

The Gainesville Iguana

October 2013
Vol. 27, Issue 10

Chomsky to speak Oct. 15

by Joe Courter

The Civic Media Center is proud and delighted to present author, linguist and political dissident Noam Chomsky at the Curtis M. Phillips Center for the Performing Arts on Tuesday evening, Oct. 15. Doors will open at 7:15, and the speech is at 8 p.m. Advance tickets (free) can be picked up from the CMC (Thurs., Fri., Sat., from noon to 6 p.m.) and the Phillips Center box office (Mon., noon to 6 p.m., and Tues., noon up through the event or when they run out). There will be outside video and sound on the lawn, and hopefully there will be live webcast.

Born in 1928, this prolific author of scores of books is in constant demand as a speaker from around the world. In late June he spoke in Lebanon and Germany, and will be in Canada shortly after his Gainesville speech.

See **CHOMSKY** p. 2 Illustration by Dan Wasserman, Tribune Content Agency.

Gainesville's FOG part of national challenge to Monsanto

by Jenni Williams,
Florida Organic Growers, Inc (FOG).

In March 2011, 75 family farmers, seed businesses and agricultural organizations representing over 300,000 individuals and 4,500 farms brought a pre-emptive case

against Monsanto in the Southern District of New York. They specifically sought to defend themselves from nearly two dozen of Monsanto's most aggressively asserted patents on GMO seed.

In Organic Seed Growers and Trade Association (OSGATA) et al v. Monsanto, the plaintiffs were forced to sue preemptively to protect themselves from being accused of patent infringement should their fields ever become contaminated by Monsanto's genetically engineered seed, something Monsanto has done to others in the past.

In an attempt to sidestep the challenge, Monsanto moved to have the case dismissed, saying that the plaintiffs' concerns were unrealistic.

In February 2012, the district court took Monsanto's side and dismissed the case, ridiculing the farmers in the process.

Despite the fact that the plaintiffs are at risk for being contaminated by genetically modified seed and then sued for patent infringement by Monsanto, Judge Naomi Buchwald of the Southern District of New York dismissed the case because she didn't find a case worthy of adjudication, saying "it is clear that these circumstances do not amount to a substantial controversy and that there has been no injury traceable to defendants."

In an effort to reverse the lower court's decision from February, the group filed a brief with the United States Court of Appeals for the Federal Circuit in Washington on July 5, 2012. In the brief, the plaintiffs pointed out numerous errors in the district court decision that warrant reversal. Among them are the lower court's failure

INSIDE ...

From the Publisher	3
Stetson Kennedy Papers	6
Gay Pride	7
CMC Events	9
Directory	10-11
Event Calendar	12-13
Oral History Program ...	14-15
GROW Radio schedule	23

See **FLORIDA ORGANIC**, p. 19

CHOMSKY, from p. 1

The CMC invited him to Gainesville to mark its 20th anniversary; he came in 2003 for its 10th, speaking to over 6,000 in the O'Connell Center, and he was in Gainesville in 1993 and helped dedicate the brand new CMC on its opening day.

We hoped to present Chomsky in the O'Connell Center again, and as soon as the new ACCENT (UF's well-funded, student-run speakers bureau) president came into office in June, the offer was made to have them host the event. Initial positive response did not lead to any progress, and then eventual rejection of the offer. Islam on Campus then stepped up to do it, but bureaucracy and time ended that effort, so the Civic Media Center is presenting the event on its own.

Well, that's not accurate, because with \$7,000 to raise (the Phillips, its staff and tech, plus airfare and lodging; and not counting an honorarium) and no monetary reserves to draw from, it will take fund raising from friends and allies in the campus and community to make it happen. It's a big leap, but it was felt that the support would come through. (If you, dear reader, want to help and or honor the CMC for 20 years of service to the community, they would certainly appreciate it. There is Paypal at the website <www.civicmediacenter.org>, or snail mail or hand delivery to the CMC at 433 S. Main St., Gainesville, FL 32601.)

For anyone not familiar with Chomsky, there is a wealth of his writings and speeches available online. His analysis at times has been called "maddeningly simplistic," but for many his views are seen as clear, objective, and pulling no punches. In a time of sound bites and artificial objectivity, Chomsky can go beyond the

bounds of the accepted mainstream debate and cut to the heart of an issue. Consider this from the October 2013 issue of *The Progressive*, in an interview with David Barsamian. When asked about people's frustration with Democrats and Republicans, he responded:

"It used to be said, kind of sardonically, that the United States has only one party, the business party, with two factions. That's no longer correct. It still has one party, the business party, but it only has one faction. That faction consists of moderate Republicans. They're called Democrats, but they're in fact what used to be moderate Republicans, as everything has shifted to the right.

"The Republican Party is in lock step service to wealth and power. To get votes, it mobilizes sectors of the population with irrational appeals. Even conservative commentators like Norman Ornstein describe it as some sort of radical extremist organization. So we're essentially down to one party, the business party, with moderate Republicans as the sole faction, and a kind of a radical obstructionist group trying to block anything from happening and making things worse.

"The population is extremely confused and demoralized. People just can't see what's in front of them. Some of the attitudes are really mind-boggling.... They're tapping elements of irrationality that are almost beyond description. But that's what you find in a country that's become overwhelmed with propaganda, beginning with commercial advertising, up to national policy.

"What's commercial advertising? It's a means to undermine markets. Business doesn't want markets, since markets are supposed to be based on informed consumers making rational choices. Take a look at a television ad. It's trying to create an uninformed consumer who will make a totally irrational choice—buy a Ford Motors car because some football player is standing next to it and it's flying up in the sky or something.

"The same firms run political campaigns and simply carry over the same ideas and techniques to undermine democracy, to make sure that you have uninformed voters making irrational choices.

"We have a population that's very much atomized, so people don't get together. They don't interact in ways that are politically significant, discuss things and form plans, have political meetings. It's just gone."

"Solidarity is gone?" Barsamian asked.

"I don't want to exaggerate. There are plenty of people, including young people, who are very motivated by solidarity with others, mutual support, struggling against the dangers, including global warming. We're facing a complete environmental disaster. Both of the so-called parties are euphoric about what they call '100 years of energy independence.' But what they mean is, 'Let's enthusiastically get every drop of hydrocarbons out of the ground and burn it, and that will be wonderful.' Except that what are we going to do to the world? That's somebody else's business."

Chomsky's critical views of U.S. foreign policy go back to being an early outspoken critic of the U.S. war in Vietnam in the early sixties. He is an outspoken critic of the increasing surveillance by the NSA, the National Defense Authorization Act, drone warfare, and attacks on press freedom. He is a fearless defender of Palestinian rights.

It will be an honor to have him here in Gainesville. 🐊

The Civic Media Center
is proud to present:
NOAM CHOMSKY
(Live & In Person!)

Tuesday, October 15th, Doors at 7:15pm, Talk at 8pm
Phillips Center at UF, 315 Hull Road
Free, open to the public, adv. tickets required,
Tickets available at Phillips Center, SW 34th St and Hull Rd
Box Office Phone: 352-392-ARTS (2787)
Tickets are available on Monday, Oct. 14th, Noon to 6pm
civicmediacenter.org (352) 373-0010

From the publisher ... **Wanted: cooler, more sensible heads**

It is hard for me to wrap my mind around the events in the world at this moment in October 2013. Here I am in Gainesville, Fla., a city I came to exactly 38 years ago, under the premise of taking a winter away from snow. Within a year or two, I'd found three circles of people whose successors (and the same people themselves) I am still around today. There was the anti-war crowd, the feminist crowd and the acoustic musician crowd. These circles have become my family, not just for love and solidarity, but within them they represent, at least for me, the best of human endeavors, and relief and refuge from what has become an increasingly crass and commercialized culture.

Joe Courter

October is full of anniversaries for me. October 1969, my freshman year of college, was the national student Moratorium Day when campuses all across the country went on strike and held teach-ins on the Vietnam War—an unforgettable baptism into the anti-war movement. It was October 1986 that Jenny Brown and I started this little paper in your hands (or on your screen, Internet readers), the Gainesville Iguana. And in October 1993, as written about elsewhere in these pages, was when the Civic Media Center opened its doors for the first time, a project stimulated by the late Charles Willett, a project that has been my informal Masters and Doctorate experience, and a project to which I've been devoted to now for 20 years—a fantastic evolving community resource.

That said, I look at the world today and can't believe how many things are so screwed up. You young people out there, my generation is leaving you a big freakin' mess. We pink monkeys (it's been mostly the pink ones, tho' the darker ones are contributing) have used our little fingers and brains to create a tsunami of inventions and technology so major in its impact that the very climate which nurtured our evolution is being altered. Our corporate-driven mass society has made us a threat to ourselves through a breakdown in cultural traditions (empathy, community, education) and has given us a dependency on electronic stimulation and constant trivial information. Time spent in reflection, in community activities, in simple protracted conversation, are lost to computers and electronic media devices. And that we are so distracted and manipulated has contributed to we here in the USA having a government so dysfunctional that the rest of the world is looking at us slack jawed.

We have the resources to do better. Those same computers and electronic devices could be helping us educate and organize for a better world. I'm sure some of you are. But that junk food media is so hard to resist, and with the problems we face it's so easy to zone out and abdicate our role as functional participants in building the future. I'm no martyr; at times I do it myself. Life is short, and you gotta keep the fun in it, too.

So, let's hear it for, finally, cooler weather. And let's hope for cooler, more sensible heads in the world. 🐢

Editorial Board's picks for additional reading

"A Corporate Trojan Horse": Obama Pushes Secretive Trans-Pacific Partnership Trade Pact, Would Rewrite Swath of U.S. Laws -- http://www.democracynow.org/2013/10/4/a_corporate_trojan_horse_obama_pushes

Black Agenda Report -- News, commentary & analysis from the black left, <http://www.blackagendareport.com>. In particular, check out **"Obama Reeks of Sulfur at the UN"** by BAR executive editor Glen Ford

RootsAction.org -- An online initiative dedicated to galvanizing Americans who are committed to economic fairness, equal rights, civil liberties, environmental protection, and defunding endless wars. <http://rootsaction.org>

"Jon Stewart Skewers Ted Cruz's 21-Hour Obamacare Speech: 'You're F*cking With Us, Right?'" (VIDEO) -- See the Daily Show's video from Sept. 25 at http://www.huffingtonpost.com/2013/09/26/jon-stewart-ted-cruz-obamacare_n_3995175.html.

"Imposters ruin pipeline company's campaign of lies" by Andy Bichlbaum Sept. 30 -- <http://yeslab.org/sanstranscanada>.

Subscribe!

The Gainesville Iguana
is Gainesville's progressive events calendar & newsletter.

*Individuals: \$15
(or more if you can)
Low/No income: What you can
Groups: \$20*

*Iguana, c/o CISPLA
P.O. Box 14712
Gainesville, FL 32604*

*Comments, suggestions, contributions
(written or financial) are welcome. To
list your event or group, contact us at:
(352) 378-5655*

*GainesvilleIguana@cox.net
www.gainesvilleiguana.org
facebook.com/gainesvilleiguana*

*The Iguana has been published
monthly or bimonthly by volunteers
for 25 years. Circulation for this
issue is 5,000.*

*Publisher:
Joe Courter*

*Editors Emeritus:
Jenny Brown
Mark Piotrowski*

*Editorial Board:
Pierce Butler
Joe Courter
Beth Grobman
Jessica Newman*

*Production work & assistance:
Justine Mara Andersen
Joye Barnes
Linda Bassham
Scott Camil
Robbie Czopek
Marty Mesh
Paul Ortiz*

*Distribution:
Joe Courter
Marcus Dodd
Bill Gilbert
Jack Price
Anita Sunduram*

*Authors & photographers have sole credit,
responsibility for, and rights to their
work. Cover drawing of iguana by Daryl
Harrison. Printed on recycled paper.*

Gainesville rich in cycling advocacy opportunities

by James Thompson, Advocacy Director,
Gainesville Cycling Club

With all of the hullabaloo over the traffic-calming bike lane test on NW 8th Ave., you would think the great front in the battle to improve our city is taking place on the street. Indeed, bike lanes on paved roads have been the enduring and traditional approach to improving multimodal transit in Gainesville since the early 1980s. But the global bike-ped advocacy movement has caused us to rethink approaches to politics and urban planning.

It's not just about building more lanes, but about getting people out of their cars, changing perceptions about safety, and urging our community leaders and government to make progressive decisions about multi-modal transit. Jeff Mapes'

Pedaling Revolutions: How Cyclists are Changing American Cities catalogues these trends across our nation. They are beginning to emerge in our own community.

While thought of as an island of peace in a dangerous cycling state, Gainesville is actually only one of nine "bike-friendly" cities in Florida designated by the League of American Bicyclists (LAB). While we no longer own the only LAB "Silver Star" designation in the State (Venice, FL has one), we are by far the most bicycle-rich community in the Southern United States.

The 2010 U.S. census put us in seventh place nationally, ahead of cycling mecca Portland, Oregon, for percentage of commuters that use pedal power (about 7 percent, versus the national average of 0.6 percent). The census counts permanent residents, so the actual number is likely higher given our student-heavy demographic.

Aside from actually riding your bike, which is step one to becoming a pedal advocate, there are many organized (and not so organized) groups and activities that provide an avenue into getting involved with this community.

The Gainesville Cycling Club (GCC, www.gccfla.org) is the big gun in town, even

though its formal advocacy program is less than three years old. At 1,100 members, we are the largest dues-paying organization of any kind in North Central Florida. The club was set up as a certain kind of not-for-profit that can endorse candidates and lobby. We endorsed a winning slate of candidates in the last County elections, also helping to

Gainesville is seventh nationally for the percentage of bicycle-riding commuters and is the most bicycle-rich community in the Southern United States.

defeat a roads tax with no bike-ped provisions.

Historically members have helped design and get passed most of our bike infrastructure, such as the extensive bike lane system built in the late 1980s and early 1990s. But they typically did so as individuals, not as a unified club. Founded as a purely recreational club, GCC has an excellent event calendar. It does archive a lot of inside information on bike-ped politics in our community. Almost all of the recreational group rides around town are run by the GCC.

The Kickstand is an all-volunteer community bike shop, largely devoted to helping the working middle class and poor fix what is often their only means of transportation—a bicycle. With social media and the growing need for non-commercial bike venues, it has evolved into a pretty fun group as well. This is probably the best place to get immediately plugged in to the active branch of our cycling community. They just got a new warehouse space as well, which should allow them to expand their volunteer opportunities. Plug in at "The Kickstand," a Gainesville page, on Facebook.

Gainesville Citizens for Active Transit (GCAT) is, to this advocate's mind, the

most exciting new development. The coalition roundtable includes outspoken and knowledgeable advocates such as Ron Cunningham (former Gainesville Sun Opinion Editor and current C.E.O. of Bike-Florida) and South West Advocacy Group and Kickstand leader Rajeeb Das. The group is fairly new, but will likely change

the face of transit advocacy in Gainesville. Talk to g_cat@googlegroups.com for more info. Help shape this group in its infancy.

County Government is an area where we most need help in bike-ped advocacy. Under Florida law, the County Commission controls almost all paved surfaces in and around Gainesville, since they are State Roads. We currently have an uncomfortable 3-2 bike-ped/transit majority at County, with Lee Pinkoson and Susan

Baird typically favoring traditional carway improvements. Pinkoson makes some good points and can be swayed. Baird has been upfront and unwavering in her opposition to bike-ped. On the other side, Commissioner Byerly leads the bike-ped threesome with Robert "Hutch" Hutchinson and Charles Chestnut. You can contact them as a group at bocc@alachuacounty.us. Remember under Florida Sunshine law, all these messages are public. The press reads each one, every day. Be ready to end up quoted in the newspaper.

While it is generally pro bike-ped, the Gainesville City Commission controls very few roadways. They are more responsible for things like putting in extra bike parking downtown, and for overseeing local law enforcement's efforts to improve traffic education. The city also operates the Regional Transit System (RTS), an award-winning jewel in our multi-modal network.

We have a solid majority at the City on bike-ped, and an uncertain majority on public works multi-modalism (MM). "MM" is simply the interactive planning for all forms of transit, from foot to bus to train to car and more. It takes a holistic approach that neither diminishes nor elevates the reality of the automobile.

Mayor Ed Braddy is the ideologue in this case, being strongly supportive of an “American Dream” suburbia and a highly privileged motor traffic. He has come out in favor of expanded bus infrastructure, in part to capture swing votes from working class voters disgruntled with local Democratic Party political decisions. Commissioner Todd Chase is coming around, but don’t expect bike-ped votes from him just yet. These two officials and their supporters rely on emotional appeals rather than national or global data, so be careful, don’t get frustrated, and stick to your message when speaking before them.

On the positive side, rookie Commissioner Yvonne Hinson-Rawls recently solidified our 5-2 majority on larger transit projects like express bus park-and-ride and controversial de-laning trends. Hinson-Rawls cast a 4-2 “yes” vote with Commissioners Susan Bottcher, Thomas Hawkins, and Lauren Poe on moving forward with a multi-modal proposal as part of the proposed County Transportation Surtax. Commissioner Randy Wells was unable to attend that meeting, where he likely would have voted with the majority. He was critical in encouraging the start-up of GCAT.

The City is important for other reasons. The human-made trails in our city thoroughfares and park systems provide much bike-ped connectivity. The City is trying to connect them even more. A less discussed asset are the 70-odd miles of “in-town” trails in the metro area owned by the people of Gainesville through city easements or through our public utility, Gainesville Regional Utilities. These fire roads and alleyways are typically groomed by volunteer trailkeepers (another opportunity to work!) and offer both connectivity and recreation for locals in the know. More and more of them are appearing on Google Maps under the “Bicycling” tab in green. Other communities have made these trails more open to mitigate street traffic. We can do the same.

The City Commission can be reached at citycomm@cityofgainesville.org.

ville.org. Sunshine laws apply.

And finally, Gainesville Critical Mass. This tends towards the more libertine side of bike activism—no leaders, ad-hoc event planning, mild civil disobedience (impeding traffic) and the like. While critical masses have evolved in other towns to leave from different locations with smaller groups, ours is a more traditional mass event as of this writing. Look for flyers, ask around—the virtual group has no consistent social media and no website (by design). CM was a fun and powerful introduction to bike advocacy for many in my generation (35+), and will likely continue to be.

If you do get involved at any level, from County Commission meetings to Critical Mass, try not to get distracted by the safety warriors on one side—cycling advocates who get angry at people without helmets (fewer than 10 percent of us wear them) or who misconstrue Florida Department of Transportation data to make cycling seem unsafe. If you correct for the numbers of cyclists we have, accident incidents are lower in Gainesville than most similar-sized Florida cities.

On the other side, don’t despair of the anti-bike crowd. The classic version of the American Dream—motorized suburbs—is a powerful part of their, and our, cultural heritage. Car-only advocates prey on this ideal and try to scare people into believing we are trying to take their cars and their lifestyle from them.

While younger and family-aged Americans are trending towards less driving and more transit-oriented communities, we will be dealing with the anti-bike crowd for some time. Together we can help them and others understand our community’s needs, one voice, and one pedal stroke at a time.

If you’re interested in learning more or getting involved, email me at jtexconsult@gmail.com. 🐾

32nd Downtown Festival & Art Show

November 16 – 17, 2013 | 10 am – 5 pm

Historic Downtown Gainesville

Award Winning Art Festival

Nationally acclaimed as the 10th best fine art show in the country. Featuring 250 artists, entertainment on three stages, a children’s Imagination Station and a FREE Blues Concert Friday at 7 pm.

352-334-ARTS

www.gvltculturalaffairs.org

GET ENGAGED....or just have an affair with art on the

LAST FRIDAY OF THE MONTH in downtown

Gainesville’s Art District.

A **FREE** self-guided tour of downtown galleries, eateries, and businesses that support the arts!

For a current list of participating venues and dates visit www.artwalkgainesville.com

UF inherits Stetson Kennedy papers

by the Samuel Proctor Oral History Program

The papers and writings of Stetson Kennedy, firebrand activist, writer, and folklorist of the American South, have been donated to the University of Florida by the Stetson Kennedy Trust. In this major acquisition, Kennedy's papers will join those of Marjorie Kinnan Rawlings and Zora Neale Hurston as part of the literary manuscripts of Special Collections,

Stetson Kennedy

George A. Smathers Libraries.

The University of Florida will commemorate the opening of the Stetson Kennedy Papers on Oct. 22 with a celebratory symposium, "Stetson Kennedy: Re-Imagining Justice in the 21st Century." Featured speakers include acclaimed author and FIU professor Marvin Dunn, former director of the American Folklife Center at the Library of Congress Peggy Bulger, and Lucy Anne Hurston, author and niece of literary luminary Zora Neale Hurston.

A full day of special events has been planned for October 22. In the morning, beginning at 10a.m., there will be an open house in Room 1A, George A. Smathers Library, with an exhibit of materials from the Stetson Kennedy Papers. This will be followed at noon with a reception and commentary on the writing careers of Stetson Kennedy and Zora Neale Hurston by Sandra Parks and Lucy Anne Hurston. At 2p.m. also in Room 1A there will be a showing of the film "Soul Of A People—Writing America's Story" about the 1930s Federal Writers Project.

The day's main event will be the panel presentation "Stetson Kennedy: Re-Imagining Justice in the 21st Century," at 6 p.m. in Pugh Hall with opening comments from UF First Lady Chris Machen. The panel, which will also be live broadcast over the internet, will be moderated by Ben Brotemarkle, executive director of the Florida Historical Society.

Stetson Kennedy (1916–2011) epitomized the energy and drive of American social activism. As Dr. Paul Ortiz, director of the Samuel Proctor Oral History Program, has noted, "Kennedy spent the better part of the 20th century doing battle with racism, class oppression, corporate domination, and environmental degradation in the American South." He pitted himself against the Ku Klux Klan, going undercover in order to investigate their activities, then broadcasting some of his findings through 1947 episodes of the radio series *Adventures of Superman* ("Clan of the Fiery Cross") in which the iconic American superhero battles the KKK. Kennedy had to flee the country to escape retribution, living for a year in Paris.

His writings and constant advocacy for social justice brought him into contact with Simone de Beauvoir, Jean-Paul Sartre, Richard Wright, Lillian Smith, Woody and Arlo Guthrie, Pete Seeger, Studs Terkel, Zora Neale Hurston, Myles Horton, Virginia Durr, Alan Lomax, Marjorie Kinnan Rawlings, Erskine Caldwell (who edited his first book) and Florida freedom fighters and martyrs Harry T. and Harriette V. Moore. Many of his books have become classics, including *Palmetto Country* (1942), *Southern Exposure* (1946), *The Klan Unmasked* (1954), and the *Jim Crow Guide to the U.S.A.* (1959).

The Stetson Kennedy Papers at the University of Florida encompass core areas of his career, spanning his high school writings to his most recent and unpublished work, and include correspondence, a mass of published articles, photographs, research files, and several hundred audio and audio-video files of interviews with him, interviews by him, and recordings of his public talks.

Other institutions in the United States with collections of Kennedy's work include the Department of Special Collections at the University of South Florida, Georgia State University, the Schomburg

Center for Research in Black Culture, and the University of North Carolina. His personal library was donated to the Civic Media Center in Gainesville, Florida. 🐾

Taking a stand: advocating for HIV-positive women

by Rural Women's Health Project

In 2013, with so much information readily available about HIV, the stigma felt by people living with HIV is still widespread. Further compounding this stigma is the isolation experienced by many, as a result of distance and lack of transportation to support services for those in rural areas. This is the reality faced by many women living with HIV in North Florida — a reality that the Peer Advocacy Program, Let's Talk About It (LTAI), is working to overcome by diversifying opportunities for women's involvement, support and advocacy.

Since 2011, the LTAI program has reached out to HIV positive women and female caregivers in North Florida. The LTAI Peer Advocates develop testimonial media to challenge HIV stigma, improve health services for the community and to promote HIV prevention.

In 2014, the advocacy program will expand their women's meetings into Marion and Putnam counties and develop the LTAI blog. These new activities are intended to assist in overcoming the challenges positive women face in regards to accessing support and information. Additionally, the activities offer women a platform to voice their concerns and to share what it means to be a woman living with HIV.

To learn about LTAI and view our materials, check out: www.rwhp.org/letstalk.html. Opportunities are available for community and individual support of LTAI programs. Call us at 352-372-1095. LTAI is a program of the Rural Women's Health Project, in collaboration with WellFlorida Council, with funding from ViiV Healthcare Positive Action Programme. 🐾

Gainesville Pride Days 2013

by Pride Community Center of North Central Florida

On Saturday, Oct. 26, Gainesville residents and others will gather for the 2013 Gainesville Pride Parade at noon at 7th Street and West University Ave. The parade will travel to Bo Diddley Plaza downtown, ending at the annual Pride Festival.

The festival will feature local music acts, vendors and a kids' space. The event is free and open to the public, and is co-sponsored by the Pride Community Center of North Central Florida and the City of Gainesville Department of Cultural Affairs.

The origins of today's Pride celebrations are generally credited to the Stonewall Rebellion of June 28, 1969. One year later marches were held in New York, Chicago, L.A., and San Francisco, and within a few years they spread to cities beyond the U.S. In the 1980s, Pride celebrations expanded beyond the march format and became weekend-long festivals in many cities.

In the 1990s, Pride celebrations began making transgender inclusion a priority. In 2000 President Bill Clinton made history when he declared June "Gay & Lesbian Pride Month."

President Barack Obama declared June "LGBT Pride Month." The Gainesville Pride Festival was moved to October in 2000 to encourage students at UF to participate and to use the better fall weather. Since moving to October, the festival has increased in size yearly, and in 2012 over 5,000 residents and visitors participated in events.

For more information on Gainesville Pride Days, visit gainesvillepride.org/pridedays2013. 🐾

Citizens Co-op

Community-owned Food Cooperative

435 S Main St.
Located next to the CMC!

(352) 505-6575

Mon - Sat
10am - 8pm

Sunday
11am - 6pm

Members
now receive
5% off
everyday!

<http://www.citizensco-op.com>

WORSHIP WITH FRIENDS

Gainesville Quakers warmly invite you to attend our weekly meeting for worship held in our beautiful meetinghouse nestled among majestic oaks.

An unprogrammed meeting of Friends, we follow the tradition of gathering in silence to wait upon the Light.

11a.m., Sundays
702 NW 38th St., Gainesville
352-372-1070

THINKING ABOUT THE MILITARY? MAKE AN INFORMED CHOICE.

**ADVICE FROM VETERANS
ON MILITARY SERVICE**

AND RECRUITING PRACTICES
A Resource Guide For Young People
Considering Enlistment

<http://www.afn.org/~vetpeace/>

Gainesville

Chapter 14

2013 Concert Series Schedule

Through November 8, 2013, 8-10 pm
Bo Diddley Community Plaza, Downtown Gainesville

- 10/11 In Flyte, The Music of the Byrds**
The Byrds Tribute/Variety Artists
- 10/18 Patchwork**
Folk/Bluegrass
- 10/25 6th Street Rhythm & Blues Review**
Old School R&B/Jazz
- 11/1 GramFest**
Gram Parsons Tribute/Variety Artists
- 11/8 UF School of Music Ensembles**
World Music

CITY OF
GAINEVILLE
every path starts with passion
FLORIDA
Parks, Recreation and Cultural Affairs

352-334-ARTS
GvlCulturalAffairs.org
All shows subject to change.
IT STARTS IN PARKS

A special thanks to our sponsor:

Pronoun trouble

by Justine Mara Andersen
(aka Barefoot Justine)

For years “Pronoun trouble” meant nothing more to me than a good laugh at a classic bit of Vaudeville between Bugs Bunny and Daffy Duck. In the classic cartoon Bugs repeatedly convinces Daffy to get himself shot. In an effort to unwind his undoing, Daffy slows down their verbal tennis match, having his ah-ha moment when he catches Bugs switching pronouns. “Pronoun trouble,” says Daffy. The sophisticated bit always made me laugh... but that laugh is a tad tainted now.

Writing this piece for Pride Month happened to coincide with the degrading coverage of Bradley’s journey to Chelsea Manning, and that gave me the opportunity to rant about the biggest source of anxiety in my, and many of our lives... pronoun trouble. However obvious it is that I am a woman, some people insist on calling me “he” or “sir,” which is ludicrous. I mean, seriously, folks, look at me... “sir?” It just so happened that every comment or bit of coverage on Ms. Manning opened with, and sometimes centered around, “pronoun trouble.”

Witnessing the media’s pronoun clusterfudge coverage of Bradley’s first steps towards Chelsea got me to thinking about

how little people understand transgendered people, and why pronouns are so important. Though I plan to focus on binary male to binary female (as that is the only experience I can speak to), there are many struggles and issues common to us all, for example the very real fear of verbal, emotional, and violent physical attacks. To an ignorant public, transgendered people are seen as creatures worthy of suspicion, the people closest to them may well be convinced that their transitions are a phase, or worse, that they have gone off their rockers. Along with our transitions comes a certain amount of alienation. But what’s worse, is any transgender person can expect heart-breaking and degrading public disdain delivered with such subtle slyness that they won’t be able to convince people that it’s happening. People who degrade us like to do it in such a sly way that no one else witnesses it, yet their abuse is sniped with such aim that the sniggering and derision will hit its mark every time. Oh, and yes, any of us can expect to be so pained, self-conscious and fixated on bad pronouns that half the time we won’t even trust our ears, doubting whether we even heard what we thought we heard. “Did that waiter just call me ‘sir,’” I have frequently asked myself.

Any newbie transgender person can expect that their laughter at that classic line from Daffy Duck to change. They can expect that, like many of us, pronouns will become slowly of great significance in their lives. People will stab us with bad pronouns, mostly men in regards to transwomen, as

they can’t seem to cope with the idea that anyone might want to trade their precious balls in for breasts.

To make matters worse, there is no community consensus on pronouns. The most common guidelines on how to be a trans ally recommend that people never assume and should always ask what our pronoun preference is. No! No, a thousand times no! Asking me is rather like saying, “I know you’re a man, but do you want me to pretend you’re a woman?” There is also a rather selfish tendency among some in the gender fluid crowd to want to do away with pronouns and go neutral as a matter of course. Again, no, and why no? Because many of us do not want asked! No one asks my mom if she’s a woman. I don’t want anyone neutering me or taking away my right to be identified female by assumption. As you can see, the pronoun issue is a muddy one at best. Any transperson can expect to fall on one side or the other of this argument, and very soon they will develop strong feelings about all this, but why are the feelings so strong?

For a start pronouns are a sign of respect, and not merely to us personally, not only to our identities, but also to anyone who is trans. Improper use of pronouns is a weapon people wield to show their contempt and bigotry. On the personal level, for many, the all important issue of “passing” as a woman (again, to stick with what I know) largely comes down to what pronouns strangers

See PRONOUN, p. 18

New Vinyl. Every Week.

HEAR AGAIN
MUSIC AND MOVIES

201 SE 1st St. Suite 105
32601. 352-373-1800

FACEBOOK US!

The acoustic side of Fest 12

by Joe Courter

It’s FEST time again, and this year it’s running over 4 days — Oct. 31 thru Nov. 3. It is an amazing endeavor with hundreds of bands and performers, and many venues. Besides the wristband for all access, one can choose individual venues for a given day. And acoustic music fans have a venue of their own, the Civic Media Center, which will have five hours of performers Thursday, Oct. 3, and then eight hours Friday, Saturday and Sunday.

A day pass is \$10 at the CMC, and with the format of short sets, you will see a lot of great music each day. You’ve got bands and performers from around the country, and great fans from around the world. And you’ll support the CMC, too.

Huge thanks to No Idea Records and all the volunteers for making it happen. 🐾

Civic Media Center events — October 2013

- Every Wed: Zine Workday, noon-2pm
- Every Thu: Weekly Volunteer Meeting, 5:30pm
Every Thu: Poetry Jam, 9pm
- Wed, Oct 9: "The Climb to Katahdin" with director Coltin Calloway, documentary about his experience hiking the Appalachian trail with his partner and their dog, 7pm
- Fri, Oct 11: UF Hispanic Heritage Month Art Show, paintings, photography, jewelry and more, live musical performances and slam poetry, sales benefit Proyecto Algarabía, a global youth movement-building project that serves marginalized communities in Latin America, 7 to 10pm
- Mon, Oct 14: Radical Press Coffee Collective presents "Zapatista" and "Resistance in Education: Autonomous Education in Las Chaipas," short films about the Zapatistas and their autonomous education system, 7pm
- Tue, Oct 15: Noam Chomsky (Live & in Person), Curtis M. Phillips, M.D. Center for the Performing Arts, UF Campus, 315 Hull Rd, free and open to the public, advance tickets required, (tickets available at CMC on Thu, Oct. 10 - Sat, Oct. 12, Noon to 6pm each day, tickets available at Phillips Centers on Mon, Oct 14, Noon to 6pm) Doors at 7:15pm, Talk at 8pm
- Fri, Oct 18: Civic Media Center 20th Anniversary Block Party, join CMC and the South Main Arts Community for a night of music, CMC testimonials, drinks, snacks, cake and fun (CMC anniversary donations encouraged), 6pm to 11pm
- Sat, Oct 19: Days in Solidarity with African People, Chimurenga Waller, National Director of Recruitment & Membership for the African People's Socialist Party and Stephanie Midler, National Chair of the Uhuru Solidarity Movement will be speaking and answering questions regarding the Uhuru movement and the organizations it supports, 4pm
- Sat, Oct 19: "Voices from the Thursday Night Poetry Jam: A Reading in Honor of the 20th Anniversary of the Civic Media Center," featuring local, regional, & nationally-known poets and spoken word artists including: Johnny Rocket, Wendy Thornton, A. Kyle Strohman, Tom Miller, Paul W. Jacobs, G.M. Palmer, Sheila Bishop & others TBA, 8pm
- Mon, Oct 21: Stonewall Democrats of Alachua County present "The Fall of '55," a sex scandal leads to a homophobic witch hunt in Boise, Idaho, 7pm
- Tue, Oct 22: Samuel Proctor Oral History Program (SPOHOP) presents "Stetson Kennedy: Reimagining Justice in the 21st Century," a multidimensional discussion of the legacy of Stetson Kennedy, renowned author, folklorist, and activist, to mark the donation of his papers to the University of Florida, reception and book sale to follow, Pugh Hall at UF, 6pm
- Wed, Oct 23: Intervention Skills Workshop/Discussion, 7pm
- Fri, Oct 25: Art Walk, celebrating that 2013 is the 40th anniversary of Roe vs Wade, art and artists focusing on issues surrounding the case, including the political climate involving women's liberation in the 20 years leading up to the trial, gender representation in American society and people's rights over their own bodies and decisions, 7 to 10pm
- Sat, Oct 26: Radical Press Coffee Collective Benefit Show, bands TBA, 9pm
- Sun, Oct 27: "The Growing Threat: Genetically Engineered Trees and the Future of Forests," a teach-in and campaign building workshop by the Global Justice Ecology Project and the International Campaign to STOP Genetically Engineered Trees, 7pm
- Mon, Oct 28: "Free Angela Davis and All Political Prisoners," new documentary with personal interviews from Angela Davis about her life and actions, 7pm
- Wed, Oct 30: Gainesville Restaurant Workers Alliance Meeting, 7pm
- Thu, Oct 31-Sun, Nov 3: Fest 12 at CMC, check website for schedule details
- Mon, Nov 4: "The Ghosts of Jeju" new, documentary about the struggles of the people of Jeju island, reveals atrocities committed by U.S. immediately after WWII, 7pm

433 S. Main Street (352) 373-0010 www.civicmediacenter.org

Parking just to the south at SE 5th Ave., (see sign)
or after 7 p.m. at the courthouse (just north of 4th Ave.)
or GRU (2 blocks east of CMC)
Check website for details and additional events.

104 SE 1st Avenue
Gainesville FL

mōksa™

simple. beautiful. organic.
www.moksaorganics.com

Labor Notes

The voice of activists who are
"Putting the movement back in
the Labor Movement"

www.labornotes.org

for in-depth and up-to-date
reporting from around the
labor movement

Subscribe \$24/year

Iguana Directory

Call 352-378-5655, or email gainesvilleiguana@cox.net with updates and additions

Notice to readers: If there is inaccurate information in this list, please let us know. If you are connected to an organization listed here, please check and update so others can be accurately informed about your contact information. Thank you.

Art Lab is for artists who are continually expanding their skills and knowledge. Comprised of makers from various backgrounds and a range of mediums from forged iron to spun wool to graphic design. We hold technique workshops, artist talks and critiques, professional practices meetings and critical thinking discussions. GainesvilleArtLab@gmail.com. <http://GainesvilleArtLab.org>

Alachua Conservation Trust, Inc.—Protecting North Central Florida's natural, scenic, historic & recreational resources for over 25 years. ACT is honored to be the 2013 national Land Trust Excellence award recipient. (352)373-1078. AlachuaConservationTrust.org

Alachua County Labor Party meets monthly and organizes to support local labor and advance the national campaign for universal, single-payer health care. Memberships are \$20/year. Contact: FloridaLaborParty.org, ACLP@FloridaLaborParty.org, 352.375.2832, 14 East University Ave, Suite 204, Gainesville, FL PO Box 12051, Gainesville, FL 32604

American Civil Liberties Union Currently no local chapter. For info on forming a new chapter, or ACLU info, contact Jax office 904-353-7600 or bstandly@aclufl.org

Amnesty International UF campus chapter of worldwide human rights movement; www.facebook.com/ufamnesty or UFAmnesty@gmail.com.

Citizens Climate Lobby (Gainesville Chapter) provides education and activist opportunities to bring about a stable climate. Meetings are the first Saturday of each month at 12:30, usually at the downtown library's Foundation Room. 352-672-4327, www.citizensclimatelobby.org, cclgainesville@gmail.com

Civic Media Center Alternative reading room and library of the non-corporate press, and a resource and space for organizing. 352-373-0010, www.civicmediacenter.org.

The Coalition of Hispanics Integrating Spanish Speakers through Advocacy and Service (CHISPAS) Student-run group at UF. www.chispasuf.org

Code Pink: Women for Peace Women-led grassroots peace and social justice movement utilizing creative protest, non-violent direct action and community involvement. CodePink4Peace.org, jacquebetz@gmail.com.

Conservation Trust for Florida, Inc. Non-profit land trust working to protect Florida's rural landscapes, wildlife corridors and natural areas. 352-466-1178, ConserveFlorida.org

Democratic Party of Alachua County Meetings held the second Wednesday each month at 7 p.m. in the 2nd floor auditorium of the County Administration Building at SE 1st St. and University Ave. Office is at 901 NW 8th Ave., 352-373-1730, AlachuaCountyDemocraticParty.org

Edible Plant Project Local collective to create a revolution through edible and food-producing plants. 561-236-2262 www.EdiblePlantProject.org.

Families Against Mandatory Minimums Work to reform Florida's sentencing laws and restore fairness to Florida's criminal justice system. PO Box 142933, Gainesville, FL 32614, gnewburn@famm.org. 352-682-2542

The Fine Print An independent, critically thinking outlet for political, social and arts coverage through local, in-depth reporting specifically for Gainesville's students. www.thefineprintuf.org.

Florida School of Traditional Midwifery A clearinghouse for information, activities and educational programs. 352-338-0766 www.midwiferyschool.org

Florida Defenders of the Environment are dedicated to restoring the Ocklawaha and preserving Florida's other natural resources. 352-378-8465 FlaDefenders.org

Gainesville Area AIDS Project provides toiletries and household cleaners at no cost to people living with HIV/AIDS. Hot meals and frozen food also available at no cost, www.gaaponline.org, info@gaaponline.org, 352-373-4227, Open Tuesdays 10-1 and last Friday of month 5-7.

Gainesville Citizens for Alternatives to the Death Penalty concerned people in the Gainesville area who are working to abolish the death penalty in Florida. Participate in vigils when Florida has an execution. Meets the first Tuesday of every month at St. Augustine Church and Catholic Student Center

(1738 W. University Ave.) 352-284-1749, www.fadp.org.

Gainesville Food Not Bombs is the local chapter of a loose-knit group of collectives worldwide who prepare and share free, vegan/vegetarian, healthy, home-cooked meals made from local surplus with all who are hungry. Meals are at 3 p.m. every Sunday at Bo Diddly Community Plaza. Prep starts at 11 am. Get in touch if you'd like to help. gainesvillefndb@riseup.net. www.facebook.com/#!/groups/143660782367621/

Gainesville Interfaith Alliance for Immigrant Justice (IAIJ) meets biweekly at the Mennonite Meeting House, 1236 NW 18th Ave. to discuss relevant immigration issues and ways to bring political education to the community through workshops, presentations, advocacy and action. gainesvilleiaij@gmail.com or www.gainesvilleiaij.blogspot.com

Gainesville Loves Mountains works with Appalachian communities to end mountaintop removal coal mining and create a prosperous economy and sustainable future for the region and its people. The single, best path our community can take toward a stronger economy, better jobs, and a healthier environment is energy efficiency. We are building a campaign for an ordinance requiring rental properties to meet energy efficiency standards. gainesvillelovesmountains@gmail.com <http://www.facebook.com/GainesvilleLovesMountains> 352-505-2928

Gainesville Women's Liberation The first women's liberation group in the South, formed in 1968, the organization is now part of National Women's Liberation. WomensLiberation.org

Graduate Assistants United Union that represents UF grad assistants by fighting for improved working conditions, community involvement and academic freedom. 352-575-0366, officers@ufgau.org, www.ufgau.org

Green Party Part of a worldwide movement built out of four interrelated social pillars that support its politics: the peace, civil rights, environmental and labor movements. www.GainesvilleGreens.webs.com

Grow Radio Non-profit company that will provide the opportunity for community members to create and manage unique, engaging, educational, locally-generated programming to promote fine, musical and visual arts and humanities for the enrichment of, but not limited to, the Gainesville community. www.growradio.org. PO Box 13891, Gainesville, 32604, 352-219-0145 (v), 352-872-5085 (studio hotline)

Harvest of Hope Foundation Non-profit organization that provides emergency

and educational financial aid to migrant farm workers around the country. www.harvestofhope.net, email: kellerhope@cox.net.

Home Van A mobile soup kitchen goes out to homeless areas twice a week with food and other necessities of life, delivering about 400 meals per week; operated by Citizens for Social Justice. barupa@atlantic.net or 352-372-4825.

Humanist Society of Gainesville Meets 7:30 pm on the 3rd Wednesday of most months at Unitarian Universalist Fellowship, 4225 NW 34th St to discuss and promote secular, humanist, atheist & agnostic social influences - www.gainesvillehumanists.org or facebook.com/humanistsocietyofgainesville; gainesvillehumanists@gmail.com.

Humanists on Campus: We are a new organization at UF trying to provide a community for freethinking, secular humanists at the University of Florida. Our goals include promoting the values of humanism and discussing the current issues humanists face internationally. We also strive to participate in community service and bring an overall fun, dynamic group to the university! Preferred Contact info: email- ufhumanistsoncampus@gmail.com, alternative: j.bontems@ufl.edu, phone- 561-374-3537

Industrial Workers of the World Local union organizing all workers. Meetings are at the Civic Media Center the first Sunday of the month at 6 p.m.. Gainesvilleiww@gmail.net. www.gainesvilleiww.org

Interfaith Alliance for Immigrant Justice organizes faith communities to work together for immigrant justice. Meets 2nd Mondays at 6 p.m. at La Casita, 1504 W. University Ave. (across from Library) GainesvilleIAIJ@gmail.com; 352-377-6577

International Socialist Organization Organization committed to building a left alternative to a world of war, racism and poverty. Meetings are every Thurs. at the UF classroom building at 105 NW 16th St. at 7 p.m. gainesvilleiso@gmail.com.

Kindred Sisters Lesbian/feminist magazine. PO Box 141674, Gainesville, FL 32614. KindredSisters@gmail.com, www.kindredsisters.org.

Long-Term Care Ombudsman Program needs volunteers to join its corps of advocates who protect the rights of elders in nursing homes, assisted living facilities and adult family care homes. Special training and certification is provided. Interested individuals should call toll-free (888) 831-0404 or visit the program's Web site at <http://ombudsman.myflorida.com>.

MindFreedom North Florida Human rights group for psychiatric survivors and mental health consumers. 352-328-2511.

National Alliance on Mental Illness (NAMI) Support, education and advocacy for families and loved ones of persons with mental illness/ brain disorders. 374-5600. ext. 8322; www.namigainesville.org.

National Lawyers Guild Lawyers, law students, legal workers and jailhouse lawyers using the law to advance social justice and support progressive social movements. nlggainesville@gmail.com or www.nlg.org

National Organization for Women Gainesville Area www.gainesvillenow.org. info@gainesvilleNOW.org NOW meeting info contact Lisa at 352-450-1912.

Occupy Gainesville is about engaging the people of our community in grassroots, participatory democracy. We are about diversity and dialogue; we stand in solidarity with the Occupy Wall Street Movement and the rest of the people peacefully occupying public space across this county and the rest of the world. www.occupygainesville.org and <https://www.facebook.com/occupygainesville>

PFLAG (Parents and Families of Lesbians and Gays) meets the 3rd Tuesday of each month at the Fellowship Hall of the United Church of Gainesville (1624 NW 5th Ave.) at 7 p.m. with a programmed portion and informal meeting with an opportunity to talk and peruse their resource library. pflaggainesville.org. Confidential Helpline 352-340-3770 or email info@pflaggainesville.org.

Planned Parenthood Clinic Full-service health center for reproductive and sexual health care needs. Offering pregnancy testing and options counseling for \$10 from 10am-noon and 2-5pm. Located at 914 NW 13th St. 352-377-0881.

Pride Community Center of North Central Florida Resources for the gay/lesbian community, open M-F, 3-7, Sat. noon-4. Located at 3131 NW 13th St., Suite 62. 352-377-8915, www.GainesvillePride.org.

Protect Gainesville Citizens Group whose mission is to provide Gainesville residents with accurate and comprehensible information about the Cabot/Koppers Superfund site. 352-354-2432, www.protectgainesville.org.

River Phoenix Center for Peacebuilding provides innovative ways to resolve conflict in Gainesville and provides services like mediation, communication skill building and restorative justice. www.centerforpeacebuilding.org. 2603 NW 13th St. #333, 352-234-6595

Sierra Club meets the first Thursday of every month at 7:30 p.m. at the Unitarian Universalist Fellowship of Gainesville - 4225 NW 34th St. 352-528-3751, www.ssjsierra.org

Sister City Program of Gainesville links Gainesville with sister cities in Russia, Israel and Palestine, Iraq, and Haiti. Meets the first Tuesday of every month at 7:30 p.m. at the Mennonite Meeting House, 1236 NW 18th Avenue (across from Gainesville HS). <http://www.gnvsistercities.org>.

Student/Farmworker Alliance A network of youth organizing with farmworkers to eliminate sweatshop conditions and modern-day slavery in the fields. On Facebook, search "Gainesville Student/Farmworker Alliance."

Students for a Democratic Society Multi-issue student and youth organization working to build power in schools and communities. Meetings held every Monday at 6:30 p.m. in Anderson Hall 32 on the UF campus.

UF Pride Student Union Group of gay, lesbian, bi and straight students & non-students, faculty and staff. www.grove.ufl.edu/~pride.

United Faculty of Florida Union represents faculty at University of Florida. 392-0274, president@uff-uf.org, www.UFF-UF.org.

United Nations Association, Gainesville Florida Chapter. Purpose is to heighten citizen awareness and knowledge of global problems and the UN efforts to deal with those issues. www.afn.org/~una-usa/.

United Way Information and Referral. Human-staffed computer database for resources and organizations in Alachua County. 352-332-4636 or simply 211.

Veterans for Peace Anti-war organization that raises awareness of the detriments of militarism and war as well as seeking peaceful and effective alternatives. Meets the first Wednesday of every month at 7 p.m.. 352-375-2563, www.afn.org/~vetpeace/.

WGOT 94.7 LP-FM Community low-power station operating as part of the Civic Media Center. wgot947@gmail.com, www.wgot.org.

History and the people who make it: Liz Fusco Aaronsohn

Transcript edited by Pierce Butler

This is the seventeenth in a continuing series of transcript excerpts from the collection of the Samuel Proctor Oral History Program at the University of Florida.

Liz Fusco Aaronsohn was interviewed by Paul Ortiz [O] in 2012.

A: I'm Liz Aaronsohn. I was Liz Fusco in 1964 and that's how people down here know me.

O: Liz, I wonder if you could talk about what led you into the Movement.

A: I've written about that, there's a book called *Owning and Disowning White*, edited by Jim O'Donnell at the University of Arizona. The whole idea of whiteness and how white people came about, their commitment and all that stuff is really a topic of conversation. We've talked about it at National Association of Multicultural Educators for the past several years, and several books are out like ours.

Basically, I will say this: my father was a rabbi and he taught me justice, justice shalt thou do, and I took him seriously. Period. That's it.

When I was in Seattle, Washington, I had planned to go to the Peace Corps, but I was selected out because I was asking too many questions about Vietnam and about class structure in the United States. They said you'll have servants in Ethiopia as teachers, teachers have servants. I said huh-uh, I'm not going to have any servants. My mother grew up in an orphanage and she was a servant and I won't have servants. So I started to question America at that time.

I joined Seattle CORE and we were doing sit-ins and demonstrations just like this for the same reasons, so I was active in Seattle. Then I read in a paper called the *National Guardian* — no longer exists — about a call for white volunteers, Northern volunteers to come down.

I was wanting to leave a bad marriage and so I said, okay, and I got so hooked in Oxford, Ohio, and being here in Ruleville, and I stayed for two years. And I left at the end of two years because I really wanted to be teaching and mostly by the end I was going out canvassing, encouraging people

to register to vote one-on-one.

I missed the classroom because I had been a teacher before. I was older than most of the young people who came down, I was twenty-eight when I came down. I was already teaching three or four years. So the white power structure would not let me teach — there weren't any integrated schools, and they wouldn't let me teach in either of the black or the white schools, so I left. That's when I went up to New

*One Community.
Many Voices.*

**SAMUEL PROCTOR
ORAL HISTORY
PROGRAM**
at the University of Florida

**We gather, preserve, and promote
living histories of individuals
from all walks of life.**

Tell us YOUR story:

352-392-7168

www.history.ufl.edu/oral/

York City and got involved with Teachers Against Racism.

O: Today, you were talking about the importance of the Freedom Schools. This is something that historians and everyone else is finally realizing is part of the Movement, because for many years when you hear about the Movement, the Freedom Schools are always the last thing brought in.

A: As Hollis [Watkins] was saying today, it's the liberation of people's minds from a slave mentality and a mentality of inferiority. Who was he quoting where he said, if you convince people they're inferior, you don't have to do any more work; they've already enslaved themselves.

So, bringing black history to people, bringing their voices back to them, we had a newspaper called *The Student Voice*, and the whole idea of voice was really important. Even though there were separate projects — voter-registration, community

centers, and freedom school — we realized before the end of the summer that it was really one project, that you couldn't have voter-registration without Freedom School and you couldn't have a place for all of this without a community center and who you were teaching.

If we're going to put that in quotations, who you were teaching, they're not just teenagers that you thought you were going to be teaching lessons to, it's everybody, it's elderly people who want to learn. It's Paulo Freire's idea, but we didn't know about Paulo Freire at that time — although he was operating in Brazil at the same time as we were operating in Mississippi.

O: Can you talk about the interactions between the teachers and the students inside the Freedom School? What made it different than a conventional education?

A: As Freire talks about, it was a dialogue. It was us learning from the students, students learning from teacher, and teacher learning from students.

The content was definitely about rights and about history and about claiming — Michelle Cliff calls it claiming an identity they taught me to despise. It's claiming your own identity in very powerful ways, and that's freedom. It's the liberation of the mind. Sometimes it was one-on-one and sometimes it was having kids talk to each other and sometimes it was whatever came up.

The structure was not what most teachers who came down from the North expected. There was a special uncertainty here, because we thought we knew what school was and what teaching was and we thought we knew what learning was.

I had a Master's degree, high-powered education, Smith and Yale. No wonder I was so arrogant. Came down and I started listening to local people and it took me two years to learn what I needed to learn.

The Freedom Schools, as we conducted them, were different depending on the constituency, depending on who showed up, depending on who was there, in every place across the whole state. I do know that when I became coordinator of the Freedom Schools, when Staughton Lynd went back to Yale, he asked Ralph Featherstone and

me to be coordinators. My job was just to go around the state and provide materials for people.

O: What allowed you to begin to learn from them, and then what did you learn from them?

A: It took me the whole two years and I know I stepped on a lot of toes in that time, especially at the beginning. It wasn't just my project directors and project members — though I know I did that, too — but it was probably local people and I probably caused some pain. I can't pinpoint what allowed me to do that. I guess, as I reflected, which is why now as I teach teachers I work so hard on having them reflect on their experiences.

Dewey says that education comes from experience but not just the experience itself, it's the reflection upon experience. It was being able to reflect and write about it that allowed me to just step back and not have to be in charge.

That was the whole idea, it was Charlie Cobb's idea from the beginning with the Freedom Schools, but all of us white teachers and maybe some of the black teachers from the North too, we had one model in our minds of what teaching is. I think we had to, those of us who stayed long enough — because we began to respect the people we were working with so deeply. We were so dependent on them for our safety, for our lives, for our food, for the reason for our existence.

I think there was also a spiritual content to that, the mass meetings and the church services, all of us who were white and had not been raised in the black Baptist church. Also, we begin to learn along with our students. I remember, even in Ruleville — and certainly in Indianola and Sidon — the book that I was using mostly was Pictorial History of the Negro in America, Milton Meltzer and I think Langston Hughes was a part of that before he died.

We started to learn a content that had never been part of our schooling, and so we began to question our own schooling about content, as well as about process, as well as about purpose. All of that stuff, and I think, once I questioned my upper-class education — I was not upper-class myself, I was a quota student, being a Jew at Smith. There was a ceiling, and my father, having been blinded in World War I, we lived on a government pension, so we didn't have money, but I got in on scholarship there.

So I always knew I was marginalized for that reason, I think that's what helped me, too, to side with those who are on the margins, rather than to see from the center. I think that helped me be pre-disposed to standing at the margins of society.

It started in January when Stacy called me. I got a call at school and she said, Liz Aaronsohn, were you Liz Fusco in Indianola? My heart stopped, because no one knew me in my new life in that way, but it was such a pivotal experience for me.

I was very excited to come back. Then, I started thinking about all the toes that I had stepped on, and I called Stacy and I said, I'm reluctant to come, because if a couple of people are coming whom I really know I gave pain to, I don't want them to have to suffer my presence.

She said to me something that I knew in my head from Nelson Mandela but I hadn't put together in terms of me, she said, you've been carrying that burden for forty years, we're a forgiving people. If those people are here, they will forgive you, and you come on down. So I just felt so welcomed, but it's been a pilgrimage. I felt I had to take a side-pilgrimage to the town of Sidon, which is ten miles south of Greenwood where I stayed from [19]65 to [19]66. I was the only outside agitator there and I felt like I had to make that pilgrimage and go there and just visit and be there and see whoever. And to see the place unchanged since I left it took me back, and also has made me reflect in lots of ways, which is why I mentioned it.

To know that Nole is dead now because of what happened in Vietnam? He joined the army because there wasn't any jobs, and he went to Vietnam and he came back, but he was not a whole person. I saw his mama, I went and visited her in Rising Sun. I called her and asked could I visit. She looked the same; grey, but just the same, after forty years. She told me when he came back from Vietnam he was never right, and he lasted twenty years. He was a beautiful, strapping young man; eighteen years old, joined the army, because what else can one do? Which is the same reason people deal drugs. What are you going to do? You got to live. There aren't any options, and I think the system sets it up that way.

This has reenergized me to talk to my students more, help them understand how the system works to keep black people down, keep structures the way they are, the systems of advantage for certain people.

A full transcript of this interview is available at <http://ufdc.ufl.edu//AA00017847/00001>.

The Samuel Proctor Oral History Program believes that listening carefully to first-person narratives can change the way we understand history, from scholarly questions to public policy. SPOHP needs the public's help to sustain and build upon its research, teaching, and service missions: even small donations can make a big difference in SPOHP's ability to gather, preserve, and promote history for future generations.

Donate online at www.history.ufl.edu/oral/support.html or make checks to the University of Florida, specified for SPOHP, and mail to PO Box 115215, Gainesville, FL 32611. 🐾

The growing threat: Genetically engineered trees and the future

by Brandon Jones

Member's of Everglades Earth First! are joining up with the Global Justice Ecology project to bring a roadshow to the Southeast: "The Growing Threat: Genetically Engineered Trees and the Future."

The presentation features members of Global Justice Ecology Project <<http://globaljusticeecology.org/>>, the leading organization in the International Campaign to STOP GE Trees. We will also briefly introduce other bioregional fights against biotech and spread the word about the Earth First! Winter Organizer's Conference and Rendezvous coming to Florida this February 19-24.

Universities and companies throughout the U.S. are working to develop genetically engineered trees for use in timber and pulp plantations, as well as for woody biomass and liquid biofuels. Global Justice Ecology Project is currently focusing its efforts on preventing the legalization of GE eucalyptus in seven states in the southeastern U.S. including Florida. There are already active test plots in Florida, and we need your help to stop GE trees before their commercialization starts. 🐾

The story of Hyde and Zeke Records

by Bob McPeek

The sudden and tragic passing of owner Charlie Scales in turn has led to the closing of Hyde and Zeke Records, after over 36 years as an integral part of the Gainesville music scene. The thousands of friends who shopped at Zeke's made the store a gathering place for music lovers of two generations.

The loss of Charlie Scales and the shuttering of Hyde and Zeke Records are a huge double blow to many. As a cofounder of Hyde and Zeke's, I'm still reeling. Two memorials for Chas have helped me recognize and appreciate his gifts to the community. But there has been no such ceremony for the store, so I hope you will allow me a few words of remembrance and gratitude.

Hyde and Zeke's was the creation of my friend Ric Kaestner and me, way back in the late hippie era of 1977. Ric and I met in Columbus, Ohio, where we both performed one night at a songwriters' showcase in a bar near the Ohio State University campus. Despite quite different musical styles, we started performing together, finding common ground in wacky humor. While I finished my Ph.D. in psychology, we played local clubs under a variety of goofy band names, till one of them stuck: Hyde and Zeke.

Love of music infused our lives. Ric was a gifted singer and picked up some extra cash operating lights at the Agora for the likes of REO Speedwagon. I was the kind of guy who dreamed about records—12" plastic tickets to another place. Aided by the fact that we were chums with a Columbus used record store entrepreneur ("The Mole"), another place meant somewhere we could move and launch a used record store (with The Mole's financial backing)—and, for me, some place other than being a psychology professor.

Gainesville fit the bill. After Ric came back from a friend's wedding in the sleepy summer of Hogtown 1976, his enthusiasm for the place won me over sight unseen. We packed our bags and left Ohio just in time to avoid winter, arriving in Gainesville the week before Thanksgiving, 1976. We immediately set about looking for a location for a used record store.

Hyde and Zeke's almost didn't happen. Landlords took one look at us and generated excuses why they couldn't rent us space. Somehow Ric, the diplomat of the team, convinced an import store named Macondo Kalimba to consolidate their sparse shelves and rent us the back half of the storefront at 919 W. University Ave.

With perfect timing, The Mole then announced that he was withdrawing his backing. We didn't have a Plan B, having moved a thousand miles and chucked away promising careers with one goal in mind. So, after much handwringing, we pooled our meager resources, scoured garage sales for used records, and opened Hyde and Zeke's in early 1977. We didn't dream of huge business success; I remember thinking I'd be satisfied making \$100 a week. It was, as I said, about music.

Our main concern was finding good inventory, and we peppered the streets with mimeographed flyers advertising "we buy records."

Despite our naïveté, we grew quickly and steadily. We made back our initial investment within three months, largely because

Ric Kaestner and Bob McPeek stand outside Hyde & Zeke record shop in Gainesville. Photo courtesy of Bob McPeek.

the start up amount was so pathetically small.

We survived our first competitor, who opened shortly after we did with a better location and much better inventory.

I like to think people felt they got a fair deal at Hyde and Zeke's and enjoyed the comic atmosphere. Maybe they also felt sorry for the underdogs. For the first few years, we NEVER got a bad check, a fact that other student-oriented business owners had trouble believing.

In 1979 we moved across from campus, to 1620 W. University. Business boomed. We added employees: Gary Gordon, who was elected mayor while he worked for us as manager; J. D. Foster, a great bass player who later played with Dwight Yoakam and made a career as a record producer after moving to California; Bill Perry, a never-ending font of music knowledge and a natural at customer service; and Charlie Scales, a great guitar player with an encyclopedic command of every known musical genre (and a few as yet undiscovered).

Those were the golden years, from my perspective. We had a thriving business and a close staff that shared or surpassed our love of music. I especially remember Fridays fondly, when we delighted in playing the weirdest records we could find. Take, for example, forty minutes of repeated different inflections of the word "hello," from the immortal vinyl classic, *Teach Your Parrot to Talk*.

For me, the golden era reached its zenith in 1981, when we released the first record on the Hyde and Zeke label, *Stranger in the Same Land*. Full disclosure: the band, Tranceform, included Ric and me, as well as George Tortorelli, David Smadbeck, and Ralph Gray. This was the culmination of all the threads of my life: making music and putting it on vinyl.

That peak, of course, couldn't and didn't last. Over the next few years, our focus on the store began to drift. I was operating a second business, Mirror Image Recording Studio. Ric, restless, moved to Tennessee. We tried opening a second store, in Ocala, which didn't work. Gary left the store, and we had differences of opinion about management with his replacement. Records were on their way out; the digital age was well underway. The

business continued to grow, but the shine had faded for the founders.

We sold the store in 1986. Sadly, the new owner made a series of bad decisions, siphoned profits to support another failing retail record and video store, and eventually took all the stock home and changed the locks on an empty storefront, without any advance notice to customers or even employees. The store sat empty for a few months, until my hero Charlie Scales stepped in and rescued it from a premature demise in 1990.

There were still good years left, but the inexorable rise of digital music, file sharing, and downloadable MP3 files provided one blow after another. The staff shrunk and locations moved further and further from campus. Chas kept it alive with some great help from Bill Perry.

I don't know details, but I'm pretty sure that over the last few years Chas was barely eking out a living, driven primarily by his love of music and given hope by a mild recovery of interest in vinyl. I can only hope he still found satisfaction going to work each day. I do know he was proud of having "a good run," a comment he shared with Bill not long before his untimely passing.

I can't help but think that, just as record collections have shrunk from rows of stacked orange crates covering a wall to a device that fits in your pocket, so has the importance of music been diminished to a fraction of its former glory. For every one of us who lives and breathes music, who finds inspiration to get through the day in a magical song, there are dozens for whom music is simply another indistinguishable element in the media soup that washes over their numb brains.

Maybe I'm just a grumpy old fart ranting and raving about the good old days. What I know for sure is that there is a Hyde and Zeke shaped hole in my heart. Fortunately that hole is filled by a sense of gratitude to my partners, collaborators, friends, mentors, patrons, and occasional nut cases who intersected with Hyde and Zeke's over the last 36 and a half years. Yes, Chas, it was a good run. A damn good run! 🐱

Members of the Coalition of Immokalee Workers, Interfaith Alliance for Immigrant Justice, and supporters march through the pouring rain to the Westgate Publix in Gainesville at the launch of the CIW's Publix Truth Tour. Photo by Elena Stein.

The Public Truth Tour with Coalition of Immokalee Workers

by Elena Stein, Coalition of Immokalee Workers

The Publix Truth Tour launched on Sunday, Sept. 22, with a dramatic send-off from some of the CIW's most stalwart allies in Gainesville.

The partnership between Immokalee and Gainesville is so strong, in fact, that the day's activities marked not only the beginning of the Truth Tour, but also the culmination of the city's annual "CIW week," a full seven days of local education, activities and action to call for fairness in the fields.

After spending the morning with the adult Sunday School class of Trinity United Methodist Church and the combined youth groups of United Church of Gainesville — followed by an official welcome to Gainesville with a potluck hosted by the indefatigable Interfaith Alliance for Immigrant Justice and the Emmanuel Mennonite Church — the Fair Food community of Gainesville gathered for a press conference and march to a nearby Publix.

Eighty-five supporters packed the foyer of Westminster Presbyterian Church as the CIW's Lupe Gonzalo and Oscar Oztzy began by explaining what propelled them to undertake this two-week tour.

They explained how real improvements in working conditions, wages, and zero tolerance for sexual harassment were negotiated with more than 90 percent of Florida growers and eleven major tomato buyers, including McDonald's, Chipotle, and Trader Joe's. These gains are threatened by other major buyers, like Publix, whose tomatoes are supplied by the holdouts who continue to exploit workers.

In a tone steadfast and resolute, Lupe underscored the power of the Fair Food Program in addressing the sexual harassment that has for decades been the "daily bread" of women in the fields.

And then, just as the press conference closed, the skies opened and a downpour commenced. But the now 100 people gathered didn't skip a beat, setting out toward Publix almost as though they hadn't noticed the heavy rain.

With a sizable contingent from UF's CHISPAS leading chants, the intrepid marchers kept on for over a mile before arriving at the high-traffic Westgate Publix and forming their roving picket. Though colors of newly hand-painted signs bled together and t-shirts soaked through, not even the relentless showers could dampen the crew's animus.

CIW's Modern Day Slavery Museum came to Gainesville earlier in the week. It tells the harrowing story of farm labor trafficking and slavery that persists in Florida to the present. The Museum was on the UF campus Wednesday and at Trinity United Methodist Church Thursday.

Wednesday night CHISPAS sponsored a showing of "Rape in the Fields," a new documentary about what female farm workers must endure.

Gainesville's Interfaith Alliance for Immigrant Justice and CHISPAS co-sponsor the annual CIW Week of Action. 🐱

PRONOUN, from p. 8

use when they address us. A bad pronoun is in essence a failing grade, and it can leave us reeling, doubting our sense of self, ultimately leading to self-loathing, and for many, agoraphobia and isolation. Some simply choose to avoid dealing with bad pronouns and being misgendered, so we hide. Pronoun trouble!

"We do not see things as they are, we see them as we are."

— Anais Nin

When a person looks at me and still says "he" rather than "she" they are not seeing me. The problem is that I am "her" now, and I was never truly "him." Then I was a nonperson. I was a drunken bitter crust built around denial of the truth. When I transitioned it was not a creation of a *new me*, the transition was a release of the *true me* from the prison of self, a shedding of a disguise, and being called "he" demonstrates that the person misgendering me does not see me for who I am, they see only the past that they are more comfortable with... they reveal their own limitations, bigotry and lack of imagination. When a person calls me "he" I realize that they are only seeing their own limitations. I am She. This is why I moved away from Ohio, to be among people who do not remember "him."

There are a number of other things that people should understand. Once it comes to hormone replacement therapy, all transgender people have to make what is the single most important decision of their lives. We have to decide if the transition is literally worth our lives. At my age the choice to start hormone replacement therapy put me at a 24% chance risk of bloodclot, stroke and cancer—though hopefully not all at once! Yeah, think about that. We are literally willing to die for that change of pronoun. When a person makes the choice to put their lives on the line, there is nothing funny or cute to them about another person's cruel or simply thoughtless misuse of pronouns. Keep in mind also that a public misgendering or bad pronoun draws attention to us, and in this transphobic society, being pointed out is extremely dangerous. It is better for us to pass under the radar.

Once the decision was made and the journey from male to female started I lost body hair, gained hair on my head, My body fat moved around, softening me head to toe, I grew real breasts, hips, and a little bit of ass (though not enough to satisfy me—oh yeah, now I have *body issues*, too). Replacing testosterone with estrogen completely changed the way I felt and thought. I learned to trust my emotions, until they got too hot, and I learned to cry and feel more completely. The toxin testosterone blocks emotional clarity by convincing men that the brain and intellect provide the only reliable answers to life's problems, and transwomen, thanks to the emotional balance provided by the hormones, can finally understand and regret things they could never understand before, like why the things men say and do hurt so much. As I progressed through my second puberty I would look in the mirror with pride to see how much I've feminized thanks to the hormones. Just as I began to think that the risks of hormone replacement therapy were all worth it some schmuck would come along, mistakenly see me as a man, call me "sir" and fill me with doubt about the risks all over again. And it damn well hurts... every time.

This is why it was so contemptuous for anyone or any entity to insist on misgendering Chelsea, me, or any of us. When the press did that to Ms. Manning they were not merely scoring political points for the right against her, they were pissing on all of my trans brothers and trans sisters. They were not merely passing judgment on Manning, they were dismissing and disrespecting all of us, and that is unacceptable. In the eyes of many on the right, Chelsea will be

one more case in point proving to them that transgendered people are ungodly and unpatriotic low-life freaks, and I'm not sure we need that now. Still, I wish her well, and feel so sorry that she will soon not only be in prison, but isolated, abused, confused, terrified and misgendered... just like the rest of us. "Pronoun trouble" indeed. 🐢

Read more by Barefoot Justine at her website, barefootjustine.com.

Letters of support to Chelsea Manning can be sent to the following address. As per rules, the outside envelope needs to say Bradley Manning; inside Chelsea is fine.

PVT Bradley E Manning

89289

1300 N Warehouse Rd

Ft Leavenworth KS 66027-2304

USA

CAN I HELP?

Housecleaning
Weekly/BI-Weekly

Landscaping
Natural/Graceful/Wild
Innovative Ideas

Pet Care
Playing, Walking,
Overnight

Food Prep
For Individuals or
Party Help

UF Grad and Local Homeowner
Reliable/Trustworthy with Excellent References
(352) 495-2262 / (352) 575-4080

El Indio
REAL MEXICAN FOOD

377-5828

Open: 7 AM - 10 PM Mon.-Fri.
9 AM - 10 PM Sat.-Sun.

DRIVE THRU AND CALL INS
407 NW 13TH ST.

Second store
at
5011 NW
34th St.

FLORIDA ORGANIC, from p. 1

to accept certain facts alleged by the plaintiffs that were undisputed by Monsanto, application of too harsh a legal standard on the plaintiffs to show the existence of a controversy, and neglect of public policy that encourages broad jurisdiction be available to those challenging bogus patents like Monsanto's.

In January 2013, dozens of family farmers, seed businesses, and agricultural organizations traveled to Washington, D.C. to represent over 300,000 individuals and 4,500 farms in the January 10 Oral Argument to be aired in front of the US Court of Appeals for the Federal Circuit. Their mission was still the same—to reverse a lower court's decision to dismiss their protective legal action against agricultural giant Monsanto's patents on genetically engineered seed.

On June 10, 2013, a three-judge panel at the Court of Appeals for the Federal Circuit ruled that the group of organic and otherwise non-GMO farmer and seed company plaintiffs were not entitled to bring a lawsuit to protect themselves from Monsanto's transgenic seed patents "because Monsanto has made binding assurances that it will not 'take legal action against growers whose crops might inadvertently contain traces of Monsanto biotech genes (because, for example, some transgenic seed or pollen blew onto the grower's land).'"

In September 2013, the group petitioned the U.S. Supreme Court to hear their case against Monsanto.

"We are hopeful that the Supreme Court will agree to hear this important case, one where organic and conventional growers and farm organizations seek justice," said Marty Mesh, Executive Director of Florida Organic Growers, a nonprofit organization based in Gainesville and one of the organizations involved in the case. "That opportunity in court to talk about the important points that are raised in the case has been denied. We have spent years arguing whether the case should be heard, not about the merits of the suit."

"We became a co-plaintiff at the request of organic farmers after Monsanto simply refused to agree not to sue organic farmers who never wanted their patented material in their fields. Common sense would say Monsanto should be responsible and not have the ability to sue victims of genetic trespass. It is comparable to a chemical company, whose product drifted on an organic farmer's fields, harassing and suing the organic farmer for being there. It is clear regulatory process has failed, the legislative process has failed, and now we are hopeful the courts will at least give the case a listen." 🐸

"Civil" Society? On the Future Prospects of Meaningful Dialogue

Center for the Humanities and the Public Sphere, UF

OCT 15: Stephen Steinberg (Prof. of Urban Studies, Queens College, CUNY) - **The Perennial Racial Divide: Two Steps**

NOV 12: Benjamin Carp (Assoc. Prof. of Early American History, Tufts University) - **The Fractured Teapot: Debating the Legacy of the Boston Tea Party**

Both events at 5:30 p.m., Smathers Library (East), 1A

More information at: <http://www.humanities.ufl.edu>

Jean Chalmers
CRS, GRI, REALTOR®
BROKER-ASSOCIATE
SENIOR VICE PRESIDENT

Mobile: (352) 538-4256
Office: (352) 377-3840
Fax: (352) 377-3243
Email: chalmersrealestate@gmail.com
www.jeanchalmersrealtor.com

Elwood Realty
SERVICES

Elwood Realty Services, Inc. • 2727 NW 43rd Street • Suite 1 • Gainesville, FL 32606
www.ElwoodRealtyServices.com

Mark Armbrecht

Tallwood Forge and Studio
Creativity is a gift to all

tallwoodforge@msn.com
352-672-8255
Gainesville, Florida

THE REPURPOSE PROJECT

HOURS: Mon-Fri: 3-7pm & Sat: 10am-6pm
519 S Main St, Gainesville

The Repurpose Project is a non-profit community based effort to divert useful resources from the landfill, redirect these items to the public for art and education, inspire creativity, and help us all rethink what we throw away.

Valuable materials are thrown away everyday. We believe that everything is a gift from the earth and should be used and reused as much as possible before taking more. Join us on our journey to a sustainable future.

www.repurposeproject.org

Plum Creek's "Envision Alachua" out of focus

by Whitey Markle
*Conservation Chair of the
Suwannee-St. Johns Sierra Club*

Plum Creek Land Development Corporation has been in the process of testing the feasibility of developing a massive portion of Eastern Alachua County. By inviting key persons into this process, they have begun to develop a master plan, similar to the already-existing Alachua County Comprehensive Plan. Politicians, Plum Creek administrators and personnel, businesspeople, investors, educators, state and local government agency representatives, plus a plethora of interested organizations have been gathered over the last couple of years into what the corporation's public relations specialists are calling the "Envision Alachua" process.

From the publicity that has come out of these charettes, very few definitive details have surfaced. An uninformed reader would probably conclude that the objectives of Plum Creek Corporation and the rosy plans they are espousing are harmless and probably healthy for the future of the county.

From the limited information the Suwannee/St. Johns Sierra Club has received on the issue, we have concluded several key facts.

Plum Creek now owns practically all of the land between the eastern shore of Newnan's Lake and U.S. highway 301 and from State Road 26 on the north to S.R. 20 on the south (some 60,000 acres). Plum Creek plans to convert most of the land from agriculture (timber)/recreation (hunting) to an industrial/commercial complex along S.R. 20 and U.S. 301, and "conservation" land and eventually homes throughout the rest of the land area.

In Plum Creek's 20-year vision, they have touted 36,000 new jobs, which will create a need for the 10,000 new homes they plan to build. Supposedly, the majority of these jobs will be high-paying "high tech" jobs as well as high-paying industrial jobs.

Plum Creek has also said that their plan is to develop economic growth in East Gainesville. This is simply not logical in view of the fact that the new development and "new jobs" will be across Newnan's Lake from East Gainesville. What should happen (and could happen if the political will was there)

would be to redevelop East Gainesville.

If the Plum Creek plan evolves as they propose, the vast woodlands and wetlands in eastern Alachua County will become sprawling clusters of housing, commerce, and strip malls as we see in many Florida counties. Good planning implementation would be to encourage the existing cities and towns to grow from within. Hawthorne should be encouraged to build the housing within its town limits to accommodate the projected employees who will work for the commercial/industrial cluster at U.S. 301 and S.R. 20 rather than developing a new massive "town" like Nacotee and The Villages in the midst of our most valuable resources.

Public leaders, in this time of economic downturn, tend to espouse optimistic pictures of their constituents' economic future, whereas we environmentalists tend to be a bit more cynical when contemplating the days ahead. In fact, even Governor Scott has set out a plan to grow more business (and people) in Florida by proposing more tax incentives for new businesses coming into Florida. This philosophy echoes down to the smallest local governments. "More new better jobs will solve our economic woes."

Most of us in the environmental community perceive increased population and business, along with the industry, commerce, and agriculture that come with that growth, as a severe problem for our natural environment. We also believe that increased population, etc. costs more, not less economically. More people and businesses require more services and infrastructure, not less. Historically, growth costs us all economically and ecologically.

The Florida Department of Environmental protection, just a few weeks ago, stated that Florida is within a 6 percent margin of being in a critical and chronic ground water situation. In other words: our state government has actually declared a critical condition for our ground water. Plum Creek obviously will lead to more surface water transfer to accommodate growth (more water for drinking, power generation, etc.). We feel that eventually (not far in the future) we have to face the water crisis and that moment will likely be too late. Just a look at the springs and creeks is quite convincing: Algae and vegetation have already invaded the waterways, and the water flow

rates and levels are said to be 30–60 percent lower than those just 50 years ago. Add the fact that nitrogen and phosphate levels have increased by nearly the same acceleration rate, and one can easily see the critical state of our precious remaining water. Yet the government agencies that were put in place to protect our natural resources continue to issue permits as if there were no crisis at hand. The Consumptive Use Permit request by the Adena Springs Ranch in Ft. McCoy (Marion County just 30 miles southeast of the Plum Creek project) for 5.3 million gallons/day will likely be approved soon. This will mean less ground water and more nutrient pollution. Hopefully anticipated litigation by us "environmentalists" will close the floodgates and enforce regulation on nutrient pollution.

We here in Alachua County and the surrounding region are fortunate to have the natural resources still available to us, unlike our over-populated South Florida and east coast counterparts who have already overdrawn their share of the water. We should be able to say, "no" to more population.

In addition to the water crisis, there is the urban sprawl issue regarding the Plum Creek project. Alachua County, as well as all counties and cities in Florida worked for years developing the Comprehensive Plan. Since the early 1990s, all Florida Comprehensive plans have been approved and in place. These "Comp" plans include every aspect of each local government's map for growth management. In the process, ALL entities were included by law. The "stakeholders" were not hand-picked as were those in the Plum Creek Envision Alachua process, and the elected governmental officials were the facilitators, not the developer's employees.

In the Plum Creek envision process, the Suwannee-St. Johns Sierra Club was not invited to be at the table. Obviously, Plum Creek knew we would object to such a massive and ecologically illogical plan, thus, no invitation to "the table." Business Magazine of North Central Florida stated in their June 2013 editorial that organizations as diverse as the Chamber of Commerce and the Sierra Club are on board with the Envision plan. When I questioned Scott Schroeder, Bizmag's editor, he said that he could not explain how he reached that conclusion.

The Alachua County Comprehensive Plan has set aside much of the very area that Plum Creek has decided to develop into massive housing for conservation. This area is the watershed for Lochloosa Creek and Lake Lochloosa, which is classified an Outstanding Florida Waterway and must, by law, be afforded special environmental protection. Apparently the Plum Creek Envisioners have missed this key fact. Additionally, the underground water system that will be most affected by the development flows northwest from the project, so all of the toxic waste, household chemical, petroleum, and fertilizer runoff will seep eventually into the Murphree wellfield that provides Gainesville's drinking water.

The area is part of the Ocala-Osceola wildlife corridor. If this plan goes forward, much less wildlife will be able to migrate naturally.

If the Plum Creek project is built out as presently touted, sprawling, one-level growth will occur between East Gainesville and Hawthorne and in between.

A drive down to southwest Marion County will demonstrate what out of control development will bring to Alachua County. What was once uninterrupted scrubland and forestland just 20 years ago is now endless housing, commercial strips, and their accompanying impervious pavement. If we expect to keep what natural resources are left, we must push hard for our government leadership to stop giving away those resources. We must reverse the present policies that take growth management and resource management away from the public. These policies can be corrected, but we, the public must re-establish our place in the policy-making arena. 🐢

**East End
Eatery**

NOW
SERVING
BREAKFAST
8:00 - 11:00
M - F

Sunday Brunch: 10 AM - 3 PM
Lunch: Mon. - Fri. • 11 AM - 3 PM
378-9870
1202 NE 8th Ave. • Gainesville

EMILY FRANCK HOON PhD
Licensed
Clinical Psychologist

2531 N.W. 41st STREET, GAINESVILLE, FL 32606
352-375-HOON (375-4666) • FOXBRIDGE • BUILDING C

AUTHENTIC
WOMEN'S FLAT TRACK DERBY
Athleticism. Sisterhood. Community.

RIGHTOUS RIVALS

12 and under
FREE

DOORS
open at
5:00 PM

SAT. OCT. 19TH

**Gainesville
Roller Rebels
ALLSTARS**

versus

**Charlotte
ROLLER GIRLS**

Bout @ 6 \$8 Advanced \$10 @ Door

Martin Luther King Jr Multipurpose Center
Tickets available at Brownpapertickets.com, Sweet Dreams
Ice Cream, Volta Coffee Tea & Chocolate, Wild Iris Books
GainesvilleRollerRebels.com

**the
Midnight**

*Extensive craft &
import beer selection
Food served 'til 1:30am
free wi-fi*

Monday Trivia 9pm \$6
domestic pitchers
Tankard Tuesday! 25oz
domestic drafts \$3/25oz
craft/import drafts \$5 DJ
Dillon Rose (\$2 cover starts @
10pm)
Wino Wednesday! BOGO
glasses of wine/wine
cocktails/Sangria

Throwback Thursday! Rotating
DJs/\$2 Pints/\$3 Tankards
(domestics) all night/\$3 cover
starts @ 10pm w/ free keg from
10-11
Sundays \$2 domestic pints all
night 1st & 3rd Sundays are
Reggae Night 2nd & 4th are
Serenation Sundays (eclectic local
music on the patio :))

The Midnight Downtown Gainesville
223 S Main St (352) 672-6113

Voices from Poetry Jam: Oct. 19

by the Civic Media Center

The Civic Media Center will host a night of local and regional artists reading and performing original works of poetry, spoken word, and short prose on Saturday, Oct. 19, beginning at 8 p.m.

The event is organized in honor of the 20th anniversary of the founding of the Center and its long-running weekly open reading, The Thursday Night Poetry Jam. The Poetry Jam is the longest-running open poetry reading in Gainesville, and one of the longest-lived independent, grassroots poetry-oriented event series in the U.S.

The featured artists include current or former participants in, and some former hosts of, the Poetry Jam.

Reader/performers will include well-known Gainesville poet Johnny Rocket, who is the current Poetry Jam host and also co-hosts the Feminist Open Mic at Wild Iris Books; local author and widely published poet Wendy Thornton; internation-

ally-acclaimed poet and author A. Kyle Strohman; poet, performance artist, musician, and host of the Tabernacle of Hedonism Tom Miller; playwright, actor and performance artist Sheila Bishop; Jacksonville poet, author, editor and teacher G.M. Palmer; and Rollins College writing teacher, poet, essayist and long-time small-press publisher Paul W. "Jake" Jacobs.

Other local and regional artists who are current and past regulars at the CMC Poetry Jam will share original works as well. A full roster of reader/performers will be announced.

For more information on this event, please contact event organizer James Schmidt (352-872-6352, punkickr@yahoo.com).

For more information on the Civic Media Center's full list of 20th anniversary events, please contact CMC coordinator Robbie Czopek (352-373-0010, coordinators@civicmediacenter.org).

Cinema Verde and Green Drinks unite

Green Drinks is a networking opportunity for anyone interested in learning about environmental issues and sharing news about sustainable businesses and initiatives.

Cinema Verde is an annual environmental film festival held in February (Feb. 13–16, 2014). Now the two have come together to provide the monthly networking followed by an environmental film and discussion.

Everyone is welcome to join us! Every first Thursday of the month at the Gators 4 Cinema in the Oaks Mall Plaza (6741 West Newberry Road). Film tickets are \$10 and \$12.

Green Drinks networking begins at 6 p.m., and at 7 p.m. we will show the film; afterward we'll discuss the issues raised in the film. Please spread the word, and come and bring friends!

The next film is on Nov. 7 — "Chasing Ice," documentary film about the efforts of photographer James Balog and his Extreme Ice Survey to publicize the effects of climate change.

For more info: <https://www.facebook.com/events/162304880602718/>.

Yulien Cruz-Davis, DMD

HATCHER WEBER CRUZ DAVIS

Family & Cosmetic Dentistry

Customized Treatment Plans & Smile Design

Preventive & Emergency Treatments

🦷 PERIODONTICS

🦷 ENDODONTICS

🦷 INVISALIGN

*General Dentist
Se Habla Español*

2845 NW 41st Street
Ph: 352.384.0050
CruzDavisDental.com

Gainesville, FL 32606
Fax: 352.433.1139
info@CruzDavisDental.com

Grassroots Support Keeps it Going

What the Civic Media Center does:

- repository of information
- creator of community events
- incubator for future activists and organizers

What you can do:

- become a member or monthly sustainer
- keep up with events on email
- attend and bring friends to events

For information:

- web: www.civicmediacenter.org
- email: coordinators@civicmediacenter.org
- phone: 352-373-0010

Radical Press Coffee Shop in the CMC:

- great coffee and tea, vegan treats
- free wireless
- As of 10/14, open 10a.m. to 8 p.m., Mon. thru Sat., and during CMC events.

433 S. Main St., Gainesville 32601

WGOT 94.7 LP FM

**Gainesville's Progressive Community
Radio Station WGOT is on the air**

Sunday: 1-4 p.m.

Monday, Wednesday, Friday: 1 - 4 p.m.. 8 p.m.-midnight

Tuesday, Thursday: midnight-5 a.m., 1- 4 p.m., 8-9 p.m.

Saturday: 1- 9 p.m.

**Check out wgot.org for upcoming events
and a detailed schedule.**

We are streaming 24/7 using Shoutcast. You can find the WGOT stream under the Shoutcast directory.

To listen from your iOS, Android, or Blackberry mobile device, you can use any radio streaming apps such as Tune In. We are listed in iTunes Radio under the Eclectic category. Direct feed at www.wgot.org/listen/.

94.7 is a Low Power FM station with a transmitter at NW 39th Ave and I-75, so best reception is within 5 miles, but many people are able to pick up the station in their car.

Questions? Comments? E-mail us at info@wgot.org.

Democracy NOW! airs
Mon.-Fri. 1 p.m. & Mon.-Thur. 8 p.m.

GROWRADIO.org

programming schedule

Grow Radio is a listener-supported, Gainesville-based Internet radio station that provides community members an opportunity to create and manage engaging, educational, informative, locally-generated programming to promote fine, musical and visual arts and humanities for the enrichment of the Gainesville community.

Sunday

- 3 p.m. Paper Beats Rock
- 5 p.m. Joe and Craig Show
- 9 p.m. The Sum of Your Life

Monday

- 9 a.m. Artichokeification
- 11 a.m. Dr. Bill's Super Awe ...
- 1 p.m. Get on the Right Thing
- 3 p.m. Seoulmates-Kpop Radio
- 5 p.m. The Barefoot Sessions
- 7 p.m. Maïum
- 8 p.m. New Day Rising
- 10 p.m. Female Trouble
- 11 p.m. Eagle Death

Tuesday

- Midnight Eagle Death
- 10 a.m. Funhouse
- 12 p.m. What's the Story?
- 2 p.m. Street Nuts
- 4 p.m. Patina and Gold
- 6 p.m. America in the Evening
- 8 p.m. river rail rhythm
- 10 p.m. The Experiment

Wednesday

- 9 a.m. Sax and Violins
- 1 p.m. The 2nd Ave. Shuffle
- 3 p.m. The Quiet City
- 5 p.m. A Brazilian Commando
- 9 p.m. The Otherness
- 11 p.m. Radiodeo

Thursday

- midnight Radiodeo
- noon Things Be Blowin' ...
- 4 p.m. Hope & Anchor
- 6 p.m. Erosion
- 8 p.m. florida rules
- 10 p.m. Lost Sharks

Friday

- 11 a.m. The Breakup Song
- 1 p.m. 4D Meltdown
- 5 p.m. Acme Radio
- 7 p.m. The Narain Train
- 9 p.m. A Train Full of Tricks

Saturday

- 11 a.m. Jazzville
- 5 p.m. Alewife Outbound
- 7 p.m. Planet of Sound
- 9 p.m. Reality Bites

9th annual Florida Bat Festival

The Lubee Bat Conservancy will host its 9th Annual Florida Bat Festival on Oct. 26 from 10 a.m.-4 p.m. Guests can visit a working research and conservation center to see some of the largest bats in the world. The festival will be held at 1309 N.W. 192nd Ave. in Gainesville. This is the only day of the year that the center is open to the public.

The free event features family activities including bat-themed crafts, presentations by bat experts, and the opportunity to see live fruit bats with 5-foot wingspans. Vendors will provide information as well as sell food and batty merchandise.

Donations are accepted at the festival and will be used to fund education programs. For more information, please visit our Web site at <http://www.lubee.org>.

The Civic Media Center at 20, why it matters

by Joe Courter

What started as an audacious idea, to open a storefront to promote non-corporate media, is about to pass a 20-year mark as an ever-growing counter-culture oasis in downtown Gainesville. If you are reading this, you might be one of its supporters, perhaps aware of the CMC for the whole run, or perhaps you weren't born yet when the run started. It's been that long.

The CMC has touched countless lives—attendees at events the CMC created, volunteers who gained experience, musicians who were provided a place to play when starting out, people who checked out a book or DVD they might not have run into otherwise, even people who through the CMC met another person who changed their life, or even became a life partner. And definitely life-long friends have been created, and advances in peoples' knowledge and understanding of the world we live in as well.

There's been the big events like Chomsky, Zinn and Parenti. They have also hosted Glenn Greenwald, Norman Solomon, Col. Ann Wright, Stetson Kennedy, and the Cointelpro Speaking Tour, among many others. There's annual events like Radical Rush, which benefit and connect all kinds of local progressive organizations. There's the meeting space the CMC provides for groups just starting out. There's the weekly poetry jam (rolling since 1994!) where people find their voice in the power of spoken word. And now, with the move to S. Main Street a few years ago, the CMC set off a momentum which brought the Citizens

Co-op, Sequential Artists Workshop and the new home for Wild Iris Books to the little counter-cultural oasis sometimes referred to as SMACC—South Main Arts and Cultural Center.

With our 20-year anniversary, a call has gone out to as many old volunteers for them to check in with the CMC and report on how the CMC impacted their lives. Friday, Oct. 18, the CMC will share these messages as part of the block celebration at the CMC, just days after the visit from Noam Chomsky on Oct. 15. The CMC is also asking for donations to mark the day, either by annual donation or a monthly or quarterly direct deposit. The CMC takes about \$5,000 a month to run, with that breaking down to one full time staff, rent, utilities, publicity fliers, and supplies.

Since Radical Press Coffee Collective opened up inside the CMC, there is an increased vibrancy to the space, and a way for people who attend to get drinks and snacks. Twenty years is a long time, and it is worth celebrating. It has mattered to countless people and in constant ways. And it doesn't plan on stopping. But it moves forward only with community support. Elsewhere in the Iguana you'll see ways to be involved in keeping it going down the road.

A shorter version of this article ran in the CMC quarterly newsletter "Media Notes," which is mailed to its membership list. Anyone who donates becomes a member and gets the right to check out books, DVDs and CDs. 🐾

The Gainesville Iguana

(established 1986)

The Gainesville Iguana

is Gainesville's progressive events calendar and newsletter

Subscribe!

Individuals: \$15

(or more if you can)

Low/No income: What you can

Groups: \$20

Iguana, c/o CISPLA

P.O. Box 14712

Gainesville, FL 32604

Comments, suggestions, contributions (written or financial) are welcome.

To list your event or group, contact us at:

(352) 378-5655

GainesvilleIguana@cox.net

www.gainesvilleiguana.org

facebook.com/gainesvilleiguana

You can find the current and past issues of the Gainesville Iguana online (complete issues are available as PDFs) at www.gainesvilleiguana.org