

STAGES

OFFICIAL MAGAZINE OF THE ENGLERT THEATRE

Fall/Winter 2014

Featuring

**The Expanding Role of
the Civic Theatre**

PAGE 08

**Family, Education, and
the Arts**

PAGE 14

**The Englert and
Mission Creek Unite**

PAGE 24

 ROBERTO COIN

PRIMAVERA COLLECTION

m.c. ginsberg

110 East Washington Street
Iowa City, Iowa 52240
319.351.1700

Welcome to The Englert Theatre

Friends, Patrons, and Corridor Community Members:

It is incredible to be part of an organization that has come so far in such a short amount of time.

Andre Perry, Executive Director

While this historic building has been in Iowa City for 102 years, the nonprofit that runs it –The Englert Civic Theatre–opened its doors in 2004. Since then, it has been a riveting journey towards becoming a key member of the Corridor’s cultural community. We are both proud and deeply thankful that we’ve been able to do so much since we reopened. Our road to the Englert of the present and the future began when a collection of dedicated citizens stepped up and said, “We need the Englert to be part of our community.”

What followed was a long and rigorous campaign that led to the renovation of our historic site and involved efforts from various arms of our community, including granting organizations, Corridor businesses, and passionate individuals. A decade before the age of Kickstarter, it was the first major crowdfunding arts campaign to hit Iowa City. As we celebrate 10 years of our nonprofit and the vibrant culture in our surrounding community, our driving inspiration is the theme of gratitude. Thank you for supporting us. Thank you for believing in us. Our plan is to keep growing and keep moving forward.

Taking 2014 as a representative year of our vision and progress, we are excited to reflect on how much we have accomplished

- » We’ve presented a diverse array of artists and shows, including national headlining acts like Sharon Jones and the Dap-Kings, up-and-coming artists such as jazz musician Jon Batiste, and local theater troupes including Working Group Theatre and Old Capitol Opera.
- » We launched a new Family Series dedicated to bringing engaging arts performances and educational events to youth and the adults in their lives.
- » We partnered with West Music to start Englert 101, a program that connects artists with the community beyond the stage.
- » We reached a partnership agreement with Mission Creek Festival to become the producing agent of Iowa City’s most provocative arts festival.
- » We continued to support area nonprofits and service organizations like Shelter House, The Domestic Violence Intervention Program, and The Dream Center by hosting fundraisers in our downtown space.
- » We hosted our very first Englert Artist-in-Residence: bassist and avant-garde composer Nat Baldwin of Dirty Projectors.
- » We continued to partner closely with several wings of the University of Iowa such as Hancher, SCOPE, and the Lecture Committee to host relevant programming for both students and the community at large.

Overall, our vision remains constant—we look for a way to give every kind of person in our area a reason to step through our doors, and we insist that our programs strike a balance between traditional events and progressive new acts.

Learn more about some of our specific accomplishments in this magazine. Let us know if you have ideas or feedback—team members are available in our downtown offices at almost all hours of the day. We are grateful for our patrons who come to our events, our donors who support our mission, and the businesses and sponsors that continue to believe in what we do. We hope to see you soon.

Andre Perry
Executive Director
The Englert Theatre

A handwritten signature in black ink, appearing to read 'Andre Perry'.

CONTACT US

WEB englert.org | EMAIL info@englert.org | BOX OFFICE 319.688.2653
ADDRESS 221 E. Washington St., Iowa City, Iowa 52240

THE ENGLERT THEATRE

IT ALL HAPPENS HERE.

THE EXPANDING ROLE OF THE CIVIC THEATER

PAGE 08

FAMILY, EDUCATION, AND THE ARTS

PAGE 14

UPCOMING AT THE ENGLERT

PAGE 18

IN ROTATION: FALL MUSIC

PAGE 22

THE ENGLERT AND MISSION CREEK UNITE

PAGE 26

FRIENDS OF THE ENGLERT

PAGE 33

TENDING TO A TREESCAPE

PAGE 42

FOR THE LOVE OF NONPROFITS

PAGE 54

Thank you to our 2011 Capital Campaign supporters

Since reopening in 2004 after a massive renovation and a grassroots fundraising effort, The Englert Theatre has welcomed over 365,000 attendees.

A true success story, the renovated Englert has hosted over 2,000 performances over the past decade, including local and nationally-known live music, comedy, theater, dance, movies, readings, and community endeavors. All of this unfolds in our beautiful venue, located in the heart of downtown Iowa City's cultural district. In preparation for the centennial of this national historic landmark, we conducted a capital campaign to consolidate our mortgage and better secure a stable future. We would like to honor our major donors below.

Please contact us if you are interested in supporting
The Englert Theatre:

Katie Roche, Development Director

katie@englert.org or call 319-688-2653 x107

PREMIER SEASON SPONSORS

These Premier Season Sponsors helped make tonight's event possible. Thanks to their generous support, the Englert is able to bring the best locally and nationally known performers to the Iowa City/Coralville area.

Playbill printed by Goodfellow Printing.

Douglas & Linda Paul Gallery

Our new addition to the gallery space. The Englert bar is open during most ticketed events. Photo by Bill Adams.

The gallery is open
Monday - Friday
12PM - 5:30PM

Looking for a venue to host a private party, reception, meet-and-greet, corporate gathering, staff appreciation, or other special event? The second floor Douglas & Linda Paul Gallery is an inviting space featuring art exhibits from local artists that can accommodate groups of up to 50 people.

For more information, pricing, and availability, contact Production Manager Tori Morgensai at tori@englert.org

This inviting space is home to exhibits from local artists. Photo by Bill Adams

Down In The Dressing Room

So many things have to come together for a great show to happen.

When performers arrive they've often been traveling for hours, if not days or weeks. In addition to stellar sound and stage setup, courtesy of the Englert Theatre production crew, our talented visitors are also taken care of by the house management team who ensures their needs are met and helps restore their energy and well-being so they can perform at their best. Our performers are well taken care of, whether our team is dashing off to our sponsor New Pioneer Co-op for a holistic remedy for a singer's sore throat or finding that perfect bottle of wine for the dressing room from season sponsor Bread Garden Market.

We've been asked for many interesting things over the years, including tube socks (for before and after a show!) and a small lap dog to calm a performer's nerves. One of the more unique things we offer in our dressing rooms is natural and organic lip balm, courtesy of Eco Lips in Cedar Rapids. Eco Lips has generously supplied lip balm to every performer who has passed through the Englert for the last two years, giving them an array of balms to choose from, from naturally tinted balm to Eco Lips Gold. From our dressing rooms into the hands of our performers, the Corridor company Eco Lips is making its way around the world, one set of lips at a time.

We love our **VOLUNTEERS**

All of the ushers for tonight's performance are dedicated volunteers.

Please thank them on your way out.

If you are interested in volunteering at the Englert Theatre contact sarah@englert.org for more information.

Stop by our new bar!

Located in the 2nd Floor Douglas & Linda Paul Gallery.
Open during most ticketed events!

JOIN THE JOURNEY

SYMPHONY OPERA BALLET

ORCHESTRA
iowa

TIMOTHY HANKEWICH
music director

MAIN STAGE HIGHLIGHTS

OLD WORLD WONDERS

november 7
englert theatre

THE NUTCRACKER

december 6 - 7
paramount theatre

HOLIDAY SPECTACULAR

december 20 - 21
paramount theatre

DON GIOVANNI

january 16 & 18
paramount theatre

ROMEO AND JULIET

february 14
paramount theatre

RODGERS & HAMMERSTEIN CLASSICS IN CONCERT!

february 27 - march 1
paramount theatre

BEETHOVEN AND THE BARD

march 8
west high auditorium

SLEEPING BEAUTY

april 11 - 12
paramount theatre

RUSSIAN MASTERS

may 1
west high auditorium

CIRQUE MUSICA

may 16 - 17
paramount theatre

WATER MUSIC

june 6
paramount theatre

\$10
STUDENT
TICKETS!

ORCHESTRAIOWA.ORG

319.366.8203

Englert Innovation: the Expanding Role of the Civic Theater

BY SARAH KOSCH

From commissioning new work from local artists to creating immersive artistic entry points for audiences in unexpected places, The Englert Theatre is redefining what it means to be a community performing arts center with engaging, interactive, and intimate experiences.

This year, the Englert celebrates its 10-year anniversary since its renovation and reopening, including special events and a new visual identity to reflect its changing role in the community.

“My job is to find traditional shows, things that are familiar, and balance them with programming that pushes the envelope,” said Englert Executive Director Andre Perry. “New and experimental art can be daunting, and it takes an effort for us to experience new kinds of performances. We hope to create an environment that is supportive of new trends, making them accessible to people who may not have sought them out otherwise.”

The Englert has demonstrated a commitment to supporting local artists by commissioning projects such as the *Iowa City Song Project*, a compilation of Iowa City-inspired songs created by over 30 Iowan musicians, and *The Englert at 100*, a photography exhibit by Iowa City-based photographer Sandy Dyas celebrating the Englert’s centennial year.

Dyas said she felt “lucky” to have been chosen for the job, and enjoys looking back on her work from *The Englert at 100*, which includes documentary-style photos of show days from the arrival of an artist’s bus to post-performance load-outs.

“When I see a photo of a particular show it jogs my memory and triggers emotions,” Dyas said. “What I’m doing with a photo is making a former experience deeper by showing the ingredients of the show, demonstrating how it works.”

The Englert has also supported artists by creating a new Artists-in-Residence Program this year, hosting its first resident, composer and

Dirty Projectors bassist Nat Baldwin, in February.

“We feel it is extremely important to introduce working artists to Iowa and for them to have important experiences here that they will remember and recount when they return home,” said Perry.

Baldwin’s residency included substantial time for him to work on new compositions as well as to engage with the Corridor community by conducting a songwriting workshop with Tate High School students and visiting area cultural institutions with local artists. The residency was supported by Brown Street Inn, Preucil School of Music, Reck Violin, and patron donations that gained them admittance into the culminating residency event, a special performance for 60 people at Prairie Lights Bookstore in Iowa City alongside Irish poet Martin Dyar.

Another opportunity for audiences to closely engage with artists is the Intimate at the Englert Series. Created in 2010, the series puts performers and audience members onstage together, seating between 75 and 100 patrons in a small, direct, and electrifying environment.

In September 2014, the Englert and Iowa City-based Working Group Theatre debuted *In the Raw*, a sub-brand of the Intimate Series, which provides engaging theatrical productions in the Intimate Series’ up-close-and-personal seating environment onstage with the actors.

Photos by Bill Adams

Ten Tiny Performances, part of the Intimate at the Englert Series, was an experimental performance with ten performers, each with five minute acts in a variety of mediums ranging from a poetry reading to acrobatics, all presented on a 16-square-foot stage.

Jennifer Fawcett, Associate Artistic Director of Working Group Theatre, playwright, and author of *After Ana*, said the piece was a perfect fit for *In the Raw*.

—
 “WE FEEL IT IS EXTREMELY IMPORTANT TO INTRODUCE WORKING ARTISTS TO IOWA AND FOR THEM TO HAVE IMPORTANT EXPERIENCES HERE THAT THEY WILL REMEMBER AND RECOUNT WHEN THEY RETURN HOME.”
 -ANDRE PERRY,
 ENGLERT THEATRE
 —

“It’s a meditation on grief set against the night of a summer storm after a random act of violence,” she said. “That oppressive feeling of the world weighing down on you when a storm is coming is in the language and affecting the characters, so it fits that the audience is right onstage with the actors.”

Perry said he recognizes that the programming of the Englert is a balancing act of traditional and experimental.

“As much as popular performers put us on the map in one way, we’re also put on the map by supporting emerging and avant garde artists,” said Perry.

Those who attended the Philip Glass performance at the Englert during the 2014 Mission Creek Festival witnessed this dichotomy first-hand when experimental electronic composer Oneohtrix Point Never

opened for Glass, who had been an influence on the younger Brooklyn-based musician. In one night, audience members had an opportunity to experience two very different explorations of compositional trends spanning half a century.

The future programming of the Englert will continue to explore that balance, drawing connections between old and new, and capturing the evolution of art in tangible, visceral ways. ■

loads of fun!
innovative jewelry,
contemporary craft,
wall art, & gifts

207 E Washington St, Iowa City
319.351.8686 Open Daily
www.iowa-artisans-gallery.com
visit us on **Facebook**

CELEBRATE
Happy **30** *Years*
SINCE 1984

NEW PI LTE 7:38 PM

< Back (3) Herb Evore Details

Saturday 7:30 PM

Where are you?

Balcony – great view.

How are things? The guy in front of me has a mane like a yeti.

Hangry. You?

Yeah. I could really go for a chew on a hot tub roof.

Oops. Cashew on a Hot Tin Roof.

Best sandwich ever!
Me want spicy pickle.

Ok, caveman. New Pi run after the show?

[enthusiastic grunt]

Text Message Send

Iowa City
Coralville
Cedar Rapids

NEW PIONEER
food co-op

www.newpi.coop

discerning eye

cool frames.
hi-tech lenses.

see well.
look great.

119 E Washington St.
Downtown Iowa City
319.338.6800

www.SeeWellLookGreat.com

FACE A FACE
PARIS

www.faceaface-paris.com

There's a great jazz station in your pocket.

Download
the KCCK app
for iOS or Android
and listen
to Iowa's
Jazz Station
right now!

Or listen at www.kcck.org

**CELEBRATING
15 YEARS OF BIG
DREAMS, HARD
WORK AND
MOMENTS
THAT LAST A
LIFETIME**

Where artists grow.

STRESS CHRONIC PAIN
 ANXIETY FATIGUE
 DEPRESSION WEIGHT GAIN
 THE DEPRESSION WEIGHT GAIN
 WASHINGTON STREET
 WELLNESS CENTER
 washingtonstwellness.com

Sick and tired of being sick and tired?

Functional Medicine uncovers the true underlying causes of your symptoms and helps you break free of your reliance on drugs and medical procedures.

CALL OR EMAIL TODAY to find out how: (319) 466-0026 | altamedea@gmail.com

Enjoy
 the
 performance.

MidWestOne
 Bank™

You're the *One*®
 MidWestOne.com

Member FDIC

Our
BRAVE

34th season of professional theatre continues with

A CHRISTMAS CAROL
 by Charles Dickens, adapted by Paul Morella
 Nov 28—Dec 14

LUCKY ME
 by Robert Caisley
 NNPN Rolling World Premiere
 Jan 30—Feb 22

319-338-7672
RIVERSIDE riversidetheatre.org
 THEATRE 213 N. Gilbert Street
 Iowa City

Family, Education, and the Arts

BY SARAH KOSCH

A rapper teaching poetry to high schoolers. A glow-in-the-dark ballet troupe astonishing children and parents alike. Community members jamming onstage with a rising jazz star.

These are just some of the seeds that The Englert Theatre is planting to cultivate a future of strong local arts supporters in the Corridor through new outreach programs such as The Family Series and Englert 101.

The Englert Family Series

The Family Series was launched in Fall 2013 to provide low-cost, high-quality entertainment that would appeal to audience members age 4 to 104.

Katie Roche, Englert Development Director and a parent of two, said she knows family programming isn't always as pleasant for the parents as it is for their children. The Family Series is instead meant to be accessible, exciting, and appropriate for kids, while also enjoyable for parents.

"If multiple generations can enjoy a cultural event together, that shared experience moves from our stage into a conversation at bedtime or around the dinner table, inspires them to see more quality family programming, and sets children up for a lifetime of appreciation for the arts," Roche said.

The series debuted in Fall 2013 with Visible Fiction's theatrical production of *Jason and the Argonauts*. In a post-event survey, one parent raved: "The show was superb. It's the best I've seen in the genre of children's theater and ranked in the top ten of my favorite plays ever presented, including those at the Guthrie and Steppenwolf Theatres."

In Spring 2014, series offerings included Imago Theater's dance-circus hybrid *FROGZ!*, an electroluminescent light show by "America's Got Talent" semi-finalist Lightwire Theatre, and Terrapin Puppet Theatre's heartwarming, high-tech piece of children's theatre, *Love*. The series was well attended, with both Lightwire Theatre and *FROGZ!* filling over 60 percent of the Englert's capacity.

An important aspect of the series is accessibility, especially for families whose contact with the arts may be hindered by admission fees. *FROGZ!* offered discounted \$10 tickets and admission to *Love* was only \$5 per person. The Englert gave away 800 free tickets to the underserved over the course of the series.

Roche said she hopes to continue to find support for The Family Series from ticket buyers as well as donors and businesses who understand that through their financial support, every child in the community can enjoy the best family programming.

"We are a community that works hard to create the best possible outcomes for our children, but cuts to arts education and other arts programs have created less opportunities for our kids to engage with quality programming," she said. "The Englert Family Series will continue to fill that gap and raise the bar for what great family programming should look like."

The recently-announced 2015 Englert

Lightwire Theatre lights up the stage as part of The Englert Theatre's Family Series on March 14, 2014. Photo by Justin Turner.

Minnesota-based rapper/singer Dessa leads Tate High School students in a lesson on metaphors as part of Englert 101's educational outreach on April 4, 2014. [Photo by Justin Torner.](#)

Family Series includes the Peking Acrobats on February 4; *La Maleta*, a co-production with Hancher Auditorium on February 27 that incorporates Spanish and English and aims to give a voice to young people struggling to learn a new language and culture; and the timeless story of *Robin Hood* on April 28-29 by Visible Fictions, the same international theater group that produced *Jason and the Argonauts*.

According to Englert Executive Director Andre Perry, the series strives to push the boundaries of what children and families have seen before, and to blur the boundaries between education and entertainment.

"We're looking for shows that are dazzling as well as educational and relevant to the state of the community," Perry said. "*La Maleta*, for example, is relevant in a growing Spanish-speaking landscape."

Englert 101

Englert 101, the theater's new flagship educational outreach program, is a

partnership between the Englert and West Music, pairing Englert artists directly with community members through lectures, master classes, special performances, and one-on-one contact.

Perry said the goal of Englert 101 is to "find real ways to have the artist and community connect."

"That can be as simple as a touring artist playing a set and leading a workshop with local musicians or an accomplished artist sharing his/her story with local youth in the classroom," he said.

Past Englert 101 events include an open jam session onstage with jazz musician Jon Batiste before his January performance at the Englert. An attendee reported, "I was able to play onstage with an exciting, charismatic group of top-level musicians. It was a musical peak, plus a tremendous community-building event."

In April, Minneapolis-based rapper/singer Dessa visited Iowa City Tate High School

after she performed the night before at Gabe's for the 2014 Mission Creek Festival. Dessa taught a lesson on metaphors and similes at the alternative high school, using popular song lyrics as examples. Violinist Nadia Sirota and Doreen Ketchens of Doreen's Jazz have also been involved in pre-show master classes.

The sponsorship with West Music came about from conversations between Englert executive staff and West Music Senior Vice President Ryan West in an attempt to "find a way to align both organization's missions and create a sponsorship that would generate action within the community."

"An incredible performance or experience is one thing," said West. "But giving our community the opportunity to participate, to create, and to see themselves in the work is transformative." ■

The Englert Family Series

UPCOMING EVENTS IN 2015

We are excited to announce this upcoming season's Family Series events at the Englert Theatre! Building on the dazzling experiences of this past year's programming featuring Visible Fictions' *Jason & the Argonauts*, Lightwire Theater, Imago Theatre's *Frogz!*, and Terrapin Puppet Theatre's *Love*, we have a whole new set of ground-breaking programs to offer. Our *new* discounted Family Series Package option makes it easy to see them all (and makes a great gift!) Ticket prices are included below.

The Joshua Show

January 17, 2015 at 10 a.m.

How do you cheer up when life gets you down? What does it mean to be yourself? When Mr. Nicholas, the sock puppet, makes an unnerving self-discovery that causes him to spiral down a path of loneliness and despair, his soul mate Joshua teaches him to celebrate his differences during a show full of songs, comedy, whimsy, abundant joy, and a smattering of tap dancing. Visit englert.org for more information.

Tickets:

\$10 Adult General Admission (On Stage Seating)

\$5 Youth (17 & Under) General Admission (On Stage Seating)

The Peking Acrobats

February 4, 2015 at 7 p.m.

Since their Western debut in 1986, The Peking Acrobats have redefined audience perceptions of Chinese acrobatics. They perform daring maneuvers atop a precarious pagoda of chairs; they are experts at trick-cycling, precision tumbling, somersaulting, and gymnastics; and they defy gravity with amazing displays of contortion, flexibility, and control. They set the world record for the Human Chair Stack on Fox's Guinness Book *Primetime* where they astounded television audiences with their bravery and dexterity as they balanced six people precariously atop six chairs, 21 feet up in the air, without safety lines.

Tickets:

\$30 Adult Reserved Seating

\$25 Senior Reserved Seating

\$20 Youth (17 & Under) Reserved Seating

FAMILY SERIES PACKAGE

LOOKING FOR A GIFT FOR THE HOLIDAYS? WANT A REASON TO GET THE WHOLE FAMILY TOGETHER FOR AN OUTTING AT THE THEATER?

THE ENGLERT THEATRE OFFERS A DISCOUNTED PACKAGE OF TICKETS TO ALL FOUR 2015 FAMILY SERIES EVENTS!

Adult: \$50 Senior: \$45 Children (17 and under): \$30

La Maleta

February 27, 2015 at 6:30 p.m.

In Roseneath Theatre's *La Maleta*, a co-production with Hancher Auditorium, ten-year-old Roca leaves Colombia for North America clutching her suitcase, in which she believes her grandmother is hiding. In her new home with a new friend, the suitcase opens the way to an adventure. Incorporating Spanish and English, *La Maleta* gives voice to young people struggling in a new language and helps us all to hear them. *Recommended for grades 2-6.*

Tickets:

\$10 Adult General Admission

\$5 Youth (17 & Under) General Admission

The Adventures of Robin Hood

April 28, 2015 at 6:30 p.m.

Somewhere near you there is a band of brothers fighting for justice, seeking to rid the land of evil and return hope to the poorly treated. They are lean, mean, trained justice fighting machines, armed with whatever comes their way! Nothing is as it seems in this Sherwood Forest, but one thing is for sure . . . no rogue is safe! Join internationally-acclaimed Visible Fictions for a silly and unexpected take on Robin Hood and be prepared to unleash your imagination! *Suitable for ages 7 and over.*

Tickets:

\$10 Adult General Admission

\$5 Youth (17 & Under) General Admission

Upcoming at the Englert

BY ALY HIGH

Bela Fleck & Abigail Washburn

February 24, 2015 at 8 p.m.

Tickets: \$35, \$55

Béla Fleck and Abigail Washburn, the rockstars of banjo, will bring the ghostly sounds of old Appalachia to the Englert stage on February 24. Fleck is considered by many to be the best and most innovative banjo player in the world, acclaimed for his work with his bands the Flecktones and New Grass Revival. The husband-wife duo last partnered on a 2008 album with their group, The Sparrow Quartet, mixing old-time American music with Washburn's influence of Chinese melodies and lyrics.

Fleck and Washburn returned to their roots with their duet album *Béla Fleck & Abigail Washburn*, a compilation of Americana standards, murder ballads, and reworked originals released earlier this month. The two blend their diverging styles beautifully—Washburn's old-timey, claw-hammer style and soulful vocals harmonize perfectly with Fleck's technical prowess, which nabbed him 13 Grammy Awards throughout his career.

NPR music reviewer Tom Moon wrote that what's most striking about the pair's latest music is "not the virtuosity—there's plenty on display—but the way these two cultivate and sustain dialogue."

"A challenge of the duo setting involves listening and knowing when to respond," Moon writes. "As they trade variations on a theme, it's possible to hear each treading lightly, curious to hear where the other might nudge the piece next. Both are inclined to let the conversation unfold naturally, and that requires constant shifting between foreground and background, solo and accompanist roles."

This is a conversation that you won't want to miss, as the subtleties and skill interweave to create an unforgettable live-listening experience. Tickets are on sale now at the Englert Box Office. ■

Hugh Masekela & Vusi Mahlasela

March 3, 2014 at 8 p.m.

Tickets: \$25, \$35

Two of South Africa's sons have joined to celebrate the 20th-anniversary of democracy and the official end of Apartheid in their country. Trumpeter Hugh Masekela and singer-songwriter/guitarist Vusi Mahlasela are touring the world together for the first time with "20 Years of Freedom," performing a compilation of "freedom" songs from their repertoires.

Masekela and Mahlasela have both achieved mainstream success at home and abroad

through their high energy African folk and beat music, which became the soundtrack to the anti-Apartheid movement. Their music simultaneously laments and protests the agony of Apartheid, political oppression, and slavery in South Africa, while celebrating the people's enduring optimism and vibrant culture.

Masekela, a multi-instrumentalist, got his start in jazz as a teenager when he and his classmates formed the Huddleston Jazz Band, the first youth orchestra in South Africa. Masekela topped the charts in 1968 with his jazz hit "Grazing in the Grass," and went on to collaborate with rock musicians including The Byrds, Paul Simon, and the Dave Matthews Band.

Mahlasela, widely considered "The Voice" of South Africa, has developed a poetic style for his music in which he sings of revolution, love, forgiveness, and reconciliation with enemies. Mahlasela's "When You Come Back" became a humanitarian anthem across the world in 1994, and his latest album *Sing to the People* is a live recording presenting songs from the first twenty years of his career.

A recent review of their joint performance said despite language and cultural variances, "the unconquered spirit of the South African people, as well as [the reminder] that injustice has not retreated from the Earth" ultimately rang true. ■

Singer-songwriter and guitarist
Vusi Mahlasela

Trumpeter Hugh Masekela

FREE City Revealed

www.cityrevealed.com

MAGAZINE

Find us on: **facebook**

Locally Owned – Family Operated - Community Driven

Pick up your FREE copy at area doctor offices, hospitals, restaurants, grocery and convenient stores, and at all advertisers.

**Download the Latest Issue
& Check out the
Corridor Event Calendar
at www.cityrevealed.com**

DISCOVER THE CEDAR RAPIDS - IOWA CITY CORRIDOR

the
**BROWN
STREETZ**

Iowa City's Premier
Bed &
Breakfast

430 Brown Street

Contemporary,
yet timelessly

elegant —

the inn is where *hospitality*
means *coming home.*

319-338-0435
BrownStreetInn.com

Mortimer L. Menpes (British 1855–1939)
Portrait of Whistler (detail), c.1890
Etching, 9 3/8 x 8 3/8 in.
Given in the name of Michael G. Lankford by
Alden Lowell Doud, 2005.10

THE UNIVERSITY OF
IOWA
MUSEUM OF ART

The Mill
An Iowa City Tradition Since 1962

In the heart of Iowa City
Great music, drinks, food specials, weekend breakfast, and delivery.

icmill.com

120 E. Burlington St.

351-9529

I ♥
discovery

The story behind the headlines. Not just “what,” but “why.”
An intriguing character from around the world or around the
corner. New music, or music that is new to you. The lighter
side of today’s news.

Discover your world.
IPR’s News & Studio One.

90.9 FM

IOWAPUBLICRADIO.ORG

IOWA PUBLIC RADIO™
NEWS & STUDIO ONE

In Rotation: Fall Music

BY ANDRE PERRY

Sliding out of the summer and into autumn's deep hues, these are the albums, artists, and songs that most resonate with my state of mind. The fall months are typically wildly busy—I am in the midst of overseeing myriad events at the theater while also drawing up plans for Mission Creek Festival and other programs in the spring. It is a busy, sleep-deprived time of the year and also one of the best times as I am frequently in the community checking out shows and events at various clubs and theaters, not to mention taking part in arts-focused conferences around the Midwest where I share the work we are doing in Iowa City and learn from projects in other communities. This is the soundtrack—working at my desk, singing in the shower, driving to meetings all over the place — to that fall experience.

A Winged Victory for the Sullen

ATOMOS (2014), *s/t* (2011)

An ambient / new classical duo comprised of Dustin O'Halloran and Adam Wiltzie (of Stars of the Lid), this music threads the line between engrossing textures and minimalist piano composition; compatriots Max Richter and Philip Glass come to mind. A Winged Victory's self-titled debut and this year's *ATOMOS* effectively submerge their listeners in a dream-state where synapses unfold and ideas begin to form.

Kanye West

My Beautiful Dark Twisted Fantasy (2011)

On the drives to and from Des Moines it's been interesting to revisit *My Beautiful Dark Twisted Fantasy* in a post-Yeezus world. There's an *OK Computer* / *Kid A* dichotomy going on between these two albums, and they both have extensive merits; though *Yeezus* (2013) might be a hard sell for the un(willing to be)converted, its predecessor, in each successive year since its release, cements its indisputable classic status. Much like *OK Computer* or *Daydream Nation* or *The Big Pink* or *The Infamous*, *Dark Twisted Fantasy* is layers-deep, an album that challenges on a song-by-song-basis how we construct songs. It effectively continues West's effort to defy expectations while keeping us singing along.

Caribou

Our Love (2014)

It's been a long silence since 2011's *Swim*, but Daniel Snaitth's electronic project returns in fine fashion. On *Our Love* he strikes a stunning balance between the dance floor and the chill-out lounge; his music exults in both the enduring pulse of dance music and the warm

glow of analog synthesis. This is great music for putting your head down and getting work done.

Perfume Genius

Too Bright (2014)

Mike Hadreas' heavy voice and sorrowful narratives anchor the melancholic-yet-greatly-affecting mood of this record. Around him, a lush but calculated indie-rock ensemble fills these tracks with eerie and seductive arrangements. Recalling the intimate, raw delivery of PJ Harvey, this is a seriously gripping record best served in the late-afternoon/evening hours when coffee can no longer help you. Embrace the darkness.

The War on Drugs

Slave Ambient (2011)

There's been much fanfare surrounding this year's *Lost in the Dream*, but it's still *Slave Ambient* that finds its way into permanent rotation as I drive my car from meeting to meeting around the Corridor. The guitars are fuzzier, the in-between parts are dreamier, and the rock songs are just as anthemic without feeling like they were entirely pulled from the Boss's songbook. Few things sound better than the way "Come to the City" does when it blares on the speakers as your car rolls across Interstate 80/380/Highway 1 and those cornfields are rolling up, down, up, down... *Lead me back to the place I'm from/Past the farms and debris... I've been movvvvvving/I'll be driftinnnnnnnnng.* ■

TAXES

tax preparation and bookkeeping

PLANS

**302 Second St.
Coralville, IA 52241
Telephone: 319-338-2799**

Creating Memories
Celebrating Lives

- Serving All Faiths
- Cremation Facilities
- Locally Owned

LENSING

Funeral & Cremation Services

605 Kirkwood Ave., Iowa City
319-338-8171

210 Holiday Rd., Carroll
319-351-9362

www.lensingfuneral.com

THE *Art* OF REAL ESTATE
PERFECTED.

ATeamListens.com

ALAN SWANSON
ADAM PRETORIUS
TIM CONROY
319.321.3129

CLASSIC BLANK & McCUNE
The Real Estate Company

506 E. College St. - Iowa City, IA

All of US
applauding for you.

At U.S. Bank, our customers and our communities are always center stage. We are privileged to support inspiring performances and programs that enrich the quality of life for everyone.

Proud to *support* The Englert

U.S. Bank | 204 E Washington St | 319.356.9000

All of **us** serving you®
usbank.com

usbank

Member FDIC. 140810

INTERIOR DESIGN | GIFTS
FURNITURE & ACCENTS

Surroundings

Interior design and decor for elegant living

Contact one of our
professional interior
designers to guide
you through
your next
design project.

www.designsurroundings.com

331 KIRKWOOD AVE. IOWA CITY
319-351-4653 HOURS: M-F 10-5

**Eye Physicians
& Surgeons, LLP**

Exceptional care. Focused on you.

2629 Northgate Drive • Iowa City
New Patients Welcome
319-338-3623 • 800-338-3623
www.iowacityeye.com

Providing care and treatment for:

**Cataracts • Macular Degeneration • Glaucoma • Diabetic
Retinopathy • Eye Lid Surgery • Medical & Routine Eye Exams**

Lyse S. Strnad, MD • John F. Stamler, MD, PhD • Chris E. Watts, MD • George Wandling Jr, MD

Peaceful Nature Massage

Open 7 days a week
(until 9pm on weeknights)

Located near Coral Ridge Mall
2461 10th Street, Suite 202, Coralville

Call 337-0476 or visit www.coralvillemassage.com
to schedule your appointment

Naturally warming and peaceful environment to receive an amazing massage!

ROHRBACH ASSOCIATES PC
P R O F E S S I O N A L
C O U N S E L L O R S

Proud to
Support
the Englert

www.RohrbachAssociates.com

invitations • announcements
stationery • greeting cards • gifts

140 north linn street • iowa city
p. 319-337-4400 • www.rsvp-asap.com

Sushi 華 Buffet

210 2nd St. Coralville
319-358-2338

New Cuisine!
ALL YOU CAN EAT

Traditional Chinese • Szechuan Spicy • Pho Noodle Soup
Roast Beef • Teriyaki Chicken • Sushi Bar • Dessert • Beer & Wine

Lunch Special: \$7.45
Dinner and Weekend Meals: \$10.99

Traditional Chinese Kabob 9PM-1AM! **BBQ** during 9AM-1AM

10% OFF
Senior Discount or Student ID

**\$1.00 OFF
LUNCH BUFFET**

ONE COUPON PER PERSON. MUST PRESENT COUPON.
NOT VALID WITH ANY OTHER OFFER. EXPIRES 2/28/2015

**\$1.50 OFF
DINNER BUFFET**

ONE COUPON PER PERSON. MUST PRESENT COUPON.
NOT VALID WITH ANY OTHER OFFER. EXPIRES 2/28/2015

YOUR AD COULD BE HERE.

ADVERTISE WITH THE ENGLERT THEATRE.

The Englert and Mission Creek Unite

BY SARAH KOSCH

Indie rock group The Head and the Heart perform at the Englert during Mission Creek Festival 2014. Photo by Bill Adams.

After several years of close partnership, The Englert Theatre and Mission Creek Festival officially joined forces in January 2014.

The two entities agreed to a multi-year contract wherein the Englert will officially become the producing agent of the popular, Iowa City-based weeklong music, art, and lit festival. With similar missions of bringing great live local, international, world-renowned, and underground performances to energize Iowa City, the pairing of the Englert and Mission Creek will further expand the reach of innovative performance and art in the Corridor.

“Under the agreement, the Englert will provide extensive administrative support for the festival and help transition Mission Creek from its early days as a DIY festival into an enduring Corridor institution,” said Englert Executive Director and Mission Creek Festival founder Andre Perry. “However, the hard-working, underdog ethos that has made the festival such a success will continue to

push this cultural endeavor into the future.”

The first Englert-produced Mission Creek launched in 2014 to great success, bringing more than 10,000 attendees and remarkable talent to Iowa City, with performances and appearances by artists such as legendary minimalist composer Philip Glass, bestselling author Rachel Kushner, and rising stand-up comedian Hannibal Buress.

“The festival serves audiences of all ages and cultural backgrounds,” said Perry. “It uses the existing cultural geography of our town—bookstores, clothing stores, cafés, and performance spaces—and turns the downtown area into an easily-navigated nexus of music, art, and transformative experiences.”

Mission Creek Festival aims to enhance the quality of life in the Corridor community through diverse arts programming that caters to young and creative individuals, traditional patrons of the arts, and everyone

in between.

“It is our belief that students, professionals, new transplants, young families, and lifelong residents can work together to infuse a community with vitality,” Perry said.

Founded in 2005 by then-University of Iowa students Andre Perry and Tanner Illingworth, the annual week-long festival takes place each spring in downtown Iowa City, and is dedicated to inspiring and building the Iowa City area’s artistic communities through the exposure of local, regional, national, and international artists. The programming includes literary readings, music performances, public lectures, film screenings, local food culture, educational outreach, and technology/innovation-driven events. The 2015 schedule will expand to include a focused visual art component as well as a craft fair celebrating the work of local and regional craft artists.

University of Iowa professor and Mission

Composer Philip Glass and electronic musician Oneohtrix Point Never (performer Daniel Lopatin) talk backstage at the Englert during Mission Creek Festival 2014. Photo by Bill Adams.

Creek enthusiast Kembrew McLeod said he enjoys the festival for its book fair at The Mill, attracting nationally-known authors such as Colson Whitehead. He also appreciates the multi-event accessibility afforded by Mission Creek’s pass program, which allows holders to attend festival events without purchasing individual tickets.

“Getting a festival pass is great, because it lets you bounce from venue to venue in downtown Iowa City, which makes it possible to discover new music,” McLeod said.

Mission Creek presents festival artists and attendees with programming experiences uncommon in the Eastern Iowa cultural landscape by catering to new and progressive art forms and growing community interests, such as local food culture and educational outreach. Consequently, the festival increasingly draws comparisons to nationally-recognized events such as South By Southwest in Austin, Texas, and Litquake Festival in San Francisco, California.

The growth would not have been possible without the passionate support of local and regional businesses. Many festival sponsors have noted how this event not only deepens the cultural fabric of the Cedar Rapids and Iowa City area, but also drives residents and revenue toward locally-owned shops and

restaurants.

Ryan West, West Music Senior Vice President and Englert Board Member, said he has seen the festival “explore and transform” partnerships with local sponsors and presenters.

“Seeing Mission Creek partner with the Englert, SCOPE, local restaurants, and local businesses, it has been an example of how to make a festival part of the fabric of the community,” he said.

The festival team works closely with its local business partners and sponsors to assess community needs, measure outcomes, and arrange in-kind and promotional donations that highlight the area’s resources and services.

Eadie Fawcett Weaver, Director of Business Development at the University of Iowa Community Credit Union, said the bank benefits by giving back to the community through sponsoring local arts and culture events. The UI Community Credit Union has supported Mission Creek Festival as its title sponsor since 2013.

“It demonstrates that we are involved,” Fawcett Weaver said. “We care about the arts and culture of our community, and we

appreciate the economic benefits for the Iowa City area.”

Mark Ginsberg of M.C. Ginsberg, an Iowa City jeweler and Mission Creek Festival sponsor, agreed in regards to the festival’s growing regional impact.

—
 “SEEING MISSION CREEK PARTNER WITH THE ENGLERT, SCOPE, LOCAL RESTAURANTS, AND LOCAL BUSINESSES HAVE BEEN AN EXAMPLE OF HOW TO MAKE A FESTIVAL PART OF THE FABRIC OF THE COMMUNITY”
 —RYAN WEST, WEST MUSIC

—
 “From a micro perspective, this festival highlights the creative genius that exists in Iowa City,” he said. “And from a macro perspective, it’s a global magnet for attendance. For attendees who might be thinking ‘what type of community would I want to live in and be around?’ it shows that Eastern Iowa is a great place to move your life, family, and future.” ■

CLINTON STREET SOCIAL CLUB

GASTROPUB AND SPEAKEASY

BEER

COCKTAILS

WINE

OPEN 4PM - 2AM DAILY

Featuring locally sourced produce, all natural proteins, fresh oysters, and the most authentic cocktails in town

Grab a
**LATE
NIGHT
BITE!**

• Fridays & Saturdays

• **KITCHEN OPEN UNTIL MIDNIGHT**

• OPEN UNTIL 11PM SUNDAY - THURSDAY

Located in Downtown Iowa City • 18½ S Clinton St.
319.351.1690 • clintonstreetsocial.com

102 3rd Street SE | 319.366.8591 | www.theatreocr.org

textiles

beautiful clothing for women

named "best of the midwest: iowa"
by *midwest travel magazine* 2014

109 south dubuque street
on the pedestrian mall in iowa city

(319) 339-0410

www.facebook.com/TextilesIowaCity

because life is too short to be uncomfortable

Nolte Academy of Dance and The Englert Theatre are proud to present

THE NUTCRACKER

Friday, December 5 at 7:30 p.m. | Saturday, December 6 at 2 p.m. & 7:30 p.m.
Sunday, December 7 at 2 p.m. & 6:30 p.m.

\$28 Adult | \$20 Senior/Student | \$16 Youth (12 and Under)

FOR TICKETS:

BOX OFFICE Monday - Friday 12pm - 6pm | **WEB** englert.org | **PHONE:** (319) 688-2653

Englert Commissions

The Englert supports local artists by providing diverse opportunities that both foster creativity and highlight the talent of community members. The theater's 2012 centennial celebration and its 10-year anniversary as a nonprofit this year provided occasions for us to commission local photographers, musicians, writers, and illustrators to commemorate the theater's milestones and the city we call home.

Iowa City Song Project

Iowa City Song Project

In celebration of its 100th birthday in 2012, The Englert Theatre commissioned 31 Iowan musicians and bands to write and record songs inspired by Iowa City. The result is the *Iowa City Song Project*, an album as diverse and cutting edge as the city itself. The album contains a spectrum of music from roots-rock to the avant-garde, bringing together a community of artists in a unique musical experience. Give it a listen at <https://soundcloud.com/englert>. CDs and LPs are available for purchase at the box office.

An Illustrated Century by Josh Carroll

Local artist Josh Carroll was commissioned to create a comic book documenting a century of Englert Theatre history including its 1912 Vaudeville origins, movie theatre hayday, and performing arts center reincarnation. This richly-illustrated timeline provides an engaging way to connect with the past and trace the journey of Iowa City's last remaining historic theater.

An Illustrated Century
by Josh Carroll

Poetry by Dora Malech

This year the Englert celebrates its 10-year anniversary as a nonprofit. Poet and former Iowa City resident Dora Malech was commissioned by the Englert to write original poetry for the anniversary, celebrating the theme of gratitude. Without the efforts and continuing support of the community, the Englert wouldn't exist as it is today, and we are forever grateful to our donors, sponsors, patrons, and volunteers. We've shared one of Dora Malech's poems on the following page as a token of our gratitude.

Englert at 100

Englert at 100 showcases Iowa City-based photographer Sandy Dyas' celebration of the Englert's centennial year. Her photos document Englert show days from bus arrivals to post-performance loadouts. Dyas was given full access behind the scenes, capturing performers warming up in the dressing rooms and Englert staff working their offstage magic, creating an artistic documentation of the theater's identity.

Nat Baldwin

Artist-In-Residence 2014 - Nat Baldwin

The Englert believes in supporting emerging and working artists and has created an Artist-in-Residence Program to allow artists time to work on their projects while experiencing and engaging with the Iowa Creative Corridor. Bassist/composer Nat Baldwin of the rock band Dirty Projectors was the first resident hosted in February 2014. Baldwin's residency included substantial time for him to work on new compositions as well as to engage with the Corridor community by conducting a songwriting workshop with students from Tate High School and visiting area cultural institutions with local artists.

CDs, LPs, Illustrated Century books, and photography are available for purchase at the box office and at select shows.

Gratitude

BY DORA MALECH

what one expends
 expands—

glass less full
than effervescent—

shook spray making rainbows
 rainbows making

 certain

skies promise -
promise making and
 remaking

 itself each day

 is not to say that

every day is perfect

or every night

 but that

 day is—

 and night

 is—

and within
these givens

 there can
 be singing

Become a Friend

As a non-profit theater, ticket sales and other earned income cover only a portion of our costs, and we need the help of community members like you. Donations to the Englert help support several aspects of operations including but not limited to outreach projects in our community, programming costs for artist performances and residencies, maintenance and preservation of our historic building, and capital improvement projects.

The Friends of the Englert program is our way to say thank you, providing donors of \$25 or more with priority access to tickets for in-demand shows, free and discounted ticket prices, and other Englert insider benefits and information. Contact the Box Office or visit our website to sign up!

\$25 to \$99

- » Playbill recognition
- » Buy tickets before they go on sale to the public via email notification
- » Discount code for half off National Theatre Live and Bolshoi Ballet screenings

\$100 to \$499

All of the above, plus:

- » Frozen yogurt for two at Yotopia Frozen Yogurt
- » \$25 Englert Eatery Gift Certificate good for dinner on any show night at any of the participating eateries listed at the bottom of this page.

\$500 to \$999

All of the above, plus:

- » Additional \$25 Englert Eatery Gift Certificate
- » E-mail alerts when extra tickets are released for sold out shows

\$1000 +

All of the above, plus:

- » Dinner with Englert Executive Team

Recognition

Benefits for Friends of the Englert begin when we receive your enrollment materials, and continue for 12 months, at which time you will have the opportunity to renew or upgrade your membership. You may also choose to auto-renew your membership.

Englert Eateries:

- » 126
- » Clinton Street Social Club
- » Takanami
- » El Banditos
- » Devotay
- » Trumpet Blossom Cafe
- » The Brown Bottle
- » Share
- » Yotopia Frozen Yogurt

Our Friends of the Englert

IT IS WITH **GRATITUDE** THAT WE LIST OVER 1400 FRIENDS OF THE ENGLERT, INCLUDING ANONYMOUS DONORS, INDIVIDUALS, FOUNDATIONS, HOUSEHOLDS, AND BUSINESSES WHO SUPPORT THE ENGLERT IN THE FORM OF GOODS, SERVICES, AND FUNDING.

THANK YOU FOR SUPPORTING OUR MISSION AND HELPING US SERVE OUR COMMUNITY.

\$1000+

Anonymous
The Appliance Barn
Arts Midwest Touring Fund
Wesley Beary & Jenny Noyce
Audrey & Tom Beatty
Becky & Daniel Boscaljon
Paul & Joan Burns
David & Angie Bywater
Wally & Karen Chappell
Community Foundation of Johnson County
Vern Duba & Jon Feaver
Fresh Food Concepts, Inc.
Gazette Foundation
Laurie Gutmann
Lenore & Charles Hale
Hands Jewelers
Colin D. Hennessy
Hills Bank & Trust
Iowa Arts Council
Iowa City Coralville Convention & Visitors Bureau
Iowa Department of Cultural Affairs
Rick & Lynn Loula
Scott & Lisa McDonough
McGladery LLP
Marc Moen & Robert Jett
Monica Moen
Bobby & Noelle
Kevin & Julie Monson
New Pioneer Co-op
Christopher Okiishi
Fred & June Perry
Press Citizen Media & Gannett Foundation
Reck Violin Shop
Rockwell Collins
Salesforce.com Foundation
Victoria & John Sharp
Kent & Diane Smith
Alan & Liz Swanson
Bobby & Noelle
University of Iowa Community Credit Union
Washington County Riverboat Foundation
West Music Company

\$500 to \$999

Anonymous
A2Z Heating & Plumbing
Steve & Nancy Abram
BAN Productions LLC
Basta Pizzeria Ristorante
Jacqueline Briggs & Eric Gidal
Cedar Ridge Vineyards
Syndy & James Conger
Jane Engeldinger & Michael O'Hara
Deb & Rick Forbes
Gary French
Bruce & Mary Gantz
Miriam Gilbert
Luke & Hillary Granfield
Doris Hertsgaard
Dave & Elly Hesli

Ron & Pat Ikan
Beth & Pat Ingram
Muneera Kapadia
Jim & Anne Kelly
Laura Frey Law & Ian Law
Tim & Beth McDougall
Charlie & Eileen Miller
Katherine & John Moyers
Nomen Nescio
Mark & Leslie Nolte
Carrie Z. Norton
Tami & Greg Pollari
Neil & Nancy Quellhorst
Anna & Jeff Stone
John S. & Susan T. Strauss
Pat & Tom Struve
Dick & Joyce Summerwill
Tallgrass Business Resources
Weigel Family
Teresa & George Weiner
Ryan and Amanda West
Tom Westlund
LaDonna & Gary Wicklund
Mark & Laurie Zaiger
Deborah & Rod Zeitler

\$100 to \$499

Anonymous
Steve & Amy
Brian & Deb Adamec
Randy & Roxi Adams
Zach & Charity Adams
Richard & Linden Aerts
Bill & Fran Albrecht
Sheri Albrecht & Steve Carriger
Doug & Ann Allaire
Eddie & Judy Allen
Richard & Sunday Antrim
Steven & Mary Aquilino
Melissa Arey
Ronald & Connie Arispe
Paul & Priscilla Arnold
Gary Aurand & Tonya Peoples
Peter & Vicki Bachman
Martha & Rick Bailie
Dan & Pam Bair
Nancy Barnes
Rhonda & John Barr
Brooks Bartenhagen
Anna Basile & Kyle Wehner
Lisa Baum
Sharon Beckman & Ron Pile
Linda & Doug Behrendt
Dr. & Mrs. Stephen Bender
Linda Bergquist
Robert Morey/Best Case Wines
P. E. Bethke
Ariana & Larry Betenbender
Valerie Davine Bills & David Bills
Nancy Bird
Peter Blank
Martin & Susan Blind

Roger & Kitt Boldt
Terry Boles
Peg Bouska
Jo Bowers
Willard & Susan Boyd
David Bozaan
Paula O. Brandt
Jeff & Sara Braverman
Randy & Sue Braverman
Steve Breese
Doug Brenner
Shelley Brighi
Joseph D. Brisben
Andy Brodie
Pete Brokaw
Carolyn Brown & Jerry Zimmerman
Ken & Amy Brown
Matthew P Brown
Alicia Brown-Matthes
John W & Ellen K Buchanan
Charley Buck & Patricia Rossmann
Jeff & Diane Buffo
Richard & Ann Burton
Doug & Julie Busch
William & Barbara Buss
Jeff & Diane Buffo
Campbell Steele Gallery
Jim & Pam Cantrell
Daniel & Terri Caplan
Richard & Ellen Caplan
Jeff & Amber Capps
Michael Carberry
Joyce Carman
Patrick & Kaylene Carney
Charles Carroll & Lois Geist
Thomas Carsner
Jo Catalano
Robert Chadima
Michael Chibnik
Tom & Mary Cilek
Sarah Clark
Terry Clark & Marguerite Yeutter
Alice & JP Clausen
W. Bryan & Virginia Clemons
M. Cleveland
James & Katherine Clifton
Brett Cloyd & Debra Venzke
Benjamin Coelho & Karen Charney
Leah Cohen
Michael Feiss & Cathy Cole
Renée & Gregory Cole
Jim & Sue Collins
Maggie Conroy
Brian Cook & Susan Richards
Noel & Elaine Cook
Jay & Cheri Crone
Jeff Crone & Elise Johnson
Jill Cryer
Jon & Judy Cryer
Dan & Laurie Cummins
Terry Cunningham
Sue & Cliff Curry

Dave & Pat Seydel Auto & Truck, Inc.
 Lucy David & Len Sandler
 Brad & Peggy Davis
 Chad, Colleen, & Sophia Davis
 Debra DeLaet/Todd Knoop
 Justin & Alicia Denman
 Jo & Terry Dickens
 Greg & Susan Dirks
 Barb Dixon
 Theodore & Helene Donta
 Charles Drum IMO Larry Eckholt
 Vern Duba & Jon Feaver
 Beth Duder
 John Duignan & Kelly Finn
 Loni Duncan
 Therese Ryan & James Dunne
 Kelly & Ann Durian
 Rick Dyson & Tami Thompson
 Lolly & Del Eggers
 Jo Eland
 Brett & Deb Engmark
 Pat & Jim Ephgrave
 Naeda Erickson
 Sandra/Zoe Eskin
 Kressa & Evan Evans
 Shawn & Mari Eyestone
 Family Counseling Services, LLC, Washington, IA
 Robert & Karlen Fellows
 Mike Fenneman & Natalie Pearson
 Leslie Ross Ferm
 Ron & Kathy Fielder
 John & Randee Fieselmann
 John Finamore
 Kate Fitzgerald & Kelley Ashby
 Kathy Fitzpatrick
 Dan & Kathleen Folkmann
 Ed & Pat Folsom
 Jay Ford & Jody Meyer
 Wendy & Steve Ford
 Dorie Forkenbrock
 Foster Appliance
 Bob & Sylvia Forsyth
 Rick & Karen Fosse
 Foster Appliance
 Jay Ford & Jody Meyer
 Wendy & Steve Ford
 Karin Franklin
 Mike Frasier & Jennifer Horn-Frasier
 Pamela French
 Geoff & Jenny Fruin
 FUEL
 Susan Futrell & Will Jennings
 Joe & Casey Gale
 Heidi & Ernie Galer
 John G.Gallo
 Michelle Galvin
 Bruce & Mary Gantz
 Kirk & Ann Garmager
 Nancy & Tim Gehlsen
 Scott Geisler & Jennifer WendtGeisler
 Sam & Marian Gelb
 Steven Gerdes
 Emery & Susan Gerecz
 Kenyon & Gayle Gilbaugh
 Joe & Amber Goedken
 Joann Goerdt
 Scott & Terri Gordy
 Gould Family
 Galen Graber
 Pat L. Grady
 Guthrie & Gadiant
 Mary & David Gilchrist
 Nelson & Maggie Gurll

Guthrie & Gadiant
 Laurie Gutmann
 Jan & Wayne Guyer
 Lori Hagedorn
 Jim & Penny Hall
 Kevin & Pat Hanick
 Rod Hanze
 Diana Harris
 James Harris
 D. Hartsock
 David & Susan Hartwell
 Dr. Richard Hauser
 Nancy Hauserman
 Matthew & Mary Kate Hayek
 William Hedgcock
 Margaret & Mark Heffron
 Karen Heimer & Joe Lang
 Gary Henry
 Lyell Henry & Gretchen Holt
 Dave & Elly Hesli
 Jacquelyn Hess
 Dan & Yukiko Hill
 Brad & Joni Hindman
 Howard Hintze
 Michele Hinz
 Terri Hockom
 Rev. Don & Kathy Hodson
 Mary Hoefer
 Lena Hoffmeier
 Sarah E. Holecek
 H. Dee & Myrene Hoover
 Wm. B. Hood, Jr. & Gwendolyn
 David & Marianne Hopewell
 Hans House & Kristi Chang
 James Howe
 Jan & Kenn Hubel
 Dick & Judy Hupfeld
 Nancy Husted
 Hy-Vee
 Iowa City Dermatology/Dr. Susan Wall
 Iowa Shares
 Diane Ipsen
 Lisa & Todd Jacobson
 James Jeffries
 Donna Johnson
 Frances Johnson
 Mary Johnson
 Sophie Joly
 Ellen L. Jones
 Phillip E & Jo Lavera Jones
 Phyllis B. Jones
 Marvin & Julie Jungling
 Munee Kapadia
 Michael & Lucy Karnell
 Joe & Julie Kearney
 Will & Wendy Keen
 Katherine & Dwight Keller
 Loren Keller
 Sandy Keller
 Michael & Carol Keller
 Jane Kelso
 Linda & Richard Kerber
 Amelia Kibbie
 Bill & Sue Kimmel
 Mary Kindred
 Betsy & Garry Klein
 Jen, Ted, Arlo & Mae Knights
 John & Claudia Knutson
 Amy Konczyk & Kevin Mills
 Ron & Renee Kramer
 Amy & Paul Kretkowski
 Les & Sue Kuehl
 Douglas & Judy LaBrecque

Steve & Kathy Lafaurie
 Donita & Richard Langholdt
 Dusty & Daryl Larson
 Lance & Becky Larsen
 Paula Laube
 Art & Rose Lauer
 Mary Laughlin & Roger Swartz
 Heidi Lauritzen
 Gary Lawrenson & Linda Rice
 Tom Lawrence
 Nancy & John LePeau
 Robin Lillie
 Maggie Lillis
 Jan & Stephen Locher
 Jeff & Lisa Lorenger
 Bonnie Ray Love
 Sylla Lowther
 Scott & Tori Lumberg
 Nancy Lynch
 Alan MacRae
 Michael & Shelly Maharry
 Lynn Manternach & Timothy Wigans
 Mike & Joanne Margolin
 Tom & Deb Markus
 Lynette L. Marshall & Jeffery L. Ford
 Carolyn & Joseph Martin
 Emily Martin
 Phoebe & Andy Martin
 Mary Jo Masteller
 Dr. Eugenia Mazur
 Shawn, Kelli & Zoe Meaney
 Kelly & Mike Messingham
 Kristi McCall
 Pete McCarthy
 Marita McGurk
 Paul & Linzee McCray
 Guy & Bonnie McFarland
 Gary & Liz McIntire
 Nancy McMullen
 Susan McPeters
 Jill & Finn Meadows
 Shawn, Kelli, & Zoe Meaney
 Gerald & Pat Meis
 Mary & Steve Merkel-Hess
 Greg & Susan Miller
 James & Ramona Miller
 Jo Miller & Chris Turkovich
 Paul & Mary Miller
 Stan Miller & Kathy Polvi
 Squaw Creek Millwork
 Glen & Hanne Miska
 Frank Mitros & Monica Maloney Mitros
 Bob Montgomery
 Richard & Barbara Montross
 Sean C. Mooney
 Kim & Liz Moore
 Mike & Jaci Moore
 Joseph & Kathryn Moreland
 Denise Morgan
 Patrick & Angela Mullaley
 Steve & Shirley Murphy
 Myers-Verhage Family
 Alan & Kris Nagel
 Henry Nathanson
 Rebecca Neades
 Johanna & Mark Neary
 Ron & Niki Neems
 Loras & Karen Neuroth
 Mary New
 Dan & Doreen Nidey
 Tom Nothnagle
 William Nowysz
 James O'Gorman

William & Bertha Olin
 Doug Ongie & Shiela Samuelson
 William Ongie
 Robert A. Oppliger
 Polly & Armond Pagliai
 Mary Palmberg
 Scott Palmberg
 Jean Parker
 Nancy Parker & Dwight Dobberstein
 Cynthia Parsons
 Dave Parsons & LuAnn Reynolds
 Dick & Shirley Paul
 Richard Paul
 Chris & Mary Paulson
 Brenda Pearson
 Ingrid & David Peate
 Pediatric Associates of Iowa City & Coralville
 Mark & Bonnie Penno
 Marlene Perrin
 The Perry Foundation
 George Perry
 Chuck & Mary Ann Peters
 Joanne Peterson
 Dorsey Phelps
 Sherian & Jim Piper
 Andy Piro
 Sherri Pitkin
 Joseph Plank
 Judith Platz
 Pleasant Valley Garden Center
 Jim & Laurie Ponto
 Nancy L. Porter
 Tom & Barb Pronk
 Luke & Tammia Prottzman
 Mike & Aggie Putz
 Janeen Quandt & Laurie Riley
 David Quegg
 Neil & Nancy Quellhorst
 Steven J. Rackis
 Greg & Rena Raecker
 Crystal Raiber & Matt Wilkey
 Tom & Lori Raife
 John & Theola Rarick
 Joe & Martha Rasmussen
 Trinity Ray
 Ace Reiman
 Remax Affiliates
 Aaron Rempp
 Janelle Rettig & Robin Butler
 Jennifer Richman
 Hal Richerson
 Susan Riedl
 Paul & Pam Ries
 Earl & Susan Rogers
 Ed Rolenc
 Nancy Romine
 Jack & Trudi Rosazza
 Tom & Carol Rosenberger
 Stephanie Roscoe
 Marcy Rosenbaum & Roy Reynolds
 Jim & Janet Ross
 Tom Rowles
 Peter & Linda Rubenstein
 Jean & Scott Rude
 John & Kristen Rummelhart
 Rip & Janis Russell
 Sarah Russett
 Amy Ruth & David McGraw
 Therese Ryan & James Dunne
 Tim & Shonda Ryken
 Len Sandler
 Bob Saunders
 Gene Savin & Susan Enzle

Robert & Hutha Sayre
 Aaron Schaefer
 Mollie Schlue
 Cyndie & Russ Schmeiser
 John Schmidt & Allison York
 Rita & Robert Schmidt
 Jack & Coleen Schmillen
 Mike Schmitz
 Lisa Schreihart
 Tim Schroeder
 Sally Scott & Jimmy Potash
 Mark Scully & KT LaBadie
 Katie & Mike Selburg
 Jennifer Sessions
 Stephanie AtKisson Severin
 Doug Seyb
 Dave & Pat Seydel Auto & Truck, Inc.
 John & Trisha Shepard
 Shive-Hattery
 Joellen Shoemaker
 Susan Shullaw
 Dick & Vicki Siefers
 Harlan Sifford
 Stephen Siglin
 Tim & Lynn Skopec
 Wendi Slaughter
 John & Cathy Solow
 Jim Spevak
 Claire Sponsler & Jeff Porter
 Bill & Anne Stamats
 William & Marlene Stanford
 Alan & Sharon Kay Stang
 Kenneth & Raija Starck
 Matthew Steele
 Wayne L. Steen
 Mary Stein
 Robert & Debra Steinbronn
 Dan & Beth Stence
 Mara & Andy Stewart
 Wm Allen Stewart
 Serena Stier & Steve Burton
 Tricia & Brad Stiles
 Pamela & Andrew Stone
 Susan T. Strauss
 Faye & Gordon Strayer
 Cynthia Strong & Marty St. Clair
 John D. Stokes
 Pat & Bill Sueppel
 Renee Sueppel
 Sonia Sugg & Joel Shilyansky
 Rod Sullivan & Melissa Fath
 Kristin Summerwill
 Mel & Diane Sunshine
 Bonnie S. Sunstein
 Surroundings Interiors
 Colby Swan
 Gail & Dan Swartzendruber
 Nasreen Syed & Thomas Hendricks
 The Tabor Family Winery
 Bruce Tarwater
 Kevin & Stephanie Techau
 Rijn Templeton
 Jim Throgmorton
 Amy & Andy Thompson
 Stacy Thompson
 David Tiffany
 Brad & Diane Thayer
 John Thomas
 Toby & Gina Thomas
 Jill Endres Tomek
 Tom's Guitar Studio
 Shannon Toomey & Dan Vondra
 Total Tree Care of Iowa City

Joe & Rebecca Truskowski
 Dick & Buffie Tucker
 Jim & Grace Tully
 Ellen Twinam
 Steve & Robin Ungar
 Ann & David Ure
 Ann & Steve Valenta
 Byron & Anne Vandenberg
 Craig & Sara Vander Leest
 Steve & Barbara van der Woude
 Rhoda Vernon
 Pamela Villacorta & Chris Ahern
 Dennis & Karen Visser
 Casey Vogler
 Jason & Traci Wagner
 Tim & Vicki Walch
 David Waldo & Susan Smith
 Bruce & Dedi Walker
 Nicholas Walker
 Suan Wall
 Pete & Kathryn Wallace
 Kevin Watkins & Mary Mockaitis
 Jim & Christine Walters
 Rick & Laura Walton
 Lyle & Fonda Weber
 Lee Weber
 Chris & Michelle Weekman
 Joe & Dawn Wegman
 Doug & Lori Wenzel
 Naomi & Brendon Whalen
 Allyson Wheaton
 Dorothy & John Whiston
 Paul & Gail Williams
 DaLayne & Eric Williamson
 Harold Williamson
 Mike Wilson & Molly Burma
 Michael R. Wilson, M.D.
 Dave & Suzanne Windisch
 Thais Winkleblack & Hank Priest
 Betty Winokur
 Pat Winokur & Tom Scholz
 Carol H. Winter
 Christopher & Anne York
 Mark & Jean Zaputil
 Lori A. Ziegenhorn
 Ekhard & Wendy Ziegler
 Joe & Barbara Ziegler

\$25 to \$99

Anonymous
 Mary & Edward
 Glen and Ellen
 Kevin and Yvonne
 Shannon
 Sifford
 Barry A'Hearn
 Dean Abel
 Lain Adkins & Holly Carver
 Anne & Steve Adler
 Advanced Design & Management
 Barry A'Hearn
 Jan Ahlberg
 Susan Alexander
 Doug & Debbie Allemang
 Megan Alter
 Joan & Don Alton
 Judy Amos
 Ingrid & Ben Anderson
 Tom & Julie Arndt
 Jon & Robin Arnold
 Jim Arnold & Michele Francis
 Matt Arnold & Pam Wesely

Jake Atherton
John Aldridge
Gary Anderson
Mary Andersen
Tom & Julie Arndt
Judith Atkins
Sara Averill
Brennan Baehler & Mary Walser
Jesse Bagby
Allen Bailey
Greg Bal & Nana Osei-Kofi
Brad & Sheila Baldwin
Brian Bahndorf
Jeanne & Craig Bancroft
Ruth Baldwin
Cassie Barnhardt & Terry Gromacki
Bill Barry
Bassman Family
Patrick Bauer & Christine Luzzie
Gary & Susan Beadle
Lainey Beck
Sally Beckman
Steve & Gwen Beck
Shea Becker
Debbie Beermann & David Van Dusseldorp
Bonnie Bender
Scott & Jerri Bennett
Mathew Berg & Debra Waldron
Annika Bergstrom
Judy Berndt
Richard & Melissa Berman
Thom & Susan Berg
P. E. Bethke
Dori Bishara
Jackie Blank
Peter Blank
Linda & John Black
Richard Blazek
Richard & Nancee Blum
Douglas Boatman
Eric & Melinda Bochner
Richard & Candi Bolin
Judith & Duane Bolton
Tara Bonaparte
Suzanne & Byron Bork
Bayard Bosserman
Kingsley Botchway
Jo & Steve Bowers
Taylor J Boyles
Richard & Phyllis Braverman
Dan & Ann Brendes
Lorraine Brener
Jay Brown
Kevin Brown
Ruadhri & Erika Brown
Daryl Bruxvoort
Susan Bryant
Thomasine & Tam Bryk
Nancy & Steve Buban
Addie & Tiny Feets Buddha
William Budelier
Melanie Burja
Arnold Burke
Andrea & Gene Burns
Jesse Burns
Anne Burnside
Sharon Burns-Knutson
Andrea & Gene Burns
Tabitha Burns
Angie Burr
Jennifer Button
David & Angie Bywater
Lynne Cannon
Arthur & Miriam Canter
Ann Capion

Michael Carberry
Joel Carl & Janet Scharnberg
Barry & Susan Carter
Erksine Carter
Kevin & Joyce Carr
Patrick & Kaylene Carney
Bridget Casey
Dixie Cassady
Dan Cerne
Jenn Cerne
Bill Chadina
Susan Chambers
Julie Cheville
Lori Christensen & Jeffrey Hughes
Ann & John Christenson
Gene & Betsy Chrischilles
Brian & Lory Christoffersen
Scot & Jane Christiansen
Robert & Birgit Coffman
David A. Collins
Kelly & Connie Collins
Paula Conry
Rick & Mary Conrad
Rosalind Conrad
Cathie Conzemius
Dale & Brenda Cooley
Tom & Joan Cook
Merry Cool
Marinan Coons
Chris Coretsopoulos & Lynne Ikach
Shauna Cornelius
Matt Cotant & Gloria Engel
John Coyne
John Crane
Jane & Ed Cranston
Corey K. Creekmur & Teresa Mangum
Harold & Kimberly Cross
Steven & Diane Crossett
Mary Curtis & Kathy Harrison
Sharon Curtis
Mike & Pat Curley
John Dane & Kathy Schweer
Jennifer Danielson
Donna J. Davis
Trevor & Karen Davison
J. David & Diane Martin
Dean Deerberg
Linda DeLaughter
Dell, Inc.
Gerald Denehy
Mike & Marilou Denney
Denise, David & Mike Tiffany
The DeVaux Family
Randy Devine
Lori Dolan
Dennis Domsic & Judie Hermsen
Aimee Donnelly
Judith Doorenbos
Richard & Debra Dorzweiler
Andy Douglas
Molly Downey
Katherine Drop
Dry-Basement Waterproofing
Marie Duarte & Christine Boland-Duarte
Seth G Dudley
Dennis Dunnwald
Wendy Durant
Gina & Julius Dusterhofs
Carolyn Dyer
Angela E. & Dick V.
Kathy & Gary Edwards
Mary & Bill Edwards
Kate Eichner
Stella & Bram Elias
Molly Elizalde

Glen & Ellen
Cassie Ellis & Kate Revaux
Matt Cotant & Gloria Engel
Tom & Karen Erger
Janet Erickson
Sally Erickson
Ann & Jim Estin
Marika Estrada & Sara Pipala
Ronald & Sonia Ettinger
David & Kerry Evans
James & Mary Evans
Joan Falconer
Mark Falk
Aimee Farley
Jason Farnsworth
Dan & Jan Fasse
Karen Fashimpaur
Judith Felder
Chuck & Margaret Felling
Leslie Ross Ferm
Michael C. Ferrel
Robin Fields
Firmstone Family
Peter & Eileen Fisher
Jill & Justin Fishbaugh
Anne Duggan & Larry Fitzpatrick
David Fitzgerald
Michael Flaum
Frank Fleming
Dan & Kathleen Folkmann
Alan & Nancy Foote
Naomi Fosche
Ernest Found
Patrica Frahm
Katie Frank
Scott & Sue Freeman
Brian Fritsch
Joe Gaglioti
Juniper Gahn
Bob & Shannon Gassman
Norma Gehring
Carl & Katie Geiken
Mike Gerstbrein
Josh & Jennifer Gersten
Brian Gibbs
Dawn Gibson
Jenna & Aaron Gillespie
Theresa Giannini & Jerry Weiss
James Gloer
Katherine Gloer
Gregg & Becky Godfrey
Ann Gorman
Scott & Christine Goodno
Joshua & Elizabeth Gootzeit
Bob Gorg & Rochelle Liebman
Karen & Donal Kevin Gordon
Glen Gould
Rob & Daniela Goyer
Cheryl Graham
Galen Graber
Jeffrey Graves
Sonny Grebert
Blaine Greteman
Garth Greenwell
Ryan Griffin
Linda Grifhorst
Sheri Grutz
Thomas Gruca
Marie & Donald Gurnett
Laurie Haag
Matthew Hagele
Scott Christian Hage
Bob & Sally Hall
James & Penny Hall
Pete Hammond

Kate Hancock & David Woodruff
David & Jayne Hansen
Martin and Gretchen Happ
Julie & Jay Happel
Jane Anne Harl
Randy & Maureen Harris
Lu Harrison
RJ Hartman
Sally Hartman
Bob & Char Hartzler
David Hasan
Julia Haslet
Greg Hauser
Harmony Hauser
Mark Hazlett
John Heath
Douglas Heeren
Herman & Carol Hein
Lucille Heitman
Matt & Sara Hektoen
Annette Henderson
Mark Henrichs
Mark & Wendy Henricks
Gary Henry
Travis Herduin
Cynthia Hernandez
Keela Herr & Alan Harrington
Mark & Janet Herzberger
Carl Herzig
Elizabeth Mangrich Hickman
Max & Debra Hilton
Dick & Anji Hinkhouse
William & Dori Hinson
Keating & Janet Hissem
Marty & Linda Hoffmann
Lena Hoffmeier
L. Holliday
Janet Holthus
Sara Hoopes
Steven Horowitz
Maria & Geoffrey Hope
Polly Spencer Horton
Sarah & Dan Horgen
Deb Houston
Leora & Steve Houghton
Carol Howard
Jay Hulser
Robin Hursh & Jane Scheer
Nancy Husted
IBM Corporation
Adam & Brigette Ingersoll
Travis Inghram
Mr. & Mrs. Richard Irvin
Jeri F. Irvine
Julie Iverson
Carolyn Johnson
Diane & Rob Johnson
Mike Johnson
Paul E. Johnson
Sue & George Johanson
Clare Jones
Ellen L. Jones
Eric & Brenda Jones
Jennifer & Cael Jones
Marianne Jones & Joe Nelson
Dan & Amy Jordan
Daushen Ju
Susan Kaliszewski
Derek Kalm
Thomas Karlson
James Kaufmann
Kendall & Ceric Keck
Terry Keefer & Kim Tremel
Roger Kiefer & Susan Mahoney
Loren Keller

Michael & Carol Keller
Tom Kelley
Jim & Connie Kennedy
John & Mary Kenyon
Mark O Kennedy
David Kessler
Chris & Candice Kies
Michael Kienzle & Susan Fry
Jungwon Kim
Brent Kimm
Kenneth King
Jeff Kirby
Al & Tracee Kirkpatrick
Craig & Sandy Kiracofe
Betsy & Garry Klein
Doug & Chana Klein
Tim & Sue Kloos
Lisa Koblenz & Ivar Christopher
Jon Krieg & Patty McKee
Louis & Karen Kriege
Tyler Kruse
John Kuster
Douglas & Judy LaBrecque
Kimberly Laczynski
Diane Lahr
Kathryn Lamping
Randy Lange
Amy Larkey-Rickels
LeAnn Larson
Geoffrey Lauer
Janet Lautzenheiser
Jill Leggett
Tom & Polly Lepic
David Leshtz
Barcey & Steve Levy
Brooke LeWarne
Dorothy & Howard Lewis
Bill Linquist
Jeff & Jill Lind
Rachael Lindhart
Stephanie Linnell
Michael Lortz
Lisa Jo Lowenberg
David & Martha Lubaroff
April Ludeke
Roger & Susan Ludwig
Gary & Sharon Lust
Alison C Lynch
Andrew & Sarah Lynch
Jane Lyons & John Macatee
Robert Lyon
Mike Maas & Carol Peters
Angie Mabeus
Bill & Bev Madden
Michael Maher and Diane Sandage
Roger Kiefer & Susan Mahoney
Walter & Joan Maley
Mr. & Mrs. Norb Malik
Shannon Manley
Emily Martin
James Martin
J. David & Diane Martin
Ted & Deborah Marolf
Chris & Monika Martin
Dan Mascal & Mageen Gillette
Karen Mason & Matt Schaefer
Marianne Mason
Caroline Mast
Katherine Mathews & Edward Silagi
Kevin Matthews
Candida Maurer & Michael Santangelo
Hillary Maurer
Sally Maurer
John & Kathy Maxwell
Kathy Maxey

Mary & Greg Maxwell
Thomas Maxwell
Brian McAndrew
Vicki McBrien
Margaret & Fran McCaffery
Susan McCabe
Sean & Kristi McCall
Michael "House" McFarland
Otis McGowan
Colleen McHenry
John & Karin McKeone
Katy McMahan
Rick & Deb McMann
Jody & Keith McSweeney
Kerri Mead
Ron Meeks
Joellen Megan
Angela Tweedy & Cory Meier
Glen & Kathy Meisner
Tiffany Meinert
Dave & Margaret Mellecker
Kevin & Kathy Mellen
Chris & Denise Merritt
Lori Merschman
Yannick Meurice & Mary Hall Reno
Mary & Gary Milavetz
Elyse Miller
Noor Miller
Tom Minear
Kristin Mirocha
Kevin & Julie Monson
Richard & Barbara Montross
Elizabeth Moon
Patricia Moore
William & Wendy Moorhead
Marc Morehouse
Scott & Mary Moye-Rowley
Royann Mraz
Patrick Muller
Ken & Tummy Musser
Mike & Joyce Myer
Karen Myers
Tom Myers
John Nelson
Kate Nelson
Margaret Nevius
Liz Newbury
Dan & Doreen Nidey
Cindy Nielsen
Cris Nodurft
Naomi Novick
Tom Novak & Louise Wolf-Novak
Mark & Kathy Ogden
Mark O Kennedy
Mike O'Leary
Andy & Marsha O'Neill
Norma Nordstrom
William Ongie
Matt & Shari O'Rourke
Scott & Vicki Osland
Dave Parsons
Gerald & Lynn Partridge
Hal & Kathryn Penick
Rose & Peter Persaud
James Petersen
Joanne Peterson
Joe & Coleen Peterson
Michael & Karen Petersen
Kirk Pfeiffer
Janice Philipp
Anne Phillips
Cynthia Pickett
Mike E. Pierson
Wally Plahutnik & Victoria Walton
Joseph Plank

Prairie Moon Photography
 Stephen Polchert
 Barb, Curt, Mark, & Andria Pooley
 Susie & Jonathan Poulton
 William & Doris Preucil
 Steve Price
 Tyler Priest
 Mary N. Pugh
 David Purdy
 Buffy Quintero & Ben Lewis
 Greg & Rena Raecker
 Shannon Ramsay
 Charles Rebouche
 Kim & Laura Reed
 Joseph & Jennifer Reinhardt
 Becky & Reed Rennecker
 Kathleen Renquist
 Janelle Rettig & Robin Butler
 Lynn & Juanita Richman
 Tim Terry & Gretchen Rice
 Dennis Ricketts
 Dave & Jimmie Ring
 Kelli & Edward Rinderspacher
 Mary Rinaldi
 Sheila Robertson
 The Robertson Family
 Art & Dianne Roche
 Paul & Joni Rodgers
 Janet Roe
 Mike Roeder
 Dick & Kaye Rogers
 Kristen Roland
 Mark Roling
 Leslie Ross
 Ms. Shanti Roundtree
 Candice Runyon
 Andy & Maureen Russo
 Luke Salzwedel
 S&S VICE
 Sarva Sree Foundation
 Kevin & Helen Schartz
 David Rust & Joy Smith
 Alicia Starr Ryan
 Patrick Sankey & Thereseann Taggart-Sankey
 Vilia & George Sauerberg
 Mel & Barbara Schlachter
 Deb Schoelerman & Paul Pomrehn
 Doris Schornhorst
 Mary & Bill Schulte
 Mel & Barbara Schlachter
 Monica Schmidt
 Nathan Scheib
 Dale Scott
 Sara Scott
 Cindy & David Semken
 Carol Seydel
 Peggy Shannon
 Krista Bowers Sharpe
 Andrew Sherburne & Elizabeth Graf
 Aaron & Lisa Shileny
 Jack & Shannon Shields
 David Shriver
 Susan Shullaw
 K. Jesse Singerman
 Kevin & Janet Singleman
 Richard & Rina Sjolund
 Harry Slaymaker
 Greg & Jeri Smith
 Ian Smith
 Sara Smith
 Jenny & David Sojka
 Victoria Solursh
 Michael & Diane Sondergard
 Carol Spaziani
 Jim Spevak

Diane Spicer
 Jenna Spiering
 Colin & Mary Squiers
 Debbie St. Clair & Stephen Purkapile
 Tracy & Cindy Stamp
 Shannon Stauffer
 Barbara Stein
 Jean Sterner
 Alexis Stevens
 Daniel Stevenson
 Richard & Sheila Stevenson
 Rossi Stewart
 Larry Stoltenberg
 Ann & Shel Stromquist
 John & Liz Stratton
 Mitch Strauss
 Stephen R & Shala K Street
 Pat & Tom Struve
 Teri Stueck
 AJ Sullivan
 Katie Sullivan
 Christine Summy
 Bonnie Sunstein
 Rachel Sutcliffe
 Jim Swanson
 Jon Swanson
 Kent & Marlene Swaim
 Kyle Swaney
 Stephen & Marilyn Swanson
 Marla & Michael Swesey
 William & Ann Synan
 Jerry Szczech
 Marshall & Abby Tague
 Kevin & Stephanie Techau
 Ursula M. Teggatz
 Brad & Diane Thayer
 Nancy & Keith Thayer
 Mike Thein
 Tom & Jane Therme
 Jim & Darcy Thomas
 Jim Throgmorton
 Denise, David, & Mike Tiffany
 Ann Tigges
 Carol & Lee Tippe
 Tracy Randall Titus
 Robert & Rita Tomanek
 Justin Torner
 Jeff Topping
 William Totemeier
 Michael Tschantz
 Kerry Tucker
 Cheryl M. Tugwell
 Michael Turek
 Angela Tweedy & Cory Meier
 Laura & Jon Twing
 Carol Tyx
 Karen Ullom
 Steve & Robin Ungar
 Mary & Curtis Updegraff
 Greg VanDusseldorp
 Antoinette & Kerwin Van Wyk
 Bob Vander Beek
 Kim & Jim Vermeer
 Stephen Vincent
 Christopher & Jae-Jae Voci
 Steven Volk
 John & Kris Voreis
 Kris & Teri Voyna
 Larry & Marilyn Walberg
 Tim & Sheri Waldron
 Joey Walker
 Mary Ellen Wall
 Maureen and Robert Wallace
 Mike & Cotty Walsh
 Cheryl Watson

James Weaver
 Chris & Michelle Weckmann
 Randy & Janet Weekly
 Anna Basile & Kyle Wehner
 Amy Weismann
 Samantha Weismayer
 Joel & Barbara Wells
 Jill & Ed Wenger
 Natasha Wendt & Christoph Gorman
 John Westefeld
 Matt Arnold & Pam Wesely
 James Weston
 Will & Natasha Wheaton
 J. Patrick & Betty White
 Kevin White
 Gary Whittington
 Loralee Wiebold
 Jack Widness
 Judith Wightman
 Kathy Williams
 Kirsten Williamson
 Werner & Ann Wilke
 Larry & Connie Wilken
 Larry T. Wilson & Mary Mathew Wilson
 Rachel Williams
 Linda Williams
 William & Ronda Wilson
 Dave & Suzanne Windisch
 Dan & Sara Wing
 Patricia Winokur and Tom Scholz
 Tom & Ellie Wissler
 Matt & Sarah Witry
 Adam Witte & Candice Smith
 The Wolfs
 Jerry & Andrea Woodhead
 Joe & Angela Woodhouse
 Deanne Wortman -Electric Jumping Horse Studio
 John F. Wozniak
 Clint & Ann Wrede
 Robert & Darly Wrede
 Joan Wuest
 Marilyn Wunsch
 Matt & Cat Wyatt
 Doug & Lori Yates
 Jeff Yates
 Beth Yeates
 Warren Yoder
 Lynn C. Young
 Hannah Zahs
 Clark Zarifis

Gifts have been given in memory of the following people:

Paul Adams, Lana Archer, Lois Greenwood, Barbara Kamer, Billy Mills, Judy Rowles, Benna Bartells Spencer

A note on corrections:

We strive to recognize our donors with accuracy, but the Englert Theatre recently switched to a new donor software and would appreciate your feedback if you think there is a mistake on this list. Please email katie@englert.org with any questions or concerns.

DESIGN BUILD. ENJOY!

We *design* with your input.
We *build*, including all physics
and psychology. You *enjoy*!

MCDONOUGH
STRUCTURES

tele: 319-512-6491

mcdonoughstructures.com

Will wear kilts upon request!

AW WELT AMBRISCO
INSURANCE, INC.
Since 1879

**Insurance Programs
Designed to Fit
Your Needs**

Experience The AW360 Advantage

www.awwelt.com | ph: (319) 887-3700

auto • home • life • health • business • & more

We are proud to support
The Englert Theatre

FROM TWINKLE TO TCHAIKOVSKY

Join us as
we celebrate
40 years of
growing tiny
twinklers into
fine musicians,
and even finer
people.

Bringing Music to Life.

SUZUKI INSTRUMENT LESSONS FROM AGE 3 • GROUP AND ORCHESTRA PROGRAMS •
FINE ARTS PRESCHOOL • AWARD-WINNING PERFORMANCE • MUSIC TOGETHER™

THE UNIVERSITY OF IOWA PENTACREST MUSEUMS

OLD CAPITOL MUSEUM
MUSEUM OF NATURAL HISTORY

Hours

Tuesday, Wednesday,
Friday, & Saturday
10 a.m.–5 p.m.

Thursday
10 a.m.–8 p.m.

Sunday
1 p.m.–5 p.m.

Closed Mondays & holidays

**ADMISSION IS
ALWAYS FREE!**

Located in
Downtown Iowa City

THE UNIVERSITY OF IOWA
PENTACREST MUSEUMS
DOORWAYS TO DISCOVERY

Discover your past, imagine your future.

Find it all. All the time.

Download "Best of IC"
Little Village's free
mobile calendar app,
available now on iOS
& Android.

**TEXT TO
DOWNLOAD:**

**Text "IOWA"
to 77948**

bestcasewines.com
(319) 333-8673

The Englert Theatre proudly serves these Best Case Wines

Red

Chantepierre Côtes du Rhône

Pleasing and peppery with hearty red berry fruit.

Vidigal Reserva Lisboa

Bright and juicy, with red plum, boysenberry, and briar flavors.

White

Louis Pierre et Fils Chardonnay

Fresh and lively, balanced and dry but well fruited.

Henri de Richemer Piquepoul

Floral aromas with prevailing citrus and a frank and lively attack.

Robert Morey
Owner

“Wines I carry are grown by farmers—
people with a passion for what they’re doing.”

NEW RELEASE FILMS • CLASSICS • AMERICAN INDIES • DOCUMENTARIES • WORLD CINEMA
SPECIAL EVENTS • FAMILY SERIES • LATE NIGHT MOVIES • ROOFTOP FILMS

SEE IT AT FILMSCENE!

WWW.ICFILMSCENE.ORG
118 E. COLLEGE ST.

A NON-PROFIT CINEMA DEDICATED TO ENRICHING THE IOWA CITY AREA THROUGH FILM.

Total Tree Care: Tending to a Treescape

BY SARAH KOSCH

Seth Bihun up in the tree tops

Seth Bihun has a view of Iowa City that few of us will ever see. He's been up in the tops of the trees, looking over Iowa City.

"I've seen the treescape and how it makes our community beautiful," he said. He and his wife April Dirks-Bihun are the owners of Total Tree Care of Iowa City, and as small business owners, philanthropists, and art enthusiasts, their care of the tree line is matched by their devotion to the vibrant community underneath its branches.

With a passion for plant biology and years of living in the tree tops of Oregon's Willamette National Forest conducting research and protecting the old growth from loggers, Seth is both owner of a full-service tree company and nicknamed "the tree hugger." April, who is the coordinator for Total Tree Care, said it's less of a contradiction than it seems.

"People are shocked that he talks them out of doing business at times when the trees should be saved," she said. "They tell me about how he talked them out of cutting down their tree. But our business doesn't mean we're at war with nature. We think of it as improving the treescape of Iowa City."

Total Tree Care was started in 2005 when Seth and April decided it was the route that made the most sense for their future.

"Seth was working for almost every tree company in town," said April. "They would vie for his time, divide him up—he was working all this overtime. We were newly married and finally I suggested, 'why don't we just open our own company?'"

They started with one truck and the help of April's brother, Eric Dirks, one of the original employees and now a manager.

"I get told what to do strictly from my in-laws and my wife," joked Seth.

In the beginning, April handled the advertising—drawing the logo herself—and managed the invoices, banking and accounting while Seth did all the estimates. By 2008, Total Tree Care's reputation was cemented as a top tree company in Iowa City.

"The company just exploded," said April. "It was overwhelming. We were just normal people owning a company that was growing rapidly while starting a new family. People wanted the best, were willing to pay for it, and were willing to wait for it."

The couple is thankful for Hills Bank, which supported them in their first loans and continued to believe in the company, helping them apply for a low-interest loan for women business owners in non-traditional businesses.

"We've gotten every single loan from Hills," said April. "Brad Langouth at Hills would ask us 'what do you need? Your business is great, what can we do to help?'"

The business now has two full crews, two cranes, a 28-ton crane semi-truck, log trucks, and chippers. Their team of eight to twelve employees fluctuates during the summer and fall, but April's background in social work (she is also a professor at Mount Mercy University after completing her doctorate at the University of Iowa) impassions her

Seth Bihun at job site.

Total Tree Care of Iowa City was started in 2005. Its mission is to expand awareness of tree care in the community and work with residents to develop a healthy, beautiful and safe treescape.

Total Tree Care has sponsored the annual “Tree Huggers” Project since 2012. The project brings local knitters together to transform the winter landscape downtown.

to make Total Tree Care not only the best company in tree care, but the best employer.

“We strive to be great employers and treat our team really well,” she said. “Our employees are like family. The work is extremely dangerous and we rely on each other to stay safe every day.”

The combination of April’s social work background and Seth’s tree expertise give the couple a long list of organizations they support to help build an even healthier community including the Domestic Violence Intervention Program, Women’s Resource and Action Center, United Action for Youth, and the Emma Goldman Clinic. They’ve also helped Habitat for Humanity clear lots for houses, sponsored The Bur Oak Land Trust’s (formally Johnson County Heritage Trust) annual “Under a Cider Moon” event, and provided discounted rates for Hickory Hill

Park, where Seth serves as a consultant for the long-term health of the park.

“Seth has become Iowa City’s go-to,” said April in regards to his decisions about tree health. He is also a consultant for the forestry division of Oakland Cemetery and assisted the Raptor Center in adding its flight cage.

Seth is naturally in tune to the trees, using a technique others termed “sounding” for years before he realized it was a technique that other tree companies were using to determine what needed to be trimmed.

“I take a blunt object and tap the tree while listening for varying sounds,” he explained.

The couple is also tapping into the arts community of Iowa City, for three consecutive years Total Tree Care has been the main sponsor for the Tree Huggers Project which

brings knitters around the community together to add some color to Downtown Iowa City during the grey winter months by knitting tree sweaters. The sweaters are then donated to those in need. Seth and April are also music lovers and regular patrons of The Englert Theatre, where even their children can enjoy events during the Family Series.

“My parents Greg and Susan Dirks were part of the Capital Campaign to save the Englert,” said April. “It takes a community to make a theater work, and we are happy to be a part of that. Small business is the thing that makes the economy go round in Iowa City—it’s not just the University of Iowa. There’s a connection between philanthropy, good employees for local businesses and organizations like the Englert, and the creation of a vibrant downtown.” ■

Carpentry by Chris LLC

Improving Homes for Quality Living
Designer Bathrooms—Custom Kitchens
Basement & Room Additions

We Manage the Whole Project

331-3603

www.CarpentrybyChris.com

Owner: Chris Weckmann

Referrals in the Iowa City Area

VANYA
and
SONIA
and
MASHA
and
SPIKE

OCT. 30 – NOV. 16 *On the Studio Stage* **Tickets:** \$28 for adults,
\$18.50 for students
By Christopher Durang. Winner of the 2013 Tony for Best Play,
the master of contemporary absurd comedy tells the tale of
comically dysfunctional siblings! Rated R.

NOV. 20 – DEC. 14 / *On The Main Stage*
A comedy by Walton Jones, David Wohl and Faye Greenberg.

Tickets: \$28 for adults,
\$18.50 for students

Proud
Sponsors:

Junie B. Jones in
JINGLE BELLS
BATMAN
SMELLS

NOV. 29 – DEC. 14

TICKETS: \$9

PROUD SPONSORS:

SCHEELS

**THE OLD CREAMERY THEATRE'S 2015 COMIC
MURDER MYSTERY DINNER THEATRE!**

by
James
Doob

February 13 - March 28, 2015

Tickets: \$50 per
person for dinner
and the show. All
tax and gratuity
included.

AT THE CEDAR RAPIDS CLARION HOTEL AND CONVENTION CENTER

FOR TICKETS AND INFORMATION: 319-622-6262 OR OLDCREAMERY.COM

OLD
CREAMERY
THEATRE

39 38TH AVE, AMANA, IA 52203
319-622-6262 : OLDCREAMERY.COM

Congratulations
on another dazzling show!

Hills Bank and Trust Company

hillsbank.com • 319-679-5500 • Member FDIC

DEVOTAY

Real. Good. Food.

Snacks and
signature cocktails
'til Midnight
Friday & Saturday

2 blocks away :: 117 N Linn

Celebrating 10 Years

2004 - 2014

PRESS CITIZEN

Best Vegetarian

Best Ethnic

Best Gyro

OPEN 11-9 DAILY

CALL: 319-358-7342

VISIT: 206 N. Linn Street

OASISFALAFEL.COM

IOWA CITY SONG PROJECT

FEATURING TRACKS BY:

- WILLIAM ELLIOTT WHITMORE
- GREG BROWN
- PIETA BROWN
- BO RAMSEY
- DAVID ZOLLO & THE BODY ELECTRIC
- WET HAIR
- RENE HELL
- PETER BALESTRIERI
- CHRISTOPHER THE CONQUERED
- SKYE CARRASCO
- MUMFORD'S
- ALEXIS STEVENS
- EMPERORS CLUB
- ALEX BODY
- THE TANKS
- BROOKS STRAUSE
- FLANNEL
- MILK & EGGS
- CAROLINE SMITH & JESSE SCHUSTER
- SAMUEL LOCKE WARD
- SAM KNUTSON
- CUTICLE
- THE LONELYHEARTS
- THE FERALINGS
- THE POISON CONTROL CENTER
- TALLGRASS
- LWA
- CHASING SHADE
- WE SHAVE
- AWFUL PURDIES
- JOHN SVEC
- LIBERTY LEG

AVAILABLE ON 2XLP, CD, & DIGITAL FORMATS VIA MAXIMUM AMES RECORDS

COMMISSIONED BY THE ENGLERT // RELEASED BY MAXIMUM AMES

PROUD SUPPORTER OF THE ARTS

339-1000 • uiccu.org

Scattergood
FRIENDS SCHOOL & FARM

**Progressive Academics
for Inspired Students**
Apply Now for Grades 9-12, Boarding and Day
Tuition assistance is available.

www.scattergood.org West Branch, Iowa
admissions@scattergood.org (319) 643-7628

The Englert Theatre is proud to partner with the Wendell Johnson Speech and Hearing Clinic at the University of Iowa and its student-faculty audiology team, UI-SAFE (Sound Awareness for Everyone).

AND THEY HAVE SOME SOUND ADVICE FOR YOU...

- >> Taking steps to protect your hearing today helps guard against hearing loss in the future. Both the volume of sound AND the length of time exposed to loud sounds can cause sound-induced and – unfortunately—irreversible hearing loss.
- >> To our audience members: Do you believe today's performance is excessively loud? If so, head to the Box Office where the UI-SAFE group has provided earplugs for you at no cost.
- >> Our partners are also helping us monitor our production crew's continued hearing health by providing routine hearing screenings at the Wendell Johnson Speech and Hearing Clinic. We thank you!

For more information or if you have concerns about your own hearing health, contact: Wendell Johnson Speech & Hearing Clinic: (319) 335-8736
www.uiowa.edu/~ui-safe or <http://clas.uiowa.edu/comsci/clinical-services>

Dublin

Underground

There's a fresh pint of Guinness just around the corner.

5 S. Dubuque Street (one block from The Englert)

319.337.7660

Love stories.

Everyone has one.

Discover ours at
handslovestories.com.

Share your
Hands Love Story at
facebook.com/HandsJewelersIC.

Celebrating 160 years

HANDS
JEWELERS

SINCE 1854

109 EAST WASHINGTON STREET • DOWNTOWN IOWA CITY
319-351-0333 • 800-728-2888 • WWW.HANDSJEWELERS.COM
FACEBOOK.COM/HANDSJEWELERS • @HANDSJEWELERS

COZY UP!

WITH ARTISAN HOUSEMADE PASTAS AND COLD-WEATHER BREWS AND WINES, BREAD GARDEN MARKET HAS WHAT YOU NEED TO WEATHER THE WINTER

101

pasta meets sauce

A QUICK GUIDE TO THE PERFECT MATCH OF PASTA AND SAUCE

Years ago... before the Bread Garden Market even existed, Jim Mondanaro set out on a long-term quest to learn the art of homemade pasta. His journey began in the kitchen at Giovanni's back in 1987 with a stack of books, recipes, Italian machinery, and a strong desire to bring fresh, traditional pasta to the food-lovers of Iowa City.

The signature artisan recipes that were developed and perfected almost 30 years ago are the same recipes we use today - with only a slight adjustment to exclude egg yolk for a slightly healthier slant.

Our artisan pasta legacy lives on today with our fresh, homemade noodles ordered by many local chefs for their kitchens as well as lining the shelves at The Bread Garden Market, where you'll find our fresh pasta, made daily - mixed, rolled, and formed by hand, just like an Italian grandmother.

1. **radiatori** Ridges and texture in this shape make this noodle perfect for capturing a thin tomato-based sauce in all the nooks and crannies.

2. **ravioli** Our rich, pillowy ravioli doesn't need much. Try a light brown butter sauce for our Sweet Potato Ravioli (pictured) or a simple olive oil sauce with herbs for our other ravioli in rotation.

3. **penne** Try this one in a baked pasta dish, or when the weather warms again, in a light pasta salad. Or! Top it with a hearty, vegetable-based sauce like our Ling Pepper Sauce.

4. **bucatini** A thicker, long-stranded pasta like this is a great candidate for a classic Marinara sauce. You could also toss it with our housemade pesto for a zippy dish.

5. **rigatoni** Pair this pasta with heavily textured sauces with chunks of vegetables or meat. Our housemade Italian sausage would make the perfect partner.

6. **cappellini** This thin noodle requires something equally delicate when it comes to sauce. Stick to something olive oil-based that will coat each strand completely without drowning.

the best sips for a warm night in

OUR WINE AND BEER SPECIALIST ROUNDS UP THE HITS FOR WINTER GATHERINGS AND MEALS

Spicerack, Punchdown Syrah \$20.99

A perfect bottle for a holiday meal. You'll smell the dark, rich, raspberry and cherry on the nose right away, but then it fills your whole palate with flavors of plum, raisin, and baking spices, finishing with velvety, rich tannins.

Joel Gott, Zinfandel \$15.99

If you're looking for a wine this winter season, look no further than this zinfandel. A dark, medium to full bodied wine, luscious ripe fruit on the nose, it hits your tongue with blueberry, cassis, and finished with a hint of spice and soft tannins. This wine pairs well with a rich pasta dish; we think a nice Carbonara would do the trick.

Clown Shoes Brewery, Pecan Pie Porter \$10.99

This amazing beer speaks for itself - these guys take time and effort to make this porter one of the best. They start with natural brown sugar and roasted pecans and create a rich, dark bodied, smooth beer that can take the place of a slice classic pecan pie.

Yalumba, Viognier \$14.99

Viognier is such a versatile wine--one you can pair with a wide variety of foods and dishes. On the nose, you will smell a floral bouquet of tropical fruits and honeysuckle and on the palate, there are layers of fruit mixed with lemongrass. Pair this with spicy dishes, or even a honey-glazed ham.

Rogue, Shakespeare Oatmeal Stout \$6.99

Rogue Brewery continues to please the beer geek's palate. Using rolled oats and roasted barley, the aroma and flavor of oatmeal comes shining through nice and strong. This beer has a rich, creamy body that finishes with a mellow chocolate aftertaste. We give you permission - go ahead and put it in your oatmeal!

**an iowa city staple
since 1995.**

WHERE FOOD LOVERS SHOP

Motley Cow

CAFE

Monday through Saturday
11:30am - 9:30pm

Fresh food and spirits

Join us before or after the show

A proud supporter of
The Englert Theatre

160 North Linn Street, Iowa City

(319) 688-9177

motleycowcafe.com

NEW • USED • VINTAGE

REVIVAL

shop local. shop cute.
women's clothing & accessories
117 e. college street on the ped mall
www.revivaliowacity.com

from broken...

to beautiful!

Expert repair for your favorite
and best worn pieces.

Beadology
jewelry, beads, instruction

Open 7 days a week

319-338-1566 • www.beadologyiowa.com
220 E. Washington Street • Iowa City
Directly across the street from The Englert Theatre.

“It’s just an age. It’s just a year,
you know. We are still vital.
We still have a lot to offer to the
world. We still have the ability
to learn things. We still have the
ability to keep ourselves healthy
and strong. I would just want
people to know that age is just a
number. **It’s just a number.**”

- Kathy Mitchell, Senior Center member

Portraits by Peter Feldstein

For the Love of Nonprofits

BY SARAH KOSCH

It all started with a big red chair. TheLuxeZone had graciously let The Englert Theatre borrow it for its annual Festival of Carols in 2011, and not surprisingly, the staff turned it into a holiday photo op. It's not every show we have time to goof off on stage, but when we do, it's a grand production. That is the first Festival of Carols that I remember, even though it's been an annual tradition since 2007 and I started working at the Englert in 2008 when I moved to Iowa City for college, first selling concessions and working in the box office, and eventually house managing shows. I think I remember it so clearly partly because it was the first holiday season with my boyfriend, Andrew, the Englert's graphic designer since 2010 whom I tried to impress for months as he walked past the Englert box office on his way to the Marketing office, and partly because it was also my senior year as an English major, and I was thinking about the future and where/if the Englert fit into my grand plans for riches and world fame. Part of me was sure it was my last year in Iowa City, that it was time for a change, and I was right in one regard. Change was on the horizon, as it always is.

Festival of Carols 2012 found both Andrew and I still in Iowa City, still at the Englert, and wearing the exact same Christmas sweaters from the year before. Andrew was working 50 hours a week between his full-time job and the Englert, and I had graduated and was piecing together a living from multiple part-time jobs. The night of the festival, I skived off work so that I wouldn't miss the fun. The Englert looks absolutely beautiful during the holidays. If you haven't ever braved the Iowa winter to see a show, I promise it's worth the

trek to see the cozy lobby decked out in lights and the Christmas tree set up in the corner. It's even better for Festival of Carols when hot cocoa, cookies, carols, and Santa Claus are added into the mix. Andrew and I posed in front of the tree, and thought, Hey wouldn't it be funny to hold last year's photo while we took another picture? There'd be us, and then there'd be mini us sitting in a big red chair. So we did it. We thought about the potential of the experiment. A thousand tiny us's, year by year, always moving forward but never losing sight of where we came from. And what better setting than the Englert, a theater with 102 years of history unhesitatingly propelling into the next stage of its existence? This place is a juxtaposition in itself, so rich with the past and so eager to push the boundaries of what the future can hold.

The year after, we added another layer to our tradition. I had ventured out of the Arts

The *edible* Family

Print
Radio
Television

world into a traumatizing but character building full-time office job. Andrew and I were both working 50 hours week then, but as overwhelming as it sometimes felt, neither of us could give up the Englert completely. I was working far less than I had been, but I'd still come in for shows in the evenings and helped out when I could. It was the year I fully realized how irreplaceable the Englert is. Workplaces like this are few and far between, if they exist at all. I love the people I work with. They are like family to me. They were my support after a crappy day at the office. Coming to work a show didn't even feel like work, it was like coming home.

I look forward to what this year's festival will bring as it will be to a much different tune for me than last year. For the first time, I'm not trying to squeeze the Englert in between classes or second and third jobs, and I'm doing just fine. I've realized that daytime hours and dental aren't worth nearly enough to stay in a job you hate, and I've been lucky enough to be able to knit myself a position that suits me perfectly for the time being. All it took was the realization that I needed to stop looking at the Englert as a place to grow up from, and embrace it as a place to grow with. Perhaps this year, Andrew and I will splurge on new sweaters. And though there will inevitably come a day when the backdrop to our Christmas photo will change, we will always have that beginning point, in a red chair years ago.

Tune In, Turn On, Eat Up

Hosts: Kurt & Christine Friese, Mary Reilly,
Lola Milholland, and Gibson Thomas

On iTunes, Stitcher and at EdibleRadio.com

*edible*FEAST

Currently showing on PBS Television
Check Your Local Listings or go to ediblefeast.com

SINCE REOPENING IN 2004, **over 900 people** HAVE DONATED **over 40,000 hours of their time** TO THE ENGLERT THEATRE

Over 6000 Hours

Kent Smith

Over 1000 Hours

Linda Bergquist
Diana Durham
Tom Rosenberger
Diane Smith
Cheryl Tugwell

Over 500 Hours

Charles Brungardt
Dawn Harbor
Judy Keefer
Carol Rosenberger
Julie Spencer
Marge Stell
Andrea Woodhead

OVER 100 HOURS

Margo Abbott
Ruth Bradley
Doug Brown
Vicki Burgess
Susan Bye
Bethany Condon
Dottie Frank
Pam French
Steve Gardner
Connie Goeb
Therese Guedon
Pete Hammond
Sally Hartman
Sara Harvey
Trevor Harvey
Megan Hensel
Elizabeth Holm
Donna Johnson
Wayne Johnson
Mary Johnson
JaNae Ketterling
Christina Lee
Perry Lenz
Rick Lewis
Sue Lewis
Rachael Lindhart
Diane Machatka
Dave Moore
Lanette Morgan
Michael Morgan
Cheyenne Munson
Jeanne Nelson
Steve Nelson
Rachel Olsson
Andrea O'Rourke
Christina Patramanis
Deone Pedersen

Megan Petkewec
Michael Petkewec
Jann Pidgeon
Theola Rarick
Kathleen Renquist
Pam Ries
Nathan Rogers
Josh Sazon
Kim Schillig
Linda Schreiber
Mary Lund Shumaker
Jeanne Somsky
Virginia Stampler
Janet Stephan
Peggy Stokes
Mary Vasey
Helen Wilson
Ron Wright
Sherri Zastrow

OVER 50 HOURS

Emily Anderson
Meggie Aube
Bob Boelman
Hyla Boelman
Heather Brunner
Ian Corbin
Donald Denis
Aimee Donnelly
Ann Drop
Katherine Drop
Jon Eberlin
Natalie Ehalt
Alan Frank
Jim Gulland
Rita Holm
Brian Kleis
Stephanie Ma
Martha McCallister
Alison McGoff
Liz Newbury
James O'Gorman
Reilly O'Gorman
Jan Palmer
Paul Ries
Richard Riggelman
Teresa Rouse
Jane Ruppenkamp
Rose Schmitt
Andreyia Schneider
Alok Shah
Doug Simkin
Abi Struck-Marcell
Bruce Tarwater
Donna Turner
Karen Vandenbosch
Alison Volz
Becka Yucuis

Upcoming Events

ROSANNE CASH

SATURDAY, NOVEMBER 22
8pm | \$57.50 zone one / \$42 zone two

THE NUTCRACKER

NOLTE ACADEMY OF DANCE
Friday, December 5 at 7:30pm
Saturday, December 6 at 2pm & 7:30pm
Sunday, December 7 at 2pm & 6:30pm

FESTIVAL OF CAROLS

TUESDAY, DECEMBER 9
7pm | free event!

PIETA BROWN & THE PINES

SATURDAY, DECEMBER 13
8pm | \$18 advance / \$22 day of show
Celebrate Local: 10 years of the New Englert

THE FEZ

WEDNESDAY, DECEMBER 31
8:30pm | \$20 advance / \$22 day of show

THE JOSHUA SHOW

SATURDAY, JANUARY 17
10am | \$10 adult / \$5 youth
Englert Family Series

THE PEKING ACROBATS

WEDNESDAY, FEBRUARY 4
7pm | \$30 adult / \$25 seniors / \$20 youth
Englert Family Series

DAVE MASON'S TRAFFIC JAM

SUNDAY, FEBRUARY 8
7pm | \$35 reserved seating

BOLSHOI BALLET

HD FILM SCREENINGS
Legend of Love - November 9
Pharaoh's Daughter - December 20
La Bayadere - January 17
Romeo and Juliet - March 14
Swan Lake - April 12
Ivan the Terrible - May 16

Rosanne Cash

November 22

The Grammy-winning country star and daughter of music legend Johnny Cash returns to the Englert for a night of sensitive songwriting and soulful music inspired by the American South.

The Joshua Show

January 17

Join Mr. Nicholas, the sock puppet, and his soul mate Joshua as Joshua teaches him to celebrate his differences through song, comedy, and tap dancing. This performance is part of the Englert Family Series.

The Nutcracker

December 5-7

Journey with Clara and her magical toy hero through the Land of Snow as they defeat the evil Mouse King in the Nolte Academy's annual performance of this classic holiday ballet.

The Peking Acrobats,

February 4

The Peking Acrobats delight and amaze with gravity-defying feats, daring maneuvers, and masterful juggling. This performance is part of the Englert Family Series.

Festival of Carols

December 9

Celebrate the most wonderful time of the year at the Englert's annual holiday extravaganza featuring carols, cocoa, heartwarming stories, and a visit from Santa.

Dave Mason's Traffic Jam

February 8

Take a journey back with Rock and Roll Hall of Famer and co-founder of legendary band Traffic for an evening of music history as Mason retraces the earliest days of his career.

Pieta Brown & The Pines

December 13

Two of Iowa's own return to their home state to celebrate the Englert's 10th anniversary as a non-profit with an evening of prairie stomp and folk roots music.

Bolshoi Ballet

Bolshoi Ballet Screenings

In the spirit of National Theatre Live screenings, the Englert is proud to present the world-renowned Bolshoi Ballet in this new series of live-captured dance performance presented in HD. Friends of the Englert are eligible to purchase discounted tickets.

- Legend of Love - Nov. 9
- Pharaoh's Daughter - Dec. 20
- La Bayadere - Jan. 17
- Romeo and Juliet - March 14
- Swan Lake - April 12
- Ivan the Terrible - May 16

The Fez

December 31

Ring in the New Year to Steely Dan's legendary jazz/rock fusion courtesy of Iowa City's 15-piece tribute band, The Fez. Midnight champagne toast included with admission.

Follow us on Facebook for show announcements, ticket giveaways, and more!

**Eastern Iowa's affordable printer for four generations
and a proud supporter of local performing artists.**

**408 Highland Court
Iowa City, Iowa 52240
P: 319-338-9471
1-800-564-8526
bob@goodfellowprinting.com**

RIVER CITY DENTAL CARE

General Dentistry & Oral Implantology

Dr. Bradford J. Stiles, D.D.S. & Associates

1950 Lower Muscatine Road, Iowa City

NEW PATIENTS WELCOME!

Preventive Care - Cleanings - Whitening
Dental Implant Placement & Restoration
Veneers - Crowns - Bridges - Fillings
Root Canals - Extractions - Wisdom Teeth

319 - 337-6226

www.rivercitydentalcare.com

*Providing quality dental care
in Iowa City since 1986!*

THANK YOU!

The Englert Theatre thanks the Iowa Department of Cultural Affairs and the Cultural Leadership Partners Program for its ongoing support of The Englert Theatre.

IOWA DEPARTMENT OF
CULTURAL
AFFAIRS

YOU PAID WHAT?!

The ticketing re-sale market is huge and growing larger every day. As The Englert Theatre has grown to host more nationally and world reknown artists, we have caught the attention of these “re-sellers.” This is a “buyer beware” type of market and we highly recommend that you purchase tickets to Englert events directly through The Englert Theatre Box Office or via our website/our online seller, Midwestix. Unfortunately, we cannot guarantee or refund any purchases made through other sites. We work hard to keep events as affordable as possible and we never authorize the sale of tickets over the advertised ticket price.

BOX OFFICE Monday - Friday 12 p.m. - 6 p.m.
PHONE (319) 688-2653 | **WEB** englert.org

Introducing *Stages Magazine*

This season, the Englert is celebrating 10 years of operating as a performing arts venue by unveiling *Stages*, a new full-color, magazine-style playbill that will better reflect the Englert's identity as a driver of arts and culture in our community, our region, and beyond. It is a publication of more substance than our traditional playbill, increasing its value for advertisers and providing a platform for us to spark a dialogue with the community.

As a nonprofit performing arts center, The Englert Theatre had over 300 events in 2013, attracting approximately 60,000 patrons to Downtown Iowa City. Every copy of *Stages* marks an opportunity for advertisers to connect with our patrons—people ranging from young professionals to students, families, retirees, and others. In addition to helping our advertisers reach potential customers, supporters, and clients, advertising in *Stages* also communicates your support of the arts through your commitment to the only historic theater left in Downtown Iowa City.

The tri-annual playbill magazine hits our aisles in November, March, and July of each year. A variety of ad sizes and advertorials (customized feature articles written by the Englert marketing staff) are available.

**Please visit englert.org for current rates. For more information contact
Katie Roche at katie@englert.org or 319-688-2653 x107**

The History of the Englert

The face of the Englert circa 1912

The Englert Theatre first opened its doors on September 26, 1912. William Englert and his wife Etta built the theater to rival the finest stages and movie houses throughout the Midwest. Replacing a livery stable that originally stood in the location, the Englert brought Vaudeville touring acts to Iowa City, where townspeople and students filled its 1,071 seats. In addition to live stage acts, the Englert also boasted high quality projection equipment for showing three-reel films.

Two storefronts were originally housed in the building: a barbershop where the elevator is now and a candy store in the area that is now the box office. The Englert family lived on the second floor of the theater building and provided rooms for the performers on the third floor. In 1920, William Englert died of a cerebral hemorrhage in his bedroom, now the Englert offices, at only 46 years old

Following William's death, Etta enlisted A.H. Blank (Central States of Des Moines) and his partner Nate Chapman to oversee operation of the Englert, but Nate died in 1925, leaving his wife Dora with two small children, Ansel, age 10 (destined to be a local District Court Judge and later involved in the Englert's management) and Marvin, age four. Dora retained a partnership with Blank, and her brother Al Davis became manager of the Englert, a position he held until he retired. A woman ahead of her time, Dora was always involved in the operation of the theater.

In later days, Dora's great-grandchildren Nathan, Katherine, and Barbara Chapman, would hear Dora tell the story of witnessing the massive February 13, 1926 fire that nearly destroyed the Englert. Historical accounts place both Dora and Etta at the scene, watching in horror and barking instructions at firemen as the blaze tore through the roof. The fire caused \$125,000

Nate & Dora Chapman
around 1920

of damage to a building that cost \$60,000 to build in 1912. Etta Englert and her new husband, James Hanlon, in cooperation with A.H. Blank and Dora Chapman immediately worked to rebuild the Englert, tapping into

the prevailing tastes of the 1920s. During this era, large and ornate movie palaces were being built in cities across the United States, and Iowa City would not be surpassed.

The new Englert operated for decades as a joint venture. Etta Englert Hanlon and her second husband continued to reside in the building, while Dora Chapman and Al Davis managed the theater in conjunction with A. H. Blank. Years later, Blank and Central States of Des Moines, in partnership with the Chapman family, operated the theater and supervised its division into two small-screen theater spaces in the 1980s.

By 1999, the managers of the Englert finally decided to close the theater and sell the aging building. It was purchased by a bar owner who had plans to turn it into a nightclub. Not wanting to see the theater disappear, a group of concerned citizens persuaded the City of Iowa City to purchase the theater and hold it in trust until funds could be raised.

For the next five years, this group of citizens mobilized to purchase the theater from the City of Iowa City and rebuild the Englert as a community cultural center. They began the “Save the Englert” campaign to raise the funds necessary to renovate the theater to its former grandeur.

Hundreds of local businesses and individuals contributed countless hours and millions of dollars to bring the theater back to life. Their contributions are forever recognized on the large Capital Campaign plaque in the Englert lobby, on the nameplates on the seats of the theater, and on numerous plaques around the building.

Finally, on December 3, 2004, a community’s dream became a reality when The Englert Theatre reopened for its first live performance in more than 60 years. Today, The Englert Theatre stands as a testament to all who believed in its recreation. ■

Audience Guidelines

In the age of lightning-fast entertainment that allows movies, music, and more to be downloaded in an instant to a smartphone, consumers may not be aware of how their technology can affect the concert-going experience for fellow audience members and for the performers themselves. The following guidelines need to be respected in order for all patrons and artists to have an enjoyable and safe experience. Please be courteous to those around you.

If you need assistance during the show, please go to your nearest volunteer usher. If additional assistance is needed, the usher will find the appropriate person to help you further.

Please arrive on time. We know parking downtown can be a hassle and our will-call lines can be long. Please allow extra time for travel, parking, and finding your seats. If you arrive late, we may ask you to wait until an appropriate break in the show to get you to your seats.

Do not have conversations, even whispering, during the concert or event. This will distract performers as well as fellow audience members. If your child becomes restless, frightened, or loud, please take him or her to the lobby.

Silence all cell phones, pagers, watches, and other devices. Don't text, tweet, blog, or surf the web. The glow from your device is distracting. You are here to enjoy the show, so please give the show your attention!

Keep feet, bags, and children out of the aisles. Blocking the aisles is against the fire code.

Pay attention to venue rules and posted notices. Many shows do not allow photography or recording. Flash photography is never allowed. If we ask you to stop, please do so.

Pay attention to the vibe of the show. If the crowd gets up and starts dancing, join them. Please don't try to do a one-person show for your own entertainment. We will ask you to sit down.

Respect the supporting act: you never know where they are going in the future. If you really dislike the music, take a walk or check out our current gallery exhibit on the second floor. Please be polite.

Patrons are never allowed on stage. Not before the show, during the show, or after the show.

Grounds for removal: If our staff finds you are not adhering to the above guidelines, we will give one verbal warning requesting that you change your behavior. If you continue to disregard the guidelines, we will request that you leave the premises. Being removed from more than one event will result in being banned from Englert-presented events for at least one calendar year.

Index

AW WELT AMBRISCO INSURANCE, INC.	39	THE MILL	20
BEADOLOGY	52	MOTLEY COW	52
BEST CASE WINES	41	NEW PIONEER FOOD CO-OP	10
BLANK AND MCCUNE	23	NOLTE ACADEMY OF DANCE	12
BOB GOODFELLOW PRINTING	58	OASIS	46
BREAD GARDEN MARKET	50	OLD CREAMERY THEATRE	44
BROWN STREET INN	20	ORCHESTRA IOWA	07
CARPENTRY BY CHRIS, LLC	44	PEACEFUL NATURE MASSAGE	25
CITY REVEALED MAGAZINE	19	PREUCIL SCHOOL OF MUSIC	39
CLINTON STREET SOCIAL CLUB	28	REVIVAL	52
DEVOTAY	46	RIVER CITY DENTAL CARE	58
DISCERNING EYE	10	RIVERSIDE THEATRE	13
DUBLIN UNDERGROUND	48	ROHRBACH ASSOCIATES	25
ECOLIPS	06	R.S.V.P.	25
EDIBLE IOWA	55	SCATTERGOOD FRIENDS SCHOOL	48
EYE PHYSICIANS & SURGEONS, LLP	24	SURROUNDINGS	24
FILMSCENE	41	SUSHI BUFFET	25
HANDS JEWELERS	49	TAXES PLUS	23
HILLS BANK AND TRUST	45	TEXTILES	29
IOWA CITY / JOHNSON COUNTY SENIOR CENTER ..	53	THEATRE CEDAR RAPIDS	29
IOWA ARTISANS GALLERY	10	UNIVERSITY OF IOWA COMMUNITY	47
IOWA PUBLIC RADIO	21	CREDIT UNION	
KCCK JAZZ 88	11	UNIVERSITY OF IOWA MUSEUM OF ART	20
LENSING FUNERAL HOME	23	UNIVERSITY OF IOWA PENTACREST	39
LITTLE VILLAGE	40	MUSEUMS	
MCDONOUGH STRUCTURES	39	US BANK	24
MIDWESTONE BANK	13	WASHINGTON STREET WELLNESS CENTER ..	13

Staff of the Englert

CHARITY ADAMS ACCOUNTANT
IOANNIS ALEXAKIS PRODUCTION ASSISTANT / AUDIO ENGINEER
PETE BECKER ASSISTANT PRODUCTION MANAGER/MONITOR ENGINEER
MELEA DAU MARKETING DIRECTOR
JESSICA EGLI ASSOCIATE PATRON SERVICES MANAGER
ALY HIGH MARKETING COORDINATOR / STAFF WRITER
ALEX IGRAM LIGHTING DESIGNER/MASTER ELECTRICIAN
NIC KRAFT ASSISTANT PRODUCTION MANAGER/AUDIO ENGINEER
SARAH KOSCH HOUSE MANAGER / STAFF WRITER
EILEEN MARSHALL BOX OFFICE STAFF
ANDREW MILLER GRAPHIC DESIGNER
KYLE MILLER CUSTODIAN
TORI MORGENSAI PRODUCTION MANAGER
CRAIG OWSLEY BOX OFFICE STAFF
BEN PELZER BOX OFFICE STAFF
ANDRE PERRY EXECUTIVE DIRECTOR
ANDY PILKINGTON BOX OFFICE STAFF
MATT "RED" REBELSKEY ASSISTANT PRODUCTION MANAGER/AUDIO ENGINEER
KATIE ROCHE DEVELOPMENT DIRECTOR
ALEXI SCHLESINGER CONSESSIONS ASSOCIATE
SARAH SHONROCK PATRON SERVICES MANAGER
KENT SMITH HEAD USHER
BILL THOMASSON ACCOUNTANT
HUA "PEGGY" XU DEVELOPMENT INTERN

Front of House Services

**NOAH ANDRYS, BILL ARMENTO, SHELBY BEARROWS, ALEX BURBACH,
JOE DEMEREST, AMY DONOVAN, KATIE DEROSE, ERIN DURIAN,
BREEANA GLENN, PETE HAMMOND, AARON HALL HOLMGREN,
DAVE MOORE, ALISON MCGOFF, BEN PELZER,
NOLAN PETERSEN, VICTORIA PETERSON, PETER RHOMBERG**

Board of Directors

MONICA MOEN PRESIDENT
TIM MCDUGALL VICE PRESIDENT
JENNIFER RICHMAN SECRETARY
JASON WAGNER TREASURER

**NANCY ABRAM
TOM CILEK
KATIE COATES
MAGGIE CONROY
WENDY FORD
MARY GANTZ
MARK GINSBERG**

**NELLIE HERMANSON
JIM KELLY
RICHARD LOULA
SCOTT MCDONOUGH
SCOTT MCGILL
POLLY MORRIS
JOSHUA RAHEIM**

**VICKIE SHARP
ANNA MOYERS STONE
AARON SWARTZENDRUBER
RYAN WEST
NICK WESTERGAARD**

A.dvancedD.esignA.ndM.anufacturing

SPECIALIZING IN CUSTOM FABRICATION
3D PRINTING | PROOF OF CONCEPT | PROTOTYPE

GIARDIA:
MODELED FROM DETAILED IMAGES
OF THE FLAGELLATED GIARDIA PARASITE.
AVAILABLE IN STERLING, GOLD OR PLATINUM.

CUSTOM DESIGNED AND HANDMADE RING AVAILABLE IN STERLING, GOLD OR PLATINUM.

m.c. ginsberg

110 EAST WASHINGTON STREET | IOWA CITY, IOWA
BY APPOINTMENT AT 319 351 1700 | WWW.MCGINSBERG.COM
IN THE HEART OF THE OLD CAPITOL CULTURAL DISTRICT

PATEK PHILIPPE
GENEVE

Begin your own tradition.

You never actually own
a Patek Philippe.

You merely take care of it for
the next generation.

m.c. ginsberg

JEWELRY AND OBJECTS OF ART

110 East Washington Street · Iowa City

319-351-1700

IN THE HEART OF THE OLD CAPITOL CULTURAL DISTRICT

Nautilus Ref. 5712/1A