
fear to freedom

apr2009
hathaways @ 
mochileros bar

tokyo!
interior design, merde 
and shaking tokyo!

illinois’ indie folk duo performs 
in lima, peru.

in this yam we review //  
everlasting moments,
watchmen, u2, utada hikaru,
madeleine peyroux, the l word,
desperate housewives, ao akua 
and more //

more on “the milk 
of sorrow” and 
peruvian cinema//

yetanothermagazine filmtvmusic


Luckily, a Peruvian film won the 
Berlinale’s top prize, and I thought 
I had my cover story. Throughout 
these two months, I doubted 
whether I could keep that as a 
cover or choose another one, which 
I almost did – twice - but Nate 
chickened out when having the 
opportunity to see Ayako Fujitani, 
and decided to watch “Tokyo!” 
some other day instead.

As you might notice, there is also 
a decrease in film content. Usual 
contributors like
insidethegold.com have taken 
a backseat this time around as 

from the editor // index // 

This is the first issue of yam after award season, 
and I found myself in the middle of nothing. I had 
no direction, no idea what to write about, and 
nothing to put on the cover.

film
	 tokyo!	 pg2
	 everlasting moments	 pg4
	 watchmen	 pg5
	 the milk of sorrow & peruvian cinema	 pg6
	 coming soon	 pg9
		
music
	 hathaways - hand me down	 pg10
	 @ mochileros bar	 pg10
	 utada hikaru - this is the one	 pg11
	 madeleine peyroux - bare bones	 pg11
	 too foreign for your own good,
	 please sing in english	 pg12
	 morning musume - platinum 9	 pg14
	 u2 - line on the horizon	 pg14
	 super junior - sorry, sorry	 pg15
	 buono! - buono! 2	 pg15
	 dbsk - the secret code	 pg15

tv
	 the l word final season	 pg16
	 desperate housewives season 5	 pg17

books
	 ao akua	 pg18
	 no me esperen en abril	 pg18

blockbuster season begins, and 
perhaps a few smaller films begin 
making their round for the coming 
award season.

This may be our most international 
edition to date. Hoping that you are 
wishing us luck in the upcoming 
issues of the magazine~~

amywong //

p.s.: nate, you still suck. xD


Generally speaking, the trilogy of stories that is the movie 
Tokyo! could have been much shorter and would have been 
more successful as 10 or 15 minute shorts than a
single movie.
 
interior design
The first short by Michel Gondry was rather charming. It 
portrayed a girl (Ayako Fujitani) who felt useless and out of 
place in her first week in the big city. Initially, she seems to 
be a take charge woman carrying her artistic boyfriend
(Ryo Kase). As her aspiring filmmaker boyfriend finds 
a menial job immediately to help make ends meet, she 
flounders in her efforts to find her niche.

As her alienation increases under the pressure of the burden 
she and her boyfriend place on their host, she undergoes a 
frightening transformation. Into a chair. Eventually she finds 
peace and purpose with her new life as a piece of furniture 
when a struggling musician finds and takes her home.

This was a pretty straightforward film that seemed to 
play in the vein of a children’s tale, and could have been 
shorter had it not dwelt so long on the girl’s drawn out 
transformation and her life as a chair.

merde
Merde was much more layered and topical; though  
it didn’t necessarily add too much to today’s social  
dialogue on terrorism or the state of society. 

Of note is how the use of Akira Ikufube’s music from the 
old 50s and 60s Godzilla movies, even the Godzilla roar 
itself, was integrated into this particular short. As a quick 
background, the Godzilla films were made as a veiled 
commentary of the use of atomic weapons on Japan. Of 
course, instead of the nuclear weapons wielding America, 
Godzilla the atomic fire breathing monster was substituted.

In the modern day usage of who this music now portrays, it 
is the horrendous sewer dwelling deformed man known as 
Merde. It is almost as if Merde is the manifestation of
21st century fears.

Three times terrorism is brought up by word or imagery. 
In Merde’s supreme act of terrorism against Tokyo, he is 
dressed in an old Japanese army uniform lobbing a cache 
of old World War II grenades. At his subsequent trial, the 
Japanese prosecutor states, “even terrorists have the 
decency to blow themselves up with their victims”.

pg2

tokyo!
During Merde’s execution, someone is recording the  
event with their mobile camera the way Saddam Hussein’s 
hanging was documented. Even hanging does not stop 
the menace as he becomes as intangible as air, escaping 
through an air duct. He is unkillable; more of an idea than  
a physical being.

shaking tokyo
The third piece covered a very basic fact of urbanism.  
A lot of people are lonely. Period.

On the surface the story revolves around a shut-in,  
someone who withdraws from society and lives as 
completely as they can with minimal contact with  
the outside world. His isolated world is perfect, quiet  
and ordered. Easy to maintain and to control.

Once he makes eye contact with a pizza delivery girl 
(Yu Aoi), all hell breaks loose and they experience an 
earthquake. The pizza delivery girl passes out in the shut-
in’s home and he’s forced to take action. Not knowing how 
to revive her, he notices tatooed buttons on the girl’s arms 
and leg. Pressing the reset button on her leg, she wakes up 
and goes off.

With this new outside factor and traumatic earthquake, this 
man’s world is never the same and must seek the delivery 
girl for resolution. He wanders out into the world to find 
other shut-ins like himself. Eventually, he even finds the girl 
who is ready to become a shut-in herself. In beseeching her 
to come out, he presses a tatooed button that says “love”, 
and the story ends on another earthquake.

What was most interesting about this film was that it 
seemed the earthquake was a sign of how difficult it was  
to seek change, love, or human contact and to maintain 
that. It is so much easier to live and maintain a predictable 
life without accommodation for a shared life. Even the  
girl herself had her own particular way of dealing with  
and controlling her life through her tattooed buttons which 
indicated which emotional state could be activated.

This film dwelt far too long on how sunlight traveled across  
a floor and other esoteric thoughts.

While urban alienation and adaptation is the  
common thread of this trilogy, each story unto itself  
explored themes so specific to those segments as  
to make each of them unrelated to the other. This made  
for a mentally taxing experience where one had to reset  
their mind for the next film.

Even as much work as that was, once one has deciphered 
the layered and metaphoric visuals, you’re left a bit hungry. 
At first one is self congratulatory for having understood a 
foreign/independent film, but on hindsight, what did I walk 
away with? Did it spawn a conversation for at least a couple 
of hours after? This one didn’t for me. I really had nothing to 
relate about it save a dissection of what each audio or visual 
metaphor meant.

Like eating celery. Negative calories.




maria larssons 
eviga ögonblick
“Everlasting Moments” is based on the true story of 
Maria Larsson, a working class woman in the early 1900s 
Sweden, who wins a camera and then overcomes enormous 
obstacles to become a photographer. The film was also 
Sweden’s entry to the various awards, which raised my 
expectations of it, and I had to see it with Swedish
subtitles only.

Despite all that, the film is quite remarkable with pretty 
outstanding performances especially Maria Heiskanen who 
played Larsson with a certain frailty and, at the same time, a 
certain fearlessness.

Moreover, the film is just a gorgeous old photograph through 
and through, but even that couldn’t get me to see another 
layer to her husband’s abuse, which resulted in the same 
thing over and over again. - amy

½

watchmen
I was really excited about this movie and it lived up to my 
expectations and then some. I read the books a few years 
back and while I am a fan of Alan Moore, and it is certainly a 
thoughtful and complex work, the original graphic novel left 
me a little cold. I respect it and enjoyed it but it was more 
of a detached fascination then any real affection for the 
characters.

It’s basically a deconstruction of the very idea of 
superheroes. Those wacky characters that dress up in long 
underwear and put on silly masks, then proceed to go out 
in public and fight crime. It asks the question, what would 
have happened to our “real” world if these yahoos really 
existed and how might these heroes really go about saving 
the world. It takes a silly idea that has stood the test of time 
and plants it firmly under the microscope that is gritty slo-
mo cinematic reality circa 1985 at a time where Nixon is still 
in office and the Cold War has escalated to the point where 
America is on the brink of all out nuclear war with Russia.

This movie is basically the book in motion. I think Zach 
Snyder did a superb job of translating the concept and 
themes of the book while picking a great assembled of 
lesser known actors to really bring it to life in a way I thought 
enhanced the experience of the book. There have been 
people that feel it even stayed too close to the book but if 
that is all people are complaining about, I think we lucked 
out, and who really cares if the squid got cut or not? (keep 
an eye out as it does make a kinda sorta cameo)

Good performances by all involved but standouts include 
Patrick Wilson as Night Owl, Jackie Earle Haley as 
Rorschach, Billy Crudup as Dr. Manhattan and Jeffrey Dean 
Morgan as the Comedian.

In my humble opinion a far superior movie to a certain pointy 
eared vigilantes recent gloomy escapades and well worth 
checking out. - kyle c. finnegan



pg4


&
”“

La Teta Asustada, or “the scared tit” as it’s literally 
translated, is a shift on the right direction for Peruvian 
cinema, which has experienced a recent newly-found 
popularity, and possible change in thematic – not all films 
fit into this, but many of them are certainly pointing towards 
this direction. This time around Llosa, along with Solier’s 
work present an almost – keyword, almost - poetic and 
subtle story that has not been seen in many Peruvian
feature films.

Internationally, however, it falls shorts to my expectations. 
Is it the film’s fault? Not really, but this doesn’t stop me from 
stating my obvious thoughts - “what’s the fuzz about it?” - 
Yes, it was a pretty good film... but the best? I’ll leave that 
up to you once you get the chance to watch it. If you’re not 
Peruvian, you might find it oddly exotic – unless you’ve lived 
a few years in a developing-country. I even felt like a little 
foreigner during the seldom Quechua chants, but that’s as 
refreshing as it got with it’s Peruvian humor, socio-economic 
commentary, and drama.

What Peruvian cinema suffers from is, perhaps, on “The Tit” 
title itself. People I’ve discussed with are often quickly to 
point out their dislike of the film’s original name, which you 
can even perceive by the re-branding of the film as “The Milk 
of Sorrow” instead. Does the word “tit” bring into the theater 
the wrong kind of crowd? Would it push away people? Is the 
dislike of the word coming from the impossibility to name 
things for their original name?

Is Peruvian culture (Latin American and Spanish cultures, 
might as well include them) full of vulgarity?

Or are we just prudish?

Take for example a movie like Chicha tu Madre, which is 
a play on words for “concha tu madre”, an insult meaning 
“motherfucker” or literally translated as “pussy your mother” 

the milk 
of sorrow
peruvian cinema

Claudia Llosa’s sophomore feature about Fausta, a young woman 
trying to find enough money to bury her mother, who after so 
many years of grieving has passed on. Some 25 years ago, 
Fausta’s mother was raped by terrorists, and as a result has 
passed the traumatic experience to her now fearful daughter.

pg6

- I know, doesn’t make any sense. However, does it make 
you laugh? Or do you think it’s disgusting? Choosing a 
name for a film might be just a marketing device, but what 
happens when the swear words form 85% of your dialog. 
Do we talk like that? It happens, but not as often as these 
films make it out to be. And that’s what takes aways from
all these projects.

Claudia Llosa, however, finds a certain balance to her dialog. 
Her characters sound less cartoonish, and less stereotypical 
yet remain familiar enough with its “criollismo” - Let’s 
face it, it’s impossible to escape the idea of stereotypical 

representation, if you don’t want your characters to feel like 
aliens in their own world.

The film is a small step for Peruvian cinema, but a huge leap 
for Peruvian female directors whom, as cinencuentro.com 
points out, are simmering their ideas and pushing forward 
with what seems a future explosion of female-directed 
projects – in a medium dominated by men worldwide. -
We’ll have to wait for those. - amy

½


amy’s rtings
Gake no ue no Ponyo
(Ponyo on the Cliff by the Sea)	 ½
Un Secret (A Secret)	 ½
Bi-mong (Dream)	 ¾
Dead Like Me: Life After Death	 ¼
The Boy in the Striped Pyjamas	 ¾
Man in the Chair	 ¾
Sangre de mi Sangre	 
Synecdoche, New York	 ¼
Watchmen	 
Dung Che Sai Duk Redux 
(Ashes of Time Redux)	 ½

maca’s rtings
Gran Torino	 
Doubt	 ½
Confessions of a Shopaholic	 ½
He’s not that into You	 
Slumdog Millionaire	 
Bride Wars	 
Run, Fatboy Run	 ½

pg8

Two Lovers	  
Shelter	 ½
PAKO to Maho no Ehon
(Paco and the Magical Book)	 ½
Winged Creatures	 
Hunger	 ½
Phoebe in Wonderland	 ½
The Cake Eaters	 ¼
Kinamand (Chinaman)	 ½
Okuribito (Departures)	 

coming soon

in theaters
April
- Lemon Tree (17th)
- Treeless Mountain (22nd)
- The Soloist (24th)

May
- X-Men Origins:
Wolverine (1st)
- Star Trek (8th)
- Angels & Demons (15th)
- Bruno
- The Brothers Bloom
- O’ Horten

- Terminator Salvation (22nd)
- Up (29th)

June
- Away We Go (5th)
- Transformers: Revenge of 
the Fallen (26th)

on dvd/blu-ray

April
- The Reader (14th)
[Single-disc Widescreen]
[Blu-ray]
- The Pope’s Toilet
[Single-disc Widescreen]
- Frost/Nixon (21st)
[Single-disc Widescreen]
[Blu-ray]
- The Wrestler
[Single-disc Widescreen]
[Blu-ray]

- A Jihad for Love
[Single-disc Widescreen]
- X-Men Trilogy
[Blu-ray]

May
- Last Chance Harvey (5th)
[Single-disc Widescreen]
[Blu-ray]
- The Curious Case of 
Benjamin Button
[Single-disc Widescreen]
[Two-disc Widescreen]

[Blu-ray]
- Wendy and Lucy
[Single-disc Widescreen]
[Blu-ray]
- Fargo
[Blu-ray]
- Ran
[Blu-ray]
- Terminator 2: Judgment 
Day (Skynet Edition) (19th)
[Blu-ray]
- Valkyrie
[Single-disc Widescreen]

[Two-disc Widescreen]
[Blu-ray]

June
- Revolutionary Road (2nd)
[Single-disc Widescreen]
[Blu-ray]
- John Adams (16th)
[3-Disc DVD]
[Blu-ray]


This is the One (Mar. 14 2009)

Never been a huge Utada Hikaru fan, but 
I admit I did sort of enjoyed the simplicity 
in Heart Station. On Utada’s 3rd English 
release, This is the One, she goes back to 
regular pop and sort of R&B roots, which 
strongly influenced all the music throughout 
her long-lasting career. Though I don’t really 
hate the album, or find myself as indifferent 
as I used to be with some of her older stuff, I 
don’t find the album remarkable.

One of my other pet-peeves is the reason 
why international artists need to sing in 
English in order to get into the “American” 
market. I much prefer Hikaru’s Japanese 
songs... the same with BoA. The heck? And 
yes, I’m still waiting for a good
Shakira Spanish release since she went
all blond on me.

Possible highlight in the album? Apple & 
Cinnamon~



Bare Bones (Mar. 10 2009)

It might be her soothing voice and the 
simple, yet beautiful melody, or maybe 
it’s the French name... but there must be 
something that makes Madeleine Peyroux 
worth listening to. Jazz certainly isn’t the 
type of music I picture myself listening to, 
but the album captures a certain relaxing, 
yet nostalgic atmosphere, but also a degree 
of modernity that transcends any genre.

Simply put, or perhaps ordinarily put (not to 
mention cheesy), the album is like a quiet 
sunny misty morning with your loved one, 
plus a cozy cup of coffee - and I don’t 
even drink coffee.

Possible best tracks? River of Tears, 
Instead, To Love You All Over Again, and
I Must Be Saved.

¾

music

pg11

utada hikaru madeleine peyroux

Hand me Down (Nov. 8 2008)

Hathaways’ first EP release Hand me Down 
is a really fresh startup for the duo who 
combines indie folk with Peruvian flavor that 
sounds familiar, yet brand new.

The EP starts off with Experiment and the 
line “We are experimental junkies.” Kate 
Hathaway’s charango playing skills and 
voice (which faintly reminds me of
Marit Larsen) mixed with Jame Hathaway’s 
vocals and guitar make this 5-tracker

a soothing experience.

Though all the tracks are quite good, and 
are worth your repeat listens, I recommend 
Experiment, and maybe the last track
titled Wait for Me.

Yeah, love both of those tracks.



I had the chance to see Hathaways live at 
Mochileros Bar in Barranco on March 24th 
and – event-planning and venue issues 
aside – the show was great. They sounded 
really good, even though I get paranoid 
about starting times and they began playing 
like 3hrs after the time I was told... I ended 
up not caring, and that says a lot.

Can’t really remember what they performed 
– sorry, guys – since I went into this just 
listening to their MySpace stuff. Also, I’m 
writing this a few days after it... so the only 

thing I can remember, aside from the dude 
who was smoking pot somewhere, is that 
they sang something for Bush (the George 
W. not Sr. kind) and their disapproval for 
him. It got people to interact a bit, and even 
throw in a few jokes... which they also did 
after James Hathaway took off his shirt.

hathaways @ mochileros bar


The recent release of BoA’s English debut, and Utada 
Hikaru’s 3rd English release switched on my rant button, 
and prompted me to search for articles on why non-English 
artists must release music in the language, and oftentimes 
ditch their native tongue, to get into their market. It is quite 
nicely touched upon an article by the Telegraph titled
“The Language Barrier” by Neil McCormick.

English is the Esperanto of pop, or so they say. This is 
coming from someone who chooses to write in English 
instead of Spanish – so who am I to tell you what to sing in? 
No one. Music is a language on its own, as Shakira puts it.

If music is a language on its own, what makes artists sing 
in English? The Cardigans’ Nina Persson says “Swedish is 
very specific and direct and actually quite a harsh language. 
English has more of a veil to it, more mystery.” Yet we get 
wonderfully-crafted albums like “Vapen och Ammunition”
by Kent whose lead voice, Joakim Berg, sings in his
native Swedish.

Perhaps Colombian singer Juanes puts it best, “I feel more 
natural, more calm and more honest in Spanish. It’s the 
language I dream in.” - Despite speaking English, he’s never 
sung in it even though he’s collaborated with artists such as 
Nelly Furtado, Tony Bennett and John Legend. However, he 
is still missing the mark compared to the success of Shakira 
who hasn’t released a great Spanish album since she turned 
blond and never looked back. On the other side of the story 

are Ricky Martin, and to some degree Marc Anthony, who 
released Latin albums in English, but have gone all the way 
back to Spanish and never truly experienced huge success 
after the craze for Latin music faded out.

Trying to break these walls, Wyclef, who collaborated with 
Shakira on “Hips Don’t Lie”, called Chinese musicians
Jay Chou and Lee-Hom Wang (Alexander Wang,
he’s American) “real musicians” for combining Chinese 
culture with music, and even ended up accompanying on 
the piano in Chou’s performance of “Chrysanthemum
Flower Bed” and singing to the romanized lyrics.

It’s true that Asian (and many international, as well) artists 
sing songs in English from time to time, one has only need 
to look as far as Faye Wong and her “Bohemian Rhapsody” 
performance, Clazziquai’s “Sweety” or Big Bang’s
“Number 1”. Many times, songs can’t even escape the 
seldom words in English like Salyu’s “Ai no Jiken”
(Love Experiment), and we can even do this backwards and 
name “Livin’ la Vida Loca” or “Give me just One Night (Una 
Noche)” to show you how they do it in Spanish. There are 
also musicians writing and singing in English by choice, and 
not marketing purposes like Marit Larsen, who has been 
singing in English but hasn’t released a single album on this 
side of the world and focuses on the Scandinavian region.

So what are the chances to get recognized by not singing
in English? What would be the chances of Jay Chou,

whose English isn’t so good, to win a Grammy singing 
Chinese songs? Hundreds of songs released worldwide 
each year push the boundaries of language and music
by fusing music genres, mixing words and creating 
something unique that we never get to hear about due to 
the lack of interest from the public, hence the lack of interest 
in promotion. Put a bit of the blame on us for not getting 
interested enough in other cultures, as well as a bit of blame 
on an industry that keeps on separating foreign music (and 
films) from the English-speaking content, resulting in the 
monopoly of the market by artists that are beginning to 
sound like a re-hash version of one another.

I’m probably sounding critical on music in English, which 
is not my intent. My problem is with the idea of already 
successful musicians trying to sing in English just to 
breakthrough into a market who is unwilling to listen to their 
music in its original language. Why should a market that 
feels something is “too foreign” be important, when people 
who are more willing to listen to something “alien” are more 
likely to buy your product anyway.

tooplease
foreign for 
your own 
good sing in english


Sorry, Sorry
(Mar. 12 2009)

I have never listened to a 
whole album by SuJu, I have 
always loved them for some 
random singles. When I 
heard “Sorry Sorry” (the title 
track) I went nuts. I was nuts 
for so many days and that 
song still has me nuts.

The thing that SuJu has going for them is a great variety of 
voices, they are after all 13 members. Before they had been 
very poppy and overly “candy-sweet”, this album is far from 
that. Heavy beats, a more of an R&B vibe that feels nice to 
the ear, and they have matured not only in music but in their 
all-round style. - jumi

½

Buono! 2 (Feb. 11 2009)

Buono! is what is good and 
perfect in the H!P family.

Sure they are heavily 
produced, but if you love 
anime music then this is the 
album for you. Every song 
in this album is like a perfect 
cousin to the song before. 
It is filled with a pop rock 
flavor with impressive
guitar arrangements.

The girls have the right 
amount of cuteness in their 
voices and the lyrics are for 
the most part very cute. I 
highly recommend the last 
song, it stands out from he 
rest of the album, and if it 
is a hint of what’s to come 
from Buono! then I will be a 
very happy fan.

It is going to be a pleasure 
to see them live in about
a month.

This is the perfect album 
for the coming spring, it 
is filled with sunshine and 
butterflies! - jumi

½

The Secret Code
(Mar. 25 2009)

After the huge success of 
“Mirotic”, DBSK is back with 
their Japanese comeback.

Just a year after “T”, they try 
to keep the new style they 
acquired for their Korean 
release but the attempt falls 
short. The songs produced 
for the album do leave up 
to the feel of the “secret” 
theme, it is when you listen 
to the singles they have 
released during the time 
after “T” that you lose the 
red-thread.

The singles are not bad, they 
just don’t suit the rest of the 
other songs.

As always the vocals are 
perfect and the songs are 
like honey for your ears.

The theme is appropriate 
with a more sexy and mystic 
sound with complex and 
symbolic lyrics. I really 
appreciate the songs written 
by the members themselves. 
- jumi

½

buono! dbsk

super junior

Platinum 9 (Mar. 3 2009)

I am no big fan of Morning 
Musume albums, they are for 
the most part filled with the 
released singles and some 
filler songs that probably 
were meant to be singles 
but didn’t make the cut. So 
imagine my surprise when 
I was able to listen to this 
album from beginning to 
end. When they released “Resonant Blue” I was so excited, 
finally a song that was in time with the music scene and a 
more sexy style, the next single “Kanechu Kamo” had he 
same beat as regular MM songs, but the lyrics were at the 
same level of “Resonant Blue”.

This album is a new direction for the group, members that 
rarely get lines, now have whole solos. Their sound is not 
overly bubblegum-pop as it has been these past years, and 
it feels like MM is going back to their roots of sophisticated 
light R&B songs from their debut. - jumi



No Line On The Horizon 
(Feb. 27 2009)

U2 is the group all should 
list as a favorite, if you 
want to be considered 
knowledgeable. I’m sure 
there are people who 
genuinely enjoy their music, 
but you can’t avoid the 
fact that at least 50% of people will tell us they enjoy their 
music “just because...”. So is it really worth saying this 
album deserves to be highly-rated just because U2 put it 
in the market? I don’t think so... you can barely consider it 
a passing grade with melodies and lyrics that aren’t really 
mediocre, but after so many years rarely surprise
us anymore.

½

more albums
Lily Allen - It’s not Me It’s You	 
Joe Hisaishi - Ponyo on the Cliff by the Sea OST	 ½
Jed Whedon - Dr. Horrible’s Sing Along Blog	 
Kelly Clarkson - All I Ever Wanted	 
Annie Lennox - The Annie Lennox Collection	 ¾
Yuji Oniki - Sister Worlds	 ½
Marabu - Marabu	 ½
MSTRKRFT - Fist of God	 
Rio en Medio - Frontier	 
Asobi Seksu - Hush	 
Mirah - (a)spera	 ¾
Condo Fucks - Fuckbook	 ¼
Gianmarco - Desde Adentro	 ¼
The Decembrists - Hazards of Love	 ¾

sue’s albums
Lily Allen - It’s not Me It’s You	 ¾

Metric - Fantasies	 
The King Blues - Save the World, Get the Girl	 ½
The Prodigy - Invaders Must Die	 ½
U2 - No Line on the Horizon	 ½
The Lonely Island - Incredibad	 ¾
Pete Doherty - Grace/Wastelands	 ½
Yeah Yeah Yeahs - It’s Blitz!	 ¾
Peter Bjorn and John - Living Thing	 ¼

morning musume

u2

pg15

April 21st

Marianne Faithfull - Easy Come Easy Go

Jars Of Clay - The Long Fall Back to Earth

Shania Twain - The First Time... For the Last Time

Bjork - Voltaic

April 28th

Bob Dylan - Together Through Life

May 5th

Ben Harper - White Lies For Dark Times

Ciara - Fantasy Ride

Peaches - I Feel Cream

St. Vincent - Actor

May 19th

Eminem - Relapse

Tori Amos - Abnormally Attracted to Sin

Iron & Wine - Around the Well (Dig)

coming soon


tvthe l word - season 6
½

Showtime’s drama The L Word aired its last episode weeks 
ago, but what has the show left? The season was pretty 
messy, as it introduced a new storyline in ¾ of a season 
(8 episodes, instead of the usual 12 or 13) and it never 
wrapped anything up.

You could watch the first episode followed by the series 
finale, and nothing would have happened. Jenny dies... 
accident? Or did someone murder her? Who cares! You 
won’t know... ever. Bette suspected of cheating... again!? 
What happens? Who cares! Did Tasha and Jamie get it on? 
How would you like to know...

One thing you do find out, Shane and Jenny get together... 
but you didn’t need to watch for that, right? It’s all over the 
licking promo. However, I must admit that everyone finding 
out about it was pretty hilarious.

A highlight? The L Word Season 6 looks pretty damn 
fantastic. Cinematography and lighting improved as the 
show regressed, and it lost the indie-low-budget-feel it had 
in its first season. Did the budget shift from the writing staff 
to buy better lenses and lights?

I’m the only one caring about that, right? - amy

desperate 
housewives
season 5
½

Something must be off in Wisteria Lane. The dark-suburban-
humor and the telenovela-mystery of the season were what 
made this a good show, which now has turned into a pretty 
much humorless non-mystery-telenovela.

Is it the five-year jump? Well, let’s see... we still hate Susan, 

nothing new about that. The rest just swing from our “like 
you” and “not like you” scale, and it really depends on
the episode.

Bree, however, was a character you could always turn to 
find something to laugh about or feel something for. Marcia 
Cross, who pretty much deserved a Best Actress award way 
before Housewives turned desperate - whoever thought 
Terri Hatcher deserved a Best Actress for Susan? Pluhease! 
- Marcia does the best she can with this new Bree, though 
I sometimes miss the old one... I get a glimpse of her from 
time to time. Lately, however, watching Bree on screen is 
shadowed by Orson.

Orson, whom I loved in a goofy sort of way despite the 
creepy, was perfect for Bree. The man who understood 

Bree almost better than anyone has now turned into a petty 
thief... a kleptomaniac. Only stealing to hurt her and irritate 
her. Psychological problems? Sure! It just feels a little bit 
silly, and not in a funny-ha-ha way. Mike’s love interests are 
as old as Susan’s, and Tom’s multiple-mid-life-crisis have 
gotten old... really old.

Should this have ended last season? - amy

pg16


amy wong//nate wong.notrelated//jumi//olga rojo c.//
kyle c. finnegan//maca//sue//

contributors//

books

AO AKUA
by Juri Ueno, Photographs by Yuichiro Kobayashi
Photography/Travel
¾

AO AKUA (Godly Cloud in Hawaiian, or most likely Rainbow) 
is Japanese actress Juri Ueno’s follow up to A Piacere. This 
time around, Juri travels to Maui on an energetic/cleansing 
trip experience, accompanying her in charge of the photos, 
Yuichiro Kobayashi who takes the place of Kentaro Shibuya.

What is unique about this project is that this photobook 
comes with a companion DVD, or maybe it’s the other way 
around and the DVD comes with this companion book, 
but in the end this turns into something much more than a 
simple photobook. Despite its good creative intentions, the 
book lacks the chance to use many beautiful photos and 
uses a few too many snapshots for my taste, which prove to 
be cute... but not really artistic.

Who ends up showing their artistic side? None other than 
Ueno, who grabs the painting brush and her oils to paint, her 
crayons to doodle, her camera to shoot, and even delved 
into helping the design team work on this book.

No me Esperen en Abril
by Alfredo Bryce Echenique
Romantic Dramedy


Don’t Wait for me in April, in its literal translation, tells the 
love story of a couple, Manongo and Tere, who fell in love 
at an early age, and not even time changed the way they 
felt for each other. Before getting too into the book, I’d like 
to describe Bryce... I personally consider him one of the 
“men” in my life. He can make you laugh, fall in love with his 
characters, and even make you look for them in Lima. He 
uses this city as a stage, which makes him and his work so 

pg18

special. The reader can relate the story to some areas and 
streets of Lima and Peru, perhaps the reason why I’m in love 
with the San Isidro district.

The book describes friendship, or better yet the importance 
of friendship. Just like Oscar Wilde said “Friendship is more 
tragic than love because it lasts longer.”

While reading the book, I realized that we all have an inner 
Manongo. Tragic, dreamer, shy and stubborn, but unlike 
some who prefer to hide it or show it, he just wears ugly 
sunglasses to give it life. He wouldn’t be Manongo without 
his sunglasses, with time he was hit by his own destiny – 
Tere got married. She was no longer “his” Tere, she was 
somebody else’s. Manongo ran away, became so powerful 

in his own head to destroy the man who took the love of his 
life away, but the truth is that Manongo did it himself with his 
constant drama.

I also loved Teddy Boy, one of the teachers and an important 
person in Manongo’s life. A man that I can almost bet my 
favorite shoes you’d like to be around. And Tere... when 
I think about Tere, I just see a smile and shoulders. This 
little girl who had a man who worshiped her, a man that 
unconsciously let her go and created his own collection of 
Teres to be able to move on.

I just hope you enjoy the wonderful book. The end will leave 
you speechless, and maybe even make you cry.
- olga rojo c.


