

STAGES

OFFICIAL MAGAZINE OF THE ENGLERT THEATRE

Spring 2015

Featuring

The Sound of Things to Come from the Past

SAVING MUSIC HISTORY ONE
RECORD AT A TIME

PAGE 10

Social Brand Forum

A PEEK INTO THE MIDWEST'S
PREMIER DIGITAL MARKETING EVENT

PAGE 18

Mission Creek Festival

FATHER JOHN MISTY & MORE TO
PLAY THE ENGLERT STAGE

PAGE 28

LAGOS

MY LAGOS MY WAY

CAVIAR COLLECTIONS

m.c. ginsberg

110 East Washington Street
Iowa City, IA 52240
319.351.1700
www.mcginberg.com

Welcome to The Englert Theatre

Dear Friends & Patrons,

I am writing this letter as we face the long tunnel of winter. After a few quiet weeks around the holidays, winter is always a remarkably busy time at the theater as we prepare for Mission Creek Festival (full disclosure: I am a co-founder but many people have their hands in making this event work). This year marks the tenth installment of Mission Creek Festival in Iowa City, and we at the Englert are proud to be the producer of the festival. The lineup often reminds me of the programmatic vision that drives my work at the theater: to present the known and unknown side-by-side, to find a balance between the traditional and the experimental, to be reminded of a familiar feeling and to be rewarded by a new experience. Indeed, part of my job is to bring old favorites like Joan Baez, hot new bands like Lake Street Dive, or an institution of comedy like The Second City. Seeing audiences take delight in those performances makes us feel good, puts smiles on our faces, and sustains the operation of our house. Yet, another aspect of my job is to delve into the abyss of lesser-known art and bring what looks good to the Englert stage so that we can share in the wonder of new plays, new dance companies, new musicians, and new writers in Iowa City together. The beauty of art lies in the fact that people keep making it.

At last year's festival, young electronic composer Oneohtrix Point Never opened up for legendary pianist Philip Glass. Most agreed that Philip's program was excellent, particularly his nod to Iowa City's literary culture with a piece accompanying Allen Ginsberg's poetry. Oneohtrix's set, however, was loud, abrasive, beautiful, and astonishing. It was a divisive performance for some of our patrons. And while we always want people to be happy when they see shows here, it was very inspiring to watch from a distance some patrons cursing Oneohtrix's set while their friends exalted it. The truth is: you can't like everything. But to see a performance and have a real reaction, to be moved (one way or the other)—that is something we should always chase after. To leave the theater and be engaged in a passionate argument with friends, to have your mind awakened, that is an accomplishment. Sometimes it's so easy to daydream through the week—we need these ecstatic jolts.

We thank you for your ongoing support of the Englert and we also encourage you, a few times a year, to trust us and come see something that you don't know much about. I don't want to mislead you: you might love what you see and you might hate it—but I can guarantee you will find evidence of artifice, effort, and thought. After all, that's why we have cafés, bars, and living rooms—to engage in positive conversations about what we like and don't like and to share ideas on how we might improve this world. With that in mind, we very much look forward to this year's Mission Creek Festival—not just the popular artists, but the lesser-known performers who will surely surprise us with compelling sights and sounds. There's something about the new, the unknown, the avant-garde: it keeps us thinking, it keeps us sharp.

Andre Perry

A handwritten signature in black ink, appearing to read 'Andre Perry', written in a cursive style.

Executive Director

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 SOUND OF THINGS TO COME FROM THE PAST

AN AUDIO ENGINEER'S EAR FOR DETAIL
GIVES DECADES-OLD VINYL RECORDS A
FRESH SOUND - **PAGE 10**

IN ROTATION: WINTER MUSIC

A PLAYLIST TO DRIVE YOUR SYSTEM LIKE A
NONSTOP CONVEYOR BELT - **PAGE 14**

SOCIAL BRAND FORUM

THE COUNTDOWN IS ON FOR THE DIGITAL
FRENZY DESCENDING UPON THE ENGLERT
THEATRE THIS OCTOBER - **PAGE 18**

MISSION CREEK 2015 AT THE ENGLERT

WHAT'S HAPPENING ON THE ENGLERT STAGE
DURING MISSION CREEK FESTIVAL - **PAGE 28**

MISSION CREEK TEN YEARS

A LOOK AT IOWA CITY'S HOMEGROWN ARTS
FESTIVAL FROM 2006 TO TODAY - **PAGE 30**

IOWA ROCK CITY, FOR KIDS AND BY KIDS

BEHIND THE SCENES OF IOWA CITY'S FIRST
(FREE!) LOCAL CHILDREN'S MUSIC CD - **PAGE 48**

"PARADE"

FICTION BY AMELIA GRAY - **PAGE 52**

**FRIENDS OF
THE ENGLERT**

PAGE 34

**MAKINGS OF A
GREAT MEAL**

PAGE 50

**ENGLERT
COMMISSIONS**

PAGE 56

**HISTORY OF
THE ENGLERT**

PAGE 66

**AUDIENCE
GUIDELINES**

PAGE 68

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 2,500 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

UNIVERSITY OF IOWA
COMMUNITY
CREDIT UNION

MidWestOne
Bank.

Hills Bank
and Trust Company

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.

THE ENGLERT THEATRE

PARTIES HAPPEN HERE

IT ALL HAPPENS HERE

Rent the Englert theatre or gallery for
your next event or conference.

For pricing and more information,
email Tori at tori@englert.org.

*It's no secret: the staff members of The Englert Theatre love a good show. From music to theater, dance, literature, film, and more, we've got a stage and we know how to use it. But offstage, we ourselves are musicians, writers, artists, creators; diverse in our areas of expertise, but sharing a passion for the vibrant creativity that permeates this community. In each edition of *Stages*, we will feature an article from one of our own so you can get to know us a little bit better. In this edition, production staff member Pete Becker reflects on the nuances of restoring sound from a bygone era.*

The Sound of Things to Come from the Past

BY PETE BECKER
Englert Production Staff

Snap. Crackle. Pop. You're thinking about crispy breakfast cereals and energetic little elves with striped caps and pointy little shoes, aren't you? Well, for the last eight years or so, the words snap, crackle, and pop have been of very great concern to me. Not because breakfast is the most important meal of the day—and make no mistake, it is—but because I am lucky enough to have been charged with the sometimes challenging but more often thrilling task of removing these very things (in an audible sense) for the restoration and re-release of a large catalogue of rare American recordings spanning the last several decades.

Before my arrival to Iowa City from Brooklyn, New York, in 2010, audio restoration work was the main daily focus of my residency as the chief audio engineer for a small but somewhat legendary independent New York City record label called Tuff City Records. To make a long story short, after a successful

Restored, remixed and/or remastered by Pete Becker for Tuff City Records: father of soul Harvey Scales 1967-1977; International City: An essential look at the mid-to-late 60s soul and R&B music coming from the family of labels headed by Bob Robin; An anthology of trailblazing female hip hop artists Sparky D and Roxanne Shante, 1985

beginning as one of the very first rap music labels in the early 1980s, Tuff City started acquiring the publishing rights to catalogues for an ever-growing roster of small, recently defunct record labels from across the country. Labels whose catalogues of master recordings reached, in some cases, as far back as the mid to late 1940s, some even containing the somehow (at the time) overlooked early works by such luminaries as Dr. John and Ray Charles. But what does it mean when one of those small record labels didn't do the best job of archiving their own master recordings (as in actually losing or destroying the very tapes that said music was initially recorded on)? It means, in many cases, that the only remaining copies are the actual vinyl records that were released to the public for purchase. And often the quantities of such records released by smaller record labels were very, very limited in number. If any of these rare recordings are to survive the ages for future generations to learn from and enjoy, they must be properly restored now because a lot of them are in very bad shape.

If you're familiar with vinyl records, you'll know that the older a record gets,

and the more times that it gets played, the more worn out the highly detailed interior shapes of the grooves where the musical information resides become. These older, worn records are full of what we call "surface noise." For most of the 20th century, when vinyl records were the primary way in which people enjoyed music, surface noise was just a part of the way things were. But years later, rare records that have survived the ravages of time (and possibly being tossed around someone's living room like a Frisbee) have a HUGE amount of surface noise. SNAPS! CRACKLES! POPS! All over the place! It's a total bummer, because what's worse than a big noisy racket when all you want to do is rock out to your jams?

The technical side of the restoration process essentially entails the following steps. First comes the physical cleaning of the record using specialized liquid formulas which help break down any dirt and residue that may be gumming up the works inside of those tiny little grooves. I've seen all sorts of disgusting build-up on records before. "Wait, is this petrified maple syrup? Gross." This part of the process usually involves Q-tips. Lots and lots of Q-tips. Sometimes

toothbrushes. Believe it or not, it is actually a very zen-like and therapeutic part of the process, especially if you have a tall stack of records to clean. Once the record is clean and dry, an additional specialized formula can be sprayed on to cut down on any static electricity on the surface which would be amplified by the stylus, or "needle." There are numerous other steps in the necessary preparation and calibration of the professional-grade audio equipment involved, but essentially the next step of the process is the capturing of the physical information etched onto the record and turning it into a series of binary 1's and 0's that can be manipulated inside what is known as a digital audio workstation software platform on a computer. It is here that the information also becomes visually represented with what we call waveforms. And they are very much what they sound like; a series of continuous rising and dropping lines of varying thickness and form which resemble waves. Any snaps, crackles or pops that were heard on the record can now actually be seen, usually as sharp, thorny looking corruptions within the otherwise fluid waveform, and can be ►

Restored, remixed or remastered by Pete Becker at Tuff City Records: John Morello, *Another Step Forward* (1969); Bonnie Koloc, *Hold on to Me* (1973); Geoffrey Stoner, *Watch Out* (1973); Harvey Mandel, *Get off in Chicago* (1972); The Monticellos, *Plaid Stamps* (45rpm Reissue); *Kool Heat* (1965)

► removed using a combination of manual manipulations and noise-filtering software algorithms. We are hopefully left with a very full and clean sounding recording that sounds very much as the record would have upon its very first listen, maybe fifty or sixty years earlier. This new master is then printed back onto another record! Thousands of them actually. Why? Because unlike contemporary digital music formats, records are tangible physical documents of musical history that could theoretically

be played using as little as a needle and a cone of paper hundreds of years from now.

One of the great things about doing this kind of audio work is that I've found myself becoming familiar with certain genres of music and specific artists that I probably would not have otherwise searched out on my own. I often find myself walking away from projects having become a newly avid fan of a previously unknown artist's musical work. In recent reflection, I've found that this is also very much the case

with my wonderful experience being a part of the production team here at the Englert. I have been introduced to so very many musicians that were not previously on my own personal musical radar. And so if there is anything I can recommend here it would be to treat yourself to unfamiliar territory in music and the arts. You'd be surprised at how rewarding it can be!

To see, hear and purchase these restored recordings, you can visit Tuff City Records at tuffcity.com ■

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

MISSION CREEK BEER SPECIAL

Put your feet up during Mission Creek week madness with Slow Ride Session IPA, a fresh concoction from sponsor New Belgium Brewery. With eight hop varieties including Mosaic and Nelson Sauvin blended with hints of melon, peach, lime, and grapefruit, Slow Ride balances sweet citrus and hoppy bitterness in a drinkable duo that pairs perfectly with relaxing and watching the world go by.

ENGLERT CONCESSIONS

Available in the lobby or upstairs gallery bar

BOTTLED BEER

Miller Lite - \$4

Stella Artois - \$5

New Belgium Fat Tire - \$5

Bell's Two Hearted - \$6

Wider variety of beers on tap upstairs,
including Sutliff Cider!

WINES - \$6

New from Cedar Ridge Winery in Swisher, Iowa:

Demi-Sec (a Citrus Riesling Blend)

Five Seasons (a light-bodied, fruity red)

Best Case Wines (see below)

BEVERAGES - \$2

Coke, Diet Coke, Sprite & Dasani Water

BESTCASEWINES

bestcasewines.com

(319) 333-8673

Robert Morey
Owner

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.

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

In Rotation: Winter Music

BY ANDRE PERRY

January is haywire. I spend a lot of time in O'Hare, getting from one conference or meeting to the next. After the travel calms down, I find myself back in Iowa City, locked to my desk as we prepare for myriad events on the spring calendar while considering programs for the upcoming fall and beyond. And then there is Mission Creek Festival, always looming, a gargantuan project that takes time and patience to wrestle into shape. Music drives my system like a nonstop conveyer belt during this period, keeps me focused on details, on spreadsheets, on all of the projects that are clamoring for my attention. It always seems as if we are running out of time.

Dawn of Midi

Dysnomia (2013)

Insistent in its repetition, *Dysnomia* is Dawn of Midi's masterwork of discipline. It cuts jazz conservatory focus with an appreciation for minimal electronica, particularly fractured house and IDM. But there aren't any sequencers or mixers—just three guys playing drums, upright, and severely prepared piano. Meant to be heard as one long composition, the nine tracks lull you in pleasantly and then grip you tightly, almost coarsely, for the next forty minutes. Heard in its entirety, *Dysnomia* is remarkable.

D'Angelo & the Vanguard

Black Messiah (2014)

This poignant soul record announced itself at the end of 2014 as tragic failures in community relations from Missouri to New York reflected a renewed need for social justice. Though several years in the making, *Black Messiah*, with its raw, cluttered arrangements and pleading, guttural voices, seems to be as much a product of these modern times as anything else—it doesn't matter what side you're on: everyone is tired of fighting. D'Angelo's sense of timing—lyrically and musically—has advanced. He has traded in his thick, honey grooves for something more dissonant, more reflective. Echoes of the sonic and conceptual worlds created on the best Funkadelic albums are heard all over this record—and this is a good thing.

M83

Dead Cities, Red Seas, & Lost Ghosts (2003)

M83's epic synth pop has built a big, loyal fan base in recent years. It's almost easy to forget this second album in the band's discography. Staggeringly lush and equally propulsive, *Dead Cities* established a balance between ambient exploration and dancefloor head-bobbing far ahead of its time. Lacking the heavy-handed lyrical conceits of later albums, the synthesizer textures and symphonic figures make for some of M83's most adventurous, satisfying arrangements.

Bryan Ferry Orchestra

The Jazz Age (2012)

A curious premise indeed: Roxy Music frontman Bryan Ferry pulled together a jazz ensemble to reconsider his oeuvre through the lens of 1920s jazz. One wonders if he desperately needed to show us the connection between seedy mediations like

“Love Is the Drug” and the decadent world of the Lost Generation or if he was just trying to capitalize on a renewed interest in Jazz Age culture. Either way, Ferry does take everything seriously and his band spins Roxy and solo classics into an oddly compelling collection. Best enjoyed on vinyl while sipping a Grandpa’s Coffin at Clinton Street Social Club.

The Walkmen

Bows + Arrows (2004)

The song titles say it all: “What’s in it for Me?” “The Rat,” “No Christmas While I’m Talking.” And that’s just the first three songs. *Bows + Arrows* is a touching impression of a disaffected, privileged, early 2000s existence in New York, a time during which upper-middle class hipsters might have still lived in Manhattan. Its rockers are ballistic and the ballads are culled from some bizarre Sinatra netherworld. It doesn’t matter if it’s 1950 or 2050, winter in New York is always *winter in New York*. Nothing says it better than the hazy, propulsive highlight, “Thinking of a Dream I Had”—it comes on like a Cassavetes picture shot in a subway station and leaves you both dazed and amazed, standing on the platform having missed your train again. ■

The *edible* Family

Print Radio Television

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

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

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

Member FDIC. 140810

Sandwiches. Salads. Wraps. Soup.
Coffee. Cookies. Beer. Wine.

Quick, easy and
DELICIOUS

...before or after the show!

DOWNTOWN

5 S. Dubuque St
(319) 359-1181

NORTHSIDE

600 N. Dodge St
(319) 512-5028

nodoiowacity.com

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™

LISTEN LOCAL

kcck
jazz **88.3**

Social Brand Forum

BY ALY HIGH

The countdown is on for the digital frenzy descending upon The Englert Theatre this October. The fourth-annual Social Brand Forum welcomes hundreds of marketers from across the nation to up their digital marketing game in true Midwest fashion.

Nick Westergaard, chief brand strategist at Brand Driven Digital, speaker, and instructor at the University of Iowa's Tippie College of Business, founded the event in reaction to the lack of opportunities to connect social media and marketing professionals in landlocked states. The conference has sold out each year, and has since grown to be "the Midwest digital marketing event." Social Brand Forum 2015 will be hosted at The Englert Theatre for the first time this October, and will feature leading speakers Mark W. Schaefer and Laura Fitton, networking opportunities, and a workshop. Westergaard sat down with us to talk about what's new with Social Brand Forum 2015 and the exciting changes within the digital marketing industry.

The Englert Theatre: What is the Social Brand Forum?

Nick Westergaard: I created the Social Brand Forum in 2012 after speaking and attending amazing social media and digital marketing events everywhere but here in the Midwest — specifically Iowa. This is such a thriving time for businesses; it's something I felt very strongly about doing right here in the heart of the Creative Corridor.

TET: Why host SBF at The Englert Theatre?

NW: We've been fortunate in that the larger digital marketing space really loves this event and has been quick to put it on many lists of conferences not to miss. In looking at how we can stand out even further, we started seeing that several similar events were nice events but they were essentially nice events in hotel ballrooms. We really wanted to raise the bar and provide a

unique experience. As we're known as "the Midwest digital marketing event" we want to provide a conference experience unlike any other.

TET: How has Social Brand Forum grown?

NW: Each year we've sold out and each subsequent year we've grown the event. We're hoping that with the greater space available at the Englert that we can grow the event even further. We've ►

THE ENGLERT THEATRE

CONFERENCES HAPPEN HERE
IT ALL HAPPENS HERE

Rent the Englert theatre or gallery for
your next event or conference.

For pricing and more information,
email Tori at tori@englert.org.

► created ticketing opportunities – VIP, Full, and Basic. You can learn more about them here (www.socialbrandforum.com) but the new space allows us to do even more with how people experience this event.

TET: What's unique about the Creative Corridor?

NW: Like the Forum, this community is unique in its impact relative to its size. The Corridor is small enough that we can all be hyper-connected as a creative community but several of us are doing work throughout the nation that we're able to bring back here. It's really the best place to be a creative today.

TET: What challenges or changes do you anticipate for the world of digitally-driven marketing in 2015? What do you think will be the key in succeeding as a brand this year?

NW: Digital marketing is growing by leaps and bounds every year. This year especially

we're seeing lots of growth in paid social media marketing and podcasting really taking off (thanks, *Serial!*). What this means for marketers is that the "why" behind all of these new forms of media is obvious, but the "how" is still a big struggle for many. How does all of this new marketing and media work get done? That's what we want to help with through the Social Brand Forum.

For more information or to register, go to www.socialbrandforum.com

Social Brand Forum 2015 Ticketing:

Basic Access provides balcony level seating for both days of the event and access to the Friday networking lunch. An ideal fit for students and educators!

Now through March 31 - \$145
April 1 through July 1 - \$195
August 1 through October 15 - \$245

Full Access allows attendees to experience both days of the event, the opening night reception, and the Friday networking lunch. Full access attendees also receive a book by one of our speakers.

Now through March 31 - \$275
April 1 through July 1 - \$375
August 1 through October 15 - \$475

VIP Access is the best way to experience the Social Brand Forum! In addition to full access to both days of the event, the opening reception, and the Friday networking lunch, our VIP experience guarantees seating in the first few rows of The Englert Theatre, convenient access to power, multiple books from our speakers, the pre-conference workshop, as well as special networking opportunities to get to know our speakers.

Now through March 31 - \$375
April 1 through July 1 - \$475
August 1 through October 15 - \$575 ■

IOWA CITY'S SOUND ALTERNATIVE

JOIN THE JOURNEY

SYMPHONY OPERA BALLET

\$10 STUDENT TICKETS!

ORCHESTRAIOWA.ORG
319.366.8203

MAIN STAGE HIGHLIGHTS

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

ORCHESTRA
iowa

TIMOTHY HANKEWICH
music director

The Joshua Show

The 2015 Family Series kicked off with *The Joshua Show* in January, and oh my goshua it was a blast for all involved! Joshua and his sock puppet Mr. Nicholas charmed parents and children alike with ukulele-accompanied songs about being yourself and dealing with emotions. When Mr. Nicholas made an unnerving discovery about himself, it was up to his soulmate Joshua to teach him to celebrate his differences. After all, what are friends for? ■

Photos by Sandy Dyas

A CHORUS LINE

June 26th through July 26th

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

T

akanami has long been a downtown fixture, generating a loyal following of sushi lovers and diners who are passionate about the award winning Pan Asian inspired fusion cuisine. Takanami's patrons have been known to stop owner and restaurateur George Etre on the street to gush about the award winning Kobe Roll or the great time they had at the Teppanyaki grills during their last visit. Winning "Best Sushi" for 11 years running, Takanami's reputation as an Iowa City institution is undeniable.

"We take great pride in our food, and we ask for input from all of our employees, from servers to dishwashers. The dishwashers see which plates come back empty and which don't, and we respect that. We always want to know which dishes customers love and what we might need to work on, to give our customers what they crave," he explains.

For George and his brother David, who is co-owner and executive chef, a big part of giving customers the very best means offering new exciting choices along with the familiar favorites. The Etre brothers have embraced classic sushi preparations and have also put their own spin on sushi with unexpected, yet delicious, pairings like tempura shrimp and seared beef. Keeping with the unexpected, you can find Takanami's Fusion Burger on their menu featuring smoked gouda, braised cabbage, spicy aioli, and a sweet and tangy Unagi sauce.

Takanami gets fresh fish delivered six days a week to ensure the highest quality product possible. Takanami also offers happy hour specials highlighting some of the most popular menu and bar items Sunday through Thursday during both lunch and dinner.

Bento boxes, a container divided into several compartments that contain small separate dishes, are wildly popular lunchtime favorite. "The bento boxes are great for lunch because they offer a variety of different types of food. They're filling and satisfying, but not heavy," David says. Takanami offers 10 different bento box options, they include miso soup, steamed rice, mixed greens, chef's choice sushi and the diner's choice of protein, whether vegetarian, chicken, beef, or seafood.

Something for everyone at Takanami

WRITTEN BY JASON ALT

As the clock reaches five o'clock, the lighting dims, sunlight is replaced with candlelight and the dinner service begins. Takanami's dinner menu offers something for everyone. "We've got such high quality fish being used at the sushi bar. We take that same sushi-grade seafood and offer it in our dinner entrees as well," David continues. The Kobe Beef Filet, Asian Spare Ribs, and Pork entrees round out the dinner menu at Takanami.

Last year, George and David brought the Teppanyaki experience to downtown Iowa City. This Japanese style of cooking in which foods are cooked on a hot iron grill with the guests seated around the chef has been hugely popular since the Etre's added the two grills at Takanami.

"It's another level of the culinary arts and brings an aspect of theatre to the dining experience. Our Teppanyaki chef's spend countless hours honing their showmanship and tricks. It's fun for families, birthday parties — kids love it," says David. The new Teppanyaki grills have been so popular, in fact, that the brothers recently began serving some of the Teppanyaki dishes on the main dining menu, adding even more diversity to the menu at Takanami.

10% OFF
WITH ENGLERT
TICKET STUB.

Takanami
219 IOWA AVE.
(319) 351-5125

109 E COLLEGE ST.
(319) 338-5967

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

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

THE ENGLERT THEATRE

WEDDINGS HAPPEN HERE

IT ALL HAPPENS HERE

For pricing and more information,
email Tori at tori@englert.org.

Glenn Kotche & Jeffrey Zeigler

with

A Winged Victory for the Sullen

MARCH 31 @ 7:00 P.M.
RESERVED SEATING

While a rock drummer and a new classical cellist may seem like an unlikely duo, Glenn Kotche and Jeffrey Zeigler are a celestial collaboration.

Kotche, drummer for rock band Wilco, and Zeigler, former member of the legendary Kronos Quartet, both possess a curious, synergic nature which shaped their collaboration on Zeigler's debut solo album, *Something of Life*. Their track is a high-energy soundscape incorporating masterful cello, improvisational percussive rhythm, and found city sounds. Released in November, the album features many musical partners including Philip Glass, Felipe Perez Santiago, and Paola Prestini.

Celebrated ambient music duo A Winged Victory For The Sullen is a collaboration between Stars Of The Lid founder Adam Wiltzie and Berlin-based composer Dustin O'Halloran. Their second album *Atomos*, released in October 2014, fuses piano, string and drone sounds with flurries of electronics, harp and modular synthesizers. Spectrevisions calls them, "the future of the late night record you've always dreamed of."

Sounds like: Philip Glass, John Cage, Kronos Quartet

Cameron Esposito

APRIL 1 @ 7:00 P.M.
GENERAL ADMISSION

Called "the future of comedy" by none other than Jay Leno, Cameron Esposito is a fast rising Los Angeles-based standup comic, actor, and writer.

Her sophomore album, *Same Sex Symbol*, was released in Fall 2014, debuting at #1 on the iTunes comedy charts. Unapologetically tackling sex, politics, and bodily functions, she wields abounding optimism in addition to her sharp wit, making her a breath of fresh air in a smog of comedic cynicism. Baring side mullet and denim tuxedo, Esposito isn't afraid to address "the big gay cat in the room," nor to describe getting her period in an airport bathroom as "a Jackson Pollock situation."

The host of two podcasts and *Put Your Hands Together*, her own weekly stand-up show at the Upright Citizens Brigade Theatre in L.A., Esposito has been named a Comic to Watch by *LA Weekly*, *Time Out Los Angeles*, *Jezebel*, and *Los Angeles Magazine*.

Sounds like: Tig Notaro, Patton Oswalt, Jenny Slate

Real Estate

with Ryley Walker

APRIL 2 @ 8:00 P.M.
GENERAL ADMISSION

New Jersey indie rock band, Real Estate consists of members Martin Courtney, Matt Mondanile, Alex Bleeker, Jackson Pollis, and Matt Kollman. The band's 2009 self-titled debut received critical acclaim, including a Best New Music tag from Pitchfork. In 2011, the band signed with Domino and issued their second album, *Days*. Both albums are light and unworried—escapist suburban pop rock for a perpetual summer.

Atlas, the band's third album released in 2014, captures what happens after the party has ended. "The once-ideal pool party band, in other words, has turned to soundtracking the cleanup," writes Pitchfork's Jason Greene. "Everyone's gone, the sky's threatening rain, there are cigarette butts floating in the pool, and we've all gotta work tomorrow." It's a dreamy reverie on the passing of time. Courtney's smooth tenor and Mondanile's guitar melodies emphasize the gracefulness of *Atlas*, and its simplicity is the key to its astonishing ache.

Sounds like: Big Troubles, Mac DeMarco, Beach Fossils

Shovels & Rope

with The Inlaws & Brian Johannesen

APRIL 3 @ 8:00 P.M.

GENERAL ADMISSION

After meeting in 2002, Cary Ann Hearst and Michael Trent began touring solo acts and each released their debut albums in 2006 and 2007 respectively. Shovels & Rope began as a single collaborative album between Trent and Hearst that was never intended to be a permanent act.

Drawing heavily on their individual solo careers, Hearst and Trent create a sound that is uniquely their own, blending elements of indie rock, folk, bluegrass, and country to create the music that is Shovels & Rope.

In March of 2009, Hearst and Trent married yet continued their musical careers separately until 2012, when they committed to a second album under the banner of Shovels & Rope. *O' Be Joyful* reached #123 on the Billboard top 200, and their latest album, *Swimmin' Time*, debuted at #20. It is clear that Hearst and Trent's uniquely blended sound is something fans have kept coming back for.

Sounds like: *The Civil Wars, Jason Isbell, Dawes*

Jad Abumrad

APRIL 4 @ 8:00 P.M.

GENERAL ADMISSION

This lecture begins with a simple question: what does it mean to “innovate?” How does it feel to make something new in the world? These are questions Jad Abumrad, producer and co-host with Robert Krulwich of the popular public radio show *Radiolab*, was frequently asked after being awarded a MacArthur fellowship in 2011.

This lecture, on one level, is the personal story of how Jad invented a new aesthetic. On another, it is a clinic in the art of storytelling. On its most profound level, the lecture is the offspring of a three-year investigation into the science, philosophy, and art of uncertainty, which all began with the two words that are the title of this talk: *Gut churn*. What use do negative feelings have during the creative process? Do those feelings get in the way, or do they propel us forward?

Sounds like: *Radiolab, This American Life, The Memory Palace*

Father John Misty

with King Tuff

APRIL 5 @ 7:00 P.M.

GENERAL ADMISSION

Josh Tillman, also known as indie-folk star Father John Misty and a former member of Fleet Foxes, is an artist best described in his own words, of which he has plenty.

Tillman's culturally-literate lyrics are sardonically self-aware, presented as a joke no one is in on but himself. However, the February release of his newest album *I Love You, Honeybear* presents a slightly softer side, his cynical humor still present but with a touch of honest warmth.

“My ambition,” he writes in his tour biography, “Aside from making an indulgent, soulful, and epic sound worthy of the subject matter, was to address the sensuality of fear, the terrifying force of love, the unutterable pleasures of true intimacy, and the destruction of emotional and intellectual prisons in my own voice. Blammo.”

Sounds like: *Devendra Banhart, Edward Sharpe & The Magnetic Zeros, Harry Nilsson* ■

March 31 - April 5, 2015

OUR SPONSORS
AT TIME
OF PRINT

SEUN KUTI

MUCCA PAZZA

THANK YOU TO OUR TITLE SPONSOR

MISSION CREEK FESTIVAL

PHOTOS BY SANDY DYAS, BILL ADAMS, AND JUSTIN TORNER

THAO & THE GET DOWN STAY DOWN

THE HEAD AND THE HEART

KISHI BASHI

FUTURE ROCK

BRIAN EVENSON
READING

ANNUAL LITERARY
BOOK FAIR

TEN YEARS

LINDSEY HUNTER
AND JASON ISBELL

LIT CRAWL
THE FOXHEAD

KIKI PETROSINO

LIT CRAWL
WHITE RABBIT

JANEANNE GAROFALO

TIG NOTARO

DAVID CROSS

JOHN WATERS

2006

► The first Mission Creek Festival is launched in Iowa City

Minneapolis-based, experimental rock band Tapes 'n Tapes is first sold-out festival show

2007

Indie pop group Tilly and the Wall headlines at The Mill

2008

Indie rock group Cursive headlines at The Mill

Electronic composer Dan Deacon headlines at The Picador

► Ben Marcus, author of *The Age of Wire and String*, is keynote literary speaker

2009

► Founding member of the Wu-Tang Clan GZA/Genius performs at The Englert Theatre

Swedish singer-songwriter Tallest Man on Earth performs at Public Space One to 150 people

Dream pop duo Beach House make their Picador debut

2010

► The first Small Press and Literary Journal Book Fair takes place at The Mill

► UI Lecture Committee presents hip-hop group Public Enemy panel discussion at the Englert

New York-based novelist Colson Whitehead reads at The Mill with essayist Eula Biss and poet Kiki Petrosino

TRUMPET BLOSSOM
CAFE

THE MILL

DEVOTAY

2011

Wilco leader Jeff Tweedy headlines at the Englert

Indie rock band Guided by Voices performs at the Blue Moose Taphouse

▶ Acclaimed filmmaker and writer John Waters performs his one-man show *This Filthy World*

▶ The first annual Lit Crawl takes place in Downtown Iowa City

2012

▶ Comedian David Cross performs with special guests H. Jon Benjamin and Jon Glaser at the Englert

Musical highlights include Rhys Chatham at Gabe's and The Magnetic Fields at the Englert

▶ Mission Creek food events are incorporated into the festival

2013

▶ Indie rock band Grizzly Bear and comedians Tig Notaro and Janeane Garofalo sell out the Englert

Other highlights include rapper Killer Mike, alternative rockers Thao and the Get Down Stay Down, punk marching band Mucca Pazza, and actress/poet Amber Tamblyn's literary musical performance *The Drums Inside Your Chest*

2014

▶ Legendary composer and pianist Philip Glass performs with electronic composer Oneohtrix Point Never

▶ Rapper Dessa performs at Gabe's and leads educational outreach at Tate High School for Englert 101

Artist Laurie Anderson, author Rachel Kushner, and musician Jason Isbell talk art with Iowa City

2015

▶ Expect more music, lit, food, & fun as Mission Creek celebrates its tenth anniversary

▶ New this year: a visual arts component including a local craft fair!

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 \$30 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!

\$30 to \$99

The ability to buy tickets BEFORE they go on sale to the general public (via email notification) and a discount code for half off of National Theatre Live and Bolshoi Ballet Screenings through 2015.

\$100 to \$249

All of the above, plus:

Recognition in *Stages Magazine* (the Englert playbill) and frozen yogurt for two at Yotopia.

\$250 to \$499

All of the above, plus:

A \$25 gift certificate good for dinner on show nights at one of our wonderful Englert Eateries: 126, Clinton Street Social Club, Devotay, El Banditos, Share, Takanami or Trumpet Blossom Café.

\$500 to \$999

All of the above, plus:

An additional \$25 Englert Eatery gift certificate and email alerts when tickets are released for sold-out shows.

\$1000 +

All of the above, plus:

Dinner with the Englert Theatre Executive Team!

\$2500 +

All of the above, plus:

Sponsorship recognition on a mutually-agreed-to piece of Englert programming.

Recognition

Benefits for Friends of the Englert begin the day you donate, and continue for 12 months, at which time you will have the opportunity to renew or upgrade your membership. You may also choose to give monthly or auto-renew your membership.

Englert Eateries:

- » 126
- » El Banditos
- » Clinton Street Social Club
- » Devotay
- » Share
- » Takanami
- » Trumpet Blossom Café
- » 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.

\$2500+

ACT
 Anonymous
 Best Case Wines
 Bread Garden Market
 Cedar Ridge Vineyards
 Tim & Diane Crosby
 Fresh Food Concepts, Inc.
 Goodfellow Printing
 Hands Jewelers
 Hills Bank and Trust Company
 Integrated DNA Technologies
 MC Ginsberg
 Midwest One Bank
 Monica Moen
 New Pioneer Co-op
 Press-Citizen Media & Gannett Foundation
 River Products Company Inc.
 Rockwell Collins
 Sheraton Iowa City
 University of Iowa Community Credit Union
 West Music Company
 Zephyr Printing & Design

\$1000 to \$2499

Anonymous
 Arts Midwest Touring Fund
 Bobby & Noelle
 Paul & Joan Burns
 Thomas Carsner
 Wally & Karen Chappell
 Community Foundation of Johnson County
 Vern Duba & Jon Feaver
 Bruce & Mary Gantz
 Gazette Foundation
 Laurie Gutmann
 Lenore & Charles Hale
 Rick & Rosanne Hopson
 Iowa Arts Council
 Iowa City Coralville Convention
 and Visitors Bureau
 Iowa Department of Affairs
 Jim & Anne Kelly
 Scott & Lisa McDonough

McGlavery LLP
 Kevin & Julie Monson
 Nowak Family Fund
 Christopher Okiishi
 Fred & June Perry
 Reck Violin Shop
 Salesforce.com Foundation
 John & Vickie Sharp
 Kent & Diane Smith
 Anna & Jeff Stone
 Alan & Liz Swanson
 Washington County Riverboat Foundation
 West Music Company
 Rod & Deborah Zeitler

\$500 to \$999

Anonymous
 A2Z Heating and Plumbing
 Eddie & Judy Allen
 Basta Pizzeria Ristorante
 Paula O. Brandt
 Jacqueline Briggs & Eric Gidal
 Ken & Amy Brown
 Syndey & James Conger
 Jane Engeldinger & Michael O'Hara
 Jon & Jessica Fogarty
 Deb & Rick Forbes
 Gary French
 Miriam Gilbert
 Luke & Hillary Granfield
 Barbara Haring
 Doris Hertsgaard
 Beth & Pat Ingram
 Muneera Kapadia
 Rick & Lynn Loula
 Charlie & Eileen Miller
 Katherine & John Moyers
 Mark & Leslie Nolte
 Carrie Z. Norton
 Jenny Noyce & Wesley Beary
 Tami & Greg Pollari
 Tom Rocklin
 Dr. William and Marlene Stafford
 William & Marlene Stanford

Kristin Summerwill
 Tallgrass Business Resources
 Jason & Traci Wagner
 Weigel Family
 Steve & Victoria West
 Tom Westlund
 LaDonna & Gary Wicklund
 Patricia Winokur & Tom Scholz

\$250 to \$499

Anonymous
 Bill & Fran Albrecht
 Lee-Ann Allen
 Gary Appleby
 Linda Bergquist
 Jackie Blank
 David & Cindy Brown
 Matthew P. Brown
 John W & Ellen K Buchanan
 John & Kim Callaghan
 Richard & Ellen Caplan
 Daniel & Terri Caplan
 Thomas L Cardella
 Joyce Carman
 Jo Catalano
 Tom & Mary Cilek
 Sarah Clark
 Brea Colsch, in loving memory
 of Carla & Jim Hansen
 Maggie Conroy
 Brian Cook & Susan Richards
 Jay & Cheri Crone
 H. Dee & Myrene Hoover
 Herteen & Stocker Jewelers
 Jill Endres Tomek
 Sandra/Zoe Eskin
 Scott & Sue Freeman
 Brian Gehlbach & Krista Johnson
 Josh & Jennifer Gersten
 Joann Goerd
 James Harris
 Colin D. Hennessy
 Katherine & Dwight Keller
 Michael & Shelly Maharry
 Tom & Deb Markus

small frye farm
 Organic Food & Flowers, CSA

Susan J. Frye
 Owner

11150 New Liberty Road
 Maysville, Iowa 52773

smallfryefarm@gmail.com
 www.smallfryefarm.com
 (319) 936-1216

Fight Hunger In Our Community
 Volunteer Or Donate Today

TABLE TO TABLE

A Food Rescue Organization

319-337-3400
 t2volunteers@gmail.com

John Menninger
 Alan & Kris Nagel
 Loras & Karen Neuroth
 Mary New
 Polly & Armond Pagliai
 Scott Palmberg
 Tami & Greg Pollari
 Luke & Tammia Prottzman
 Neil & Nancy Quellhorst
 Kathleen Renquist
 Nancy Romine
 Thomas & Carol Rosenberger
 Jim & Janet Ross
 Southgate Development
 Susan T. Strauss
 Dick & Joyce Summerwill
 Gail & Dan Swartzendruber
 Bruce Tarwater & Ruth Bradley
 Marty & Cindy Tunning
 Bruce & Dedi Walker
 Ryan and Amanda West
 Whitedog, Inc.
 Paul Wise & Joan Folkmann
 Christopher & Anne York
 Mark & Laurie Zaiger

\$100 to \$249

Anonymous
 Randy & Roxi Adams
 Zach & Charity Adams
 Richard & Linden Aerts
 Sheri Albrecht & Steve Carriger
 Doug & Ann Allaire
 Steven W. & Robin A. Anderson

Agnes Apicella
 Steven & Mary Aquilino
 Melissa Arey
 Ronald & Connie Arispe
 Gary Aurand & Tonya Peoples
 Peter & Vicki Bachman
 Phillip Bafunno on behalf of
 Mr. & Mrs. Nate Kaeding
 Jeanne & Craig Bancroft
 Nancy Barnes
 Rhonda & John Barr
 Patrick Bauer & Christine Luzzie
 Lisa Baum
 Becky Baumgartner
 Audrey & Tom Beatty
 Debbie Beermann & David Van Dusseldorp
 Linda & Doug Behrendt
 Ben & Megan
 Dr. & Mrs. Stephen Bender
 P. E. Bethke
 Valerie Davine Bills & David Bills
 Nancy Bird
 Susan Birrell
 Peter Blank
 Martin & Susan Blind
 Roger & Kitt Boldt
 Betsy Boyd & Bill Nusser
 Bear Dharma Clan
 Barbara Booth & Tom Carlisle
 Becky Boscaljon
 Steve & Amy
 Peg Bouska
 Jo & Steve Bowers
 Willard & Susan Boyd
 David Bozaan

Randy & Sue Braverman
 Steve Breese
 Doug Brenner
 Andy Brodie
 Jennifer & David Bronder
 Carolyn Brown & Jerry Zimmerman
 Carl Brown
 Alicia Brown-Matthes
 Charley Buck & Patricia Rossmann
 Mike Buckman
 Jeff & Diane Buffo
 Ginny Buresh
 Mike Wilson & Molly Burma
 Robert & Mary Rita Burns
 Richard & Ann Burton
 Doug & Julie Busch
 William & Barbara Buss
 Helen & Bill Byington
 Jeanne Cadoret
 Pam & Jim Cantrell
 J. David & Alexandria Carey
 Ryan and Megan Carnahan
 Charles Carroll & Lois Geist
 Robert Chadima
 Michael Chibnik
 Gene & Betsy
 Joe Christopher
 Terry Clark & Marguerite Yeutter
 Alice & JP Claussen
 M. Cleveland
 James & Katherine Clifton
 Barb & Dave Coates
 Stu & Deb Cobb, on behalf of Glenna Cobb
 Benjamin Coelho & Karen Charney
 Leah Cohen

AW WELT AMBRISCO
 INSURANCE, INC.
Since 1879

Proud supporter of The Englert Theatre

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

The AW360 Advantage
With You Each Step of the Way

Joe Wegman
 Dave Winegarten
 Terry McDonald
 Craig Schroeder
 Scott Enyart
 Eric Upchurch
 Jon Goodvin
 Brian McConnell
 Dan Wegman
 John Burgett
 Tiffany Adams
 Michelle Wolter
 Johanna Rundlett
 Michael Sabers
 Joe Campanelli

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

Trusted Choice

WEST BEND®

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

Discover your past, imagine your future.

Randy E. Cole
Renée & Gregory Cole
Jim & Sue Collins
Noel & Elaine Cook
Corey K. Creekmur & Teresa Mangum
Jeff Crone & Elise Johnson
Velma & Robert Crum
Jon & Judy Cryer
Jill Cryer
Laurie & Dan Cummins
Sue & Cliff Curry
Pete & Julie Damiano
Daniel & Cheryl
Lucy David & Len Sandler
Nancy Davin
Chad, Colleen, Sophia Davis
Brad & Peggy Davis
Richard De Puma
Gerald & Janice Denehy
Justin, Alicia, & Matilda Denman
Terry & Jo Dickens
Greg & Susan Dirks
Lori Doherty
Lori & Pat Dolan
Marc & Tuyet Dorau
Beth Duder
Loni Duncan
Mary Dunkin
Therese Ryan & James Dunne
Kelly & Ann Durian
Gina & Julius Dusterhoft
Carolyn Dyer
Rick Dyson & Tami Thompson
Nancy Easley
Kathy & Gary Edwards

Jo Eland
Shive-Hattery
Naeda Erickson
Shawn & Mari Eyestone
Robert & Karlen Fellows
Mike Fenneman & Natalie Pearson
Ron & Kathy Fielder
John & Randee Fieselmann
John Finamore
Kate Fitzgerald & Kelley Ashby
Kathy Fitzpatrick
Dan & Kathleen Folkmann
Dorie Forkenbrock
Bob & Sylvia Forsyth
Rick & Karen Fosse
Karin Franklin
Mike Frasier & Jennifer Horn-Frasier
Pamela French
Dave & Karen Froschauer
Geoff & Jenny Fruin
FUEL
Susan Futrell & Will Jennings
Heidi & Ernie Galer
John G.Gallo
Kirk & Ann Garmager
Nancy & Tim Gehlsen
Scott Geisler & Jennifer WendtGeisler
Mary & David Gilchrist
Scott & Terri Gordy
Gould Family
Pat L. Grady
Jenny Gringer Richards
Nelson & Margaret Gurrll
Guthrie & Gadiet
Laurie Gutmann

Jan & Wayne Guyer
Lori Hagedorn
Tommy Haines & Megan Samuelson
Thomas Haley
Jim & Penny Hall
Kevin & Pat Hanick
Beth Hanna
Rod Hanze
Diana Harris
D. Hartsock
David & Susan Hartwell
Janis Hauenstein & Craig Johnson
Nancy Hauserman
Dr. & Mrs. Benny Hawkins
Matthew & Mary Kate Hayek
Megan Marquardt & William Hedcock
Margaret & Mark Heffron
Karen Heimer & Joe Lang
Walter Helms
Lyell Henry & Gretchen Holt
Gary & Kathy Henry
Jack Herring
David & Elly Hesli
Brad & Joni Hindman
Howard Hintze
Michele Hinz
Stacey Hockett Sherlock & Jim Sherlock
Terri Hockom
Mike & Julie Hodge
Rev. Don & Kathy Hodson
Mary Hofer
Lena Hoffmeier
Mark Holbrook
Wm. B. Hood, Jr. & Gwendolyn
David & Marianne Hopewell

COUNTRY
STONEMASONS
The Art of Traditional Stonemasonry
countrystonemasons.com | 319-321-7198

Traditional Stone Masonry | Restoration | Architectural Stone Carving
Public and Private Sculpture | Interior Residential Stone Elements
Stone Landscape Design and Installation | Natural Stone Countertop Fabrication
Residential and Commercial Masonry

Jim & Judy Houghton
 Hans House & Kristi Chang
 Onna Houck
 James Howe
 Jan & Kenn Hubel
 Dick & Judy Hupfeld
 Nancy Husted
 Ron & Pat Ikan
 James Jeffries
 Kent & Sue Jehle
 Donna Johnson
 Mary Johnson
 Phyllis B. Jones
 Phillip E & Jo Lavera Jones
 Marianne Jones & Joe Nelson
 Ellen L. Jones
 Barbara Jons
 James Jorgensen
 Marvin & Julie Jungling
 Michael & Lucy Karnell
 Joe & Julie Kearney
 Terry Keefer
 Will & Wendy Keen
 Sandy Keller
 Loren Keller
 Jane Kelso
 Linda & Richard Kerber
 Bill & Sue Kimmel
 Mary Kindred
 Carl Klaus
 Jen, Ted, Arlo, & Mae Knights
 John & Claudia Knutson
 John & Patricia
 Jan Friedman & John Kramer
 Ron & Renee Kramer

Amy & Paul Kretkowski
 Steve & Kathy Lafaurie
 Donita & Richard Langholdt
 Lance & Becky Larsen
 Dusty & Daryl Larson
 Paula Laube
 Art & Rose Lauer
 Mary Laughlin & Roger Swartz
 Heidi Lauritzen
 Tom Lawrence
 Gary Lawrenson & Linda Rice
 Nancy & John LePeau
 Dorothy & Howard Lewis
 Robin Lillie
 Maggie Lillis
 Terry & Sherry Lint
 Jan & Stephen Locher
 Jeff & Lisa Lorenger
 Michael Lortz
 Scott & Tori Lumberg
 Nancy Lynch
 Alan MacRae
 Corey K. Creekmur & Teresa Mangum
 Stephanie & Ray Manning
 Linda Marsh
 Lynette L. Marshall & Jeffery L. Ford
 Emily Martin
 Phoebe & Andy Martin
 Carolyn and Joseph Martin
 Dan Mascall & Mageen Gillette
 Mary Jo Masteller
 Nicole Maurus
 Doug McBride
 Yvonne McCabe
 Sean & Kristi McCall

Diane Dahl-McCoy & James McCoy
 Paul & Linzee McCray
 Tim & Beth McDougall
 Guy & Bonnie McFarland
 Marita McGurk
 Mark & Nancy McMullen
 Susan McPeters
 Jill & Finn Meadows
 Shawn, Kelli & Zoe Meaney
 Jerry & Pat Meis
 Kelly & Mike Messingham
 Michael Tschantz Salon
 Greg & Susan Miller
 Stan Miller & Kathy Polvi
 Amy Konczyk
 Frank Mitros & Monica Maloney Mitros
 Marc Moen & Robert Jett
 Bob Montgomery
 Kim & Liz Moore
 Mike & Jaci Moore
 Joseph & Kathryn Moreland
 Jeffrey & Cheli Morgan
 Patrick & Angela Mullaley
 Steve & Shirley Murphy
 Henry Nathanson
 Ron & Niki Neems
 Larry & Joan Nessel
 Jill Neuzil
 Rosalind Nguyen
 Paul & Carrie Nichols
 Barbara Nicknisch
 Dan & Doreen Nidey
 Suzie Nielsen
 Tom Nothnagle
 William Nowysz

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.

Maggie O'Dea & Jean Parker
 James O'Gorman
 Matt & Shari O'Rourke
 William & Bertha Olin
 Sheila Samuelson & Doug Ongie
 Robert A. Oppliger
 Bob Opplinger
 Chuck & Sally Orr
 Mary Palmberg
 Nancy Parker & Dwight Dobberstein
 Cynthia Parsons
 Dick & Shirley Paul
 Chris & Mary Paulson
 Pediatric Associates of Iowa City & Coralville
 Mark & Bonnie Penno
 John Pepke
 Marlene Perrin
 Fred & June Perry
 The Perry Foundation
 Al & Dottie Persson
 Chuck & Mary Ann Peters
 Joanne Peterson
 Helen E. Phelan
 Anne Phillips
 Chris & Beth Anne Pigge
 Sharon Beckman & Ron Pile
 Sherian & Jim Piper
 Andy Piro
 Sherri Pitkin
 Joseph Plank
 Judith Platz
 Pleasant Valley Garden Center
 Jim & Laurie Ponto
 Nancy L. Porter
 Tyler Priest

Tom & Barb Pronk
 Mike & Aggie Putz
 David Quegg
 Greg & Rena Raecker
 Crystal Raiber & Matt Wilkey
 John & Theola Rarick
 Joe & Martha Rasmussen
 Mark Reagan
 Ace Reiman
 Remax Affiliates
 Aaron Rempp
 Kathleen Renquist
 Susan Riedl
 Paul & Pam Ries
 Kelli & Ed Rinderspacher
 Art & Dianne Roche
 Earl & Susan Rogers
 Edward Rolenc
 Jack & Trudi Rosazza
 Marcy Rosenbaum & Roy Reynolds
 Jean & Scott Rude
 Rip Russell
 Amy Ruth & David McGraw
 Tim & Shonda Ryken
 Bob Saunders
 Gene Savin & Susan Enzle
 Robert & Hutha Sayre
 Mollie Schlue
 Cyndie & Russ Schmeiser
 Rita & Robert Schmidt
 John Schmidt & Allison York
 Cynthia Schmidt
 Jack & Coleen Schmillen
 Mike Schmitz
 Timothy Schroeder

Sally Scott & Jimmy Potash
 Katie & Mike Selburg
 Doug Seyb
 Dave & Pat Seydel Auto & Truck, Inc.
 John Shaw
 The Sheehan's
 John & Trisha Shepard
 Andrew Sherburne & Elizabeth Graf
 Joellen Shoemaker
 Susan Shullaw
 Dick & Vicki Siefers
 Harlan Sifford
 Drs. Renee Buchanan & Jason Sifford
 Stephen & Belinda Siglin
 Tim & Lynn Skopec
 Wendi Slaughter
 David Waldo & Susan Smith
 John & Cathy Solow
 Jim Spevak
 Anthony Spitzer & Diane Van Hoozer
 Claire Sponsler & Jeff Porter
 Squaw Creek Millwork
 Tracy & Cindy Stamp
 Alan & Sharon Kay Stang
 Kenneth & Raija Starck
 Mary Stein
 Terry Steinbach
 Mara & Andy Stewart
 Serena Stier & Steve Burton
 Tricia & Brad Stiles
 John Stokes
 Andrew & Pamela J. Stone
 Kelly Stone & Rob McCarthy
 Faye & Gordon Strayer
 Cynthia Strong & Marty St. Clair

**GOODFELLOW
 PRINTING, INC.**

**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**

Pat & Bill Sueppel
 Renee Sueppel
 Sonia Sugg & Joel Shilyansky
 Rod Sullivan & Melissa Fath
 Mel & Diane Sunshine
 Surroundings Interiors
 Colby Swan
 Nasreen Syed & Thomas Hendricks
 Vince & Kelli Taeger
 Marshall Tagve
 Rijn Templeton
 Tim Terry & Gretchen Rice
 Brad & Diane Thayer
 John Thomas
 Toby & Gina Thomas
 Stacy Thompson
 Amy & Andy Thompson
 David, Denise & Mike Tiffany
 Total Tree Care of Iowa City
 Steve Trimble
 Joe & Rebecca Truszkowski
 Dick & Buffie Tucker
 Tuesday Agency
 Jim & Grace Tully
 Ellen Twinam
 Ann & David Ure
 Craig & Sara Vander Leest
 Richard & Susan Vermeer
 Rhoda Vernon
 Stephen Vincent
 Dennis & Karen Visser
 Teri Voyna
 Tim & Vicki Walch
 Susan & Michael Wall
 Pete & Kathryn Wallace

Jim & Christine Walters
 Rick & Laura Walton
 Kevin Watkins & Mary Mockaitis
 Mary & Austin Wedemeyer
 Joe Wegman
 Doug & Lori Wenzel
 Allyson Wheaton
 Dorothy & John Whiston
 Larry & Connie Wilken
 Paul & Gail Williams
 DaLayne & Eric Williamson
 Harold Williamson
 Dan & Sara Wing
 Thais Winkleblack & Hank Priest
 Betty Winokur
 Peter W. Zevenbergen, Jr.
 Lori Ziegenhorn
 Ekhard & Wendy Ziegler
 Joe & Barbara Ziegler

\$30 to \$99
 Advanced Design & Management
 Barry A'Hearn
 Dean Abel
 Anne & Steve Adler
 John Aldridge
 Doug & Debbie Allemang
 Robert Amrine
 Mary Andersen
 Ingrid & Ben Anderson
 Mary Anderson
 Gary & Nancy Anderson
 Tom & Julie Arndt
 Jon & Robin Arnold

Matt Arnold & Pam Wesely
 Artifacts
 Bryan Asklof
 Judith Atkins
 Sara Averill
 Brennan Baehler & Mary Walser
 Jesse Bagby
 Brian Bahndorf
 Ruth Baldwin
 Cassie Barnhardt & Terry Gromacki
 Daniel P. Bartlett
 Anna Basile & Kyle Wehner
 Jill Baskerville
 Gary & Susan Beadle
 Sally Beckman
 Bonnie Bender
 Scott & Jerri Bennett
 Thom & Susan Berg
 Mathew Berg & Debra Waldron
 Richard & Melissa Berman
 Judy Berndt
 Jenny L Berryhill
 Gloria Bieret & Matt Cotant
 Linda & John Black
 Lance Blas
 Richard & Nancee Blum
 Eric & Melinda Bochner
 David Boettger
 Judith & Duane Bolton
 Derek Borwardt
 Suzanne & Byron Bork
 Bayard Bosserman
 Kingsley Botchway
 Richard & Phyllis Braverman
 Dan & Ann Brendes

Mar 6 & 8 ***The Marriage of Figaro***
 ConcertIA
 Apr 9-12 ***Opera: The Rivals***
 UI School of Music
 Apr 24 - ***Into the Woods***
 May 3 City Circle
 May 8-9 ***American Girl Fashion Show***
 The Iowa Children's Museum
 Jun 11 ***The World Famous
 Glenn Miller Orchestra***

319.248.9370
WWW.CORALVILLEARTS.ORG

Iowa Artisans gallery

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

Loraine Brener
 Carl & Barb Brown
 Mary Brown
 Daryl Bruxvoort
 Nancy & Steve Buban
 Bill Budelier
 Melanie Burja
 Andrea & Gene Burns
 Tabitha Burns
 Sharon Burns-Knutson
 Anne Burnside
 David & Angie Bywater
 Lynne Cannon
 Arthur & Miriam Canter
 Kevin & Joyce Carr
 Erskin Carter
 Dixie Cassady
 Bill Chadina
 Susan Chambers
 Ann & John Christenson
 Scot & Jane Christiansen
 Rebecca Clouse & David Hamilton
 Robert & Birgit Coffman
 Rick & Mary Conrad
 Paula Conry, on behalf of Kathy McCauley
 Tom & Joan Cook
 Allan & Ann Cooke
 Merry Cool
 Dale & Brenda Cooley
 Scott & Marinan
 Chris Coretsopoulos & Lynne Ikach
 Shauna & Colin Cornelius
 John & Sara Crane
 Paul Crawford
 William Crone

Harold & Kimberly Cross
 Steven & Diane Crossett
 Mike & Pat Curley
 Mary Curtis & Kathy Harrison
 John Dane & Kathy Schweer
 J. David & Diane Martin
 Donna J. Davis
 Dean Deerberg
 Karen DeGroot
 Randy Devine
 Dogan Dincer
 Dennis Domsic & Judie Hermsen
 Aimee Donnelly
 Richard & Debra Dorzweiler
 Andy Douglas
 Molly Downey
 Scott Drake
 Charlie & Nancy Dudak
 Seth G Dudley
 Anne Duggan & Larry Fitzpatrick
 Wendy Durant
 Lolly & Del Eggers
 Kate Eichner
 Amos Eldred
 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
 Marc Falk
 Karen Fashimpaur

Dan & Jan Fasse
 Michael Feiss & Cathy Cole
 Judith & Robert Felder
 Leslie Ross Ferm
 Michael C. Ferrel
 Robin Fields
 Diane Finnerty & Jill Jack
 Firmstone Family
 Peter & Eileen Fisher
 David Fitzgerald
 Lesanne and Jack Fliehler
 Naomi Foshe
 Ernest Found
 Patricia Frahm
 Laura Frey Law & Ian Law
 Juniper Gahn
 Donald & Mary Garland
 Norma Gehring
 Jenna & Aaron Gillespie
 Theresa Gioannini & Jerry Weiss
 Glen & Ellen
 Jim Gloer
 Jeanne Goldberg
 Ulpiana Gonzalez & Jose Morcueno
 Lisa Goodfellow-Mertens
 Karen & Donal Kevin Gordon
 Robert Gorg & Rochelle Liebman
 Ann Gorman
 Galen Graber
 John Gram III
 Jeffrey Graves
 Garth Greenwell
 Blaine Greteman
 Linda Grifhorst
 Sheri Grutz

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

David Gurwell
Laurie Haag & Susan Beckett
Matthew Hagele
Bob & Sally Hall
Bonnie Hall
Pete Hammond
Kate Hancock & David Woodruff
Harmony Hauser
Randy & Maureen Harris
Lu Harrison
Sally Hartman
RJ Hartman
Greg Hauser
Keela Herr & Alan Harrington
Herman & Carol Hein
Lucille Heitman
Matt & Sara Hektoen
Annette Henderson
Mark Henrichs
Mark & Janet Herzberger
Max & Debra Hilton
Gary Hines
Dick & Anji Hinkhouse
William & Dori Hinson
Keating & Janet Hissem
Marty & Linda Hoffmann
Janet Holthus
Maria & Geoffrey Hope
Sarah & Dan Horgen
Polly Spencer Horton
Deb Houston
Carol Howard
Seth Jacobs
Jaws Family
Sue & George Johanson

Paul E. Johnson
Carolyn Johnson
Diane & Rob Johnson
Jennifer & Cael Jones
Eric Jones
Dan & Amy Jordan
Daushen Ju
Thomas Karlson
James Kaufmann
James. M. Kelley
Cathy and Gary Kellogg
Jim & Connie Kennedy
Mark O Kennedy
John & Mary Kenyon
Dale & Sheila Kepler
Amy Kern
Chris & Candice Kies
Jungwon Kim
Kenneth King
Craig & Sandy Kiracofe
Al & Tracee Kirkpatrick
Doug & Chana Klein
Lisa Koblenz & Ivar Christopher
Jon Krieg & Patty McKee
Tyler & Jen Kruse
John Kuster
Douglas & Judy LaBrecque
Diane Lahr
Kathryn Lamping
Randy Lange
Nita Lee
Jill Leggett
David Leshtz
Rachael Lindhart
Stephanie Linnell

Bill Linquist
Bonnie Ray Love
David & Martha Lubaroff
Roger & Susan Ludwig
Gary & Sharon Lust
Alison C. Lynch
Robert Lyon
Jane Lyons & John Macatee
Mike Maas & Carol Peters
Angie Mabeus
Bill & Bev Madden
Micheal Maher & Diane Sandage
Walter & Joan Maley
Mr. & Mrs. Norb Malik
Larry & Jean Manasmith
Elizabeth Mangrich Hickman
Shannon Manley
John Marner
Ted & Deborah Marolf
Chris & Monika Martin
James Martin
Marianne Mason
Karen Mason & Matt Schaefer
Caroline Mast
Katherine Mathews & Edward Silagi
Kathy Maxey
John & Kathy Maxwell
Tom & Kate Maxwell
Mary & Greg Maxwell
Susan McCabe
Erin McCormick & Mark Pooley
Rick McCue
Otis McGowan
Colleen McHenry
James & Penny McKean

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

John & Karin McKeone
 Kembrew McLeod & Lynne Nugent
 Katy McMahon
 April Mead
 Kerri Mead
 Ron Meeks
 Tiffany Meinert
 Glen & Kathy Meisner
 Kevin & Kathy Mellen
 Chris & Denise Merritt
 Seth Michel & Rachel Yoder
 Evalee Mickey
 Mary & Gary Milavetz
 Tom Minear
 Glen & Hanne Miska
 Richard & Barbara Montross
 Elizabeth Moon
 Patricia Moore
 William & Wendy Moorhead
 Marc Morehouse
 Royann Mraz
 Mike & Joyce Myer
 Karen Myers
 Tom Myers
 Bill & Judy Nauseff
 John Nelson
 Margaret Nevius
 Liz Newbury
 Cindy Nielsen
 Mary Noble
 Tom Novak & Louise Wolf-Novak
 Naomi Novick
 Chris Null
 Terri O'Berry
 Chris Ogren & Bruce Hostager

Andy & Marsha O'Neill
 William Ongie
 Scott & Vicki Osland
 Gerald & Lynn Partridge
 Brenda Pearson
 Marge Penney & TJ Lea
 Jeanine Penticoff
 Rose & Peter Persaud
 Michael & Karen Petersen
 Michelle Petersen
 Joe & Coleen Peterson
 Kirk Pfeiffer
 Janice Philipp
 John Phipps
 Cynthia Pickett
 Pat & Stan Podhajsky
 Stephen Polchert
 Morris Pounds
 William & Doris Preucil
 Steve Price
 Rev. Steven Protzman
 Kim & Laura Reed
 Joseph & Jennifer Reinhardt
 Janelle Rettig & Robin Butler
 Brian & Jennifer Richman
 Dennis Ricketts
 Mary Rinaldi
 Dave & Jimmie Ring
 The Robertson Family
 Janet Roe
 Dick & Kaye Rogers
 Rich & Jill Ross
 Leslie Ross Ferm
 Ms. Shanti Roundtree
 Peter & Linda Rubenstein

Candice Runyon
 Andy & Maureen Russo
 David Rust & Joy Smith
 Vilia & George Sauerberg
 Nathan Scheib
 Mel & Barbara Schlachter
 Monica Schmidt
 Doris & Steve Schornhorst
 Mary & Bill Schulte
 Linda Schultz
 Sara Scott
 Mark Seidl
 Cindy & David Semken
 Carol Seydel
 Krista Bowers Sharpe
 Jack & Shannon Shields
 Aaron & Lisa Shileny
 David Shriver
 J. Richard Simon
 K. Jesse Singerman
 Kevin & Janet Singleman
 Richard & Rina Sjolund
 Harry Slaymaker
 Greg & Jeri Smith
 Sara Smith
 Jenny & David Sojka
 Michael & Diane Sondergard
 Carol Spaziani
 Jenna Spiering
 Colin & Mary Squiers
 Debbie St. Clair & Stephen Purkapile
 Sheryl Stalkfleet
 John Stefaniak
 Barbara Stein
 Steinbronn Construction

IOWA CITY SONG PROJECT

FEATURING TRACKS BY:

<p>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</p>	<p>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</p>	
--	---	--

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

COMMISSIONED BY THE ENGLERT // RELEASED BY MAXIMUM AMES

Richard & Sheila Stevenson
 Daniel Stevenson
 Edyie Stika
 Larry Stoltenberg
 John & Liz Stratton
 Mitch Strauss
 Stephen R & Shala K Street
 Al & Molly Stroh
 Gerhard Strohmer
 Ann & Shel Stromquist
 Pat & Tom Struve
 Teri Stueck
 Katie Sullivan
 Christine Summy
 Bonnie Sunstein
 Kent & Marlene Swaim
 Kyle Swaney
 Stephen & Marilyn Swanson
 Marla & Mike Swesey
 James Taylor
 Kevin & Stephanie Techau
 Ursula M. Tegatz
 Mike Thein
 Tom & Jane Therme
 Jim & Darcy Thomas
 Jim Throgmorton
 Carol & Lee Tippe
 Robert & Rita Tomanek
 William Totemeier
 Kerry Tucker
 Cheryl M. Tugwell
 Angela Tweedy & Cory Meier
 Karen Ullom
 Brian and Laura Umlah

Steve & Robin Ungar
 Mary & Curtis Updegraff
 Daniel Vaena
 Antoinette and Kerwin Van Wyk
 Bob Vander Beek
 Pamela Villacorta & Chris Ahern
 John & Kris Voreis
 Tim & Sheri Waldron
 Joey Walker
 Mary Ellen Wall
 Mike & Cotty Walsh
 Jean Warner
 Chris & Michelle Weekman
 Joel & Barbara Wells
 Natasha Wendt & Christoph Gorman
 James Weston
 Will & Natasha Wheaton
 J. Patrick & Betty White
 Judith Wightman
 Linda Williams
 Kathy Williams
 Kirsten Williamson
 Larry T. Wilson & Mary Mathew Wilson
 William & Ronda Wilson
 Bob & Carole Winkleblack
 Matt & Sarah Witry
 Adam Witte & Candice Smith
 Lee & Bev Witwer
 The Wolfs
 Jerry & Andrea Woodhead
 Deanne Wortman-Electric Jumping Horse Studio
 Clint & Ann Wrede
 Robert Wrede
 Joan Wuest

Dale E. Wulf
 Dr. & Mrs. Thoru & Patti Pope Yamada
 Doug & Lori Yates
 Jeff & Trina Yates
 Beth & Randy Yeates
 Mark & Jean Zaputit

Gifts have been given in memory of the following people:

Paul Adams, Lana Archer, Lea Fleischer, Lois Greenwood, Rebecca Miller, Billy Mills, Judy Rowles, Rebecca Miller

Special messages:
 Happy Birthday, Clare!

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.

RIVERSIDE
 THEATRE

Live, exciting,
 professional theatre

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

NEXT IN 2015:

Walking the Wire: Classified • March 6 – 15
 annual monologue festival

Housebroken • April 10 – 26
 written & performed by Megan Gogerty

Summer on Gilbert Street • June 19 – July 12

Cyrano adapted by Jo Roets & *Love Letters* by A. R. Gurney

“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

FREE City Revealed

www.cityrevealed.com

MAGAZINE

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.

Find us on:
facebook.

319.447.2489

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

DISCOVER THE CEDAR RAPIDS - IOWA CITY CORRIDOR

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

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!

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

Iowa Rock City, For Kids and By Kids

BY SARAH KOSCH

What happens when a tight-knit community of explosive talent decides to focus its creative prowess on the making of a children's CD? *For Kids and By Kids: Songs from Iowa Rock City, Vol. 1*, a CD as diverse as the ages and experiences of its contributors.

It all started when Kembrew McLeod—a man of many hats in Iowa City, including University of Iowa professor, media prankster, music enthusiast, and father—and his wife Lynne Nugent, managing editor of *The Iowa Review*, started talking about how great it would be if Mission Creek Festival had a concert for kids.

“We thought there'd be plenty of hip parents and children in town who would be into the spirit of Mission Creek but also want something family-friendly,” said Nugent. The result was Mission Creek's first youth component, spearheaded by McLeod: a concert/dance party at the Iowa City Public Library featuring local musicians lip-syncing their songs in a *Soul Train/American Bandstand* homage. After witnessing the versatility of local artists such as Samuel Locke Ward, who performed at the dance party and then played a regular set the same evening, the couple began considering the creation of a children's CD featuring Iowa City musicians.

“It evolved into a free CD idea,” said McLeod. “I've done other projects that I've given away, and I thought it would be simpler and cooler if it were a gift to the community.” With support from several local organizations and the generosity of the musicians who donated their creative labor, more than a thousand copies of *For Kids and By Kids*, compiled and produced by McLeod and edited and designed by Nugent and *The Iowa Review* team, will be pressed and shared with local families at a free CD release party at The Englert Theatre on Saturday, March 28 at 3 p.m. The tracks will also be available to download or stream for free from the Iowa City Public Library website.

“I can handle the copyright and licensing side and I can help as executive producer to compile the music itself, but I don't have the skills to make a beautiful package—that's what *The Iowa Review* does,” said McLeod. “They make physical, print-based objects. More importantly, I thought it would be a fun family project. Between Lynne and myself, we're able to cover the whole 360 degrees of what it takes to create a physical CD and distribute it digitally online.”

The “By Kids” element was inspired by Iowa City's first Girls Rock! Camp, an international effort in female empowerment teaching young girls to play an instrument, write an original song, and perform live in the span of a week.

“Lynne and I have supported Girls Rock camps in other cities, so when it started up last year in Iowa City, we fully supported the local camp,” said McLeod.

Iowa City's Girls Rock! groups recorded their original songs at the studios of United Action for Youth (UAY), and the organization was enthusiastic about recording other youngsters for the CD as well.

“It's great because it's warts and all; it's

not perfect,” said McLeod. “Their voices waver, but that's what makes it so human. It's a great way of documenting voices that wouldn't normally be captured in a professional recording studio, and it also serves as a reminder to the community about resources like UAY and Flat Black Studios.”

Many of the more prominent adult musicians were recorded by Luke Tweedy at Flat Black Studios. Artists such as William Elliott Whitmore, Pieta Brown, and Brooks Strause were given only the title of the CD, *For Kids and By Kids*, and directed to write a children's song.

“Luke Tweedy said it was really exciting from his perspective [as the recording engineer] to see how all the musicians interpreted what a children's song is,” said McLeod. “As he told me later, none of the musicians phoned it in; everyone put a lot of thought into what they wrote.”

One of the strongest impulses behind the project was to create quality children's music that parents could appreciate too.

“It doesn't talk down to children,” said Nugent. “A substantial number of tracks were written and performed by children themselves...and the songs by adult professional musicians don't condescend either. The artists are able to access the childlike, silly, fun parts of themselves while still producing songs that grown-ups can find a lot of meaning and enjoyment in.”

McLeod added that the genres and content of the songs captured a wide spectrum of emotions. “I think the songs reflect the complexity of being a kid,” he said. “You're not happy all the time, and by adding the kids' component to the album, it allows them to introduce their own voices and their own perspectives.”

The CD crosses genres and generations—from sweet roots “The Fall Song,” from

Awful Purdies (which singer Katie Roche co-wrote with her six-year-old daughter Stella), to the Family Folk Machine's communal folk singing, to Coolzey's funky fresh throwback about eating sweets in moderation, to the grunge-pop ditty "Summer Vacation" from Luke Tweedy's family band featuring his wife and three-year-old daughter. Lessons about eating healthy, playing outside, defying stereotypes, and girl power are encased in lullabies, rock jams, and robot bleeps.

Indeed, the creation of *For Kids and By Kids* speaks not only to singular family units, but the inter-connectedness of a community on a broader scale. It takes a village to make an album, after all, as McLeod and Nugent write in the CD liner notes.

"Before starting a family, we somewhat anxiously assumed it would involve taking an eighteen-year leave of absence from our life as we knew it: our friendships, our community, our ability to get out and experience the world," wrote McLeod and Nugent in an introductory essay. "Not least of our concerns was wondering how many concerts we'd still be able to attend A.B. (After Baby). Parents gotta rock too. ...We quickly learned that kid-land wasn't a solitary island with a population of three. It is a place with an even bigger network than we knew before. Our beloved Iowa City has shifted, kaleidoscopically, to reveal a new dimension—the same place, but full of different connections and opportunities."

In fact, much of the development of *For Kids and By Kids* was coordinated in between preschool drop-offs. "Luke Tweedy and I would be dropping off our kids in the morning and he'd be updating me on the latest recording sessions," joked McLeod. Ultimately, *For Kids and By Kids* is an opportunity for families to connect over music in all its formative and eye-opening power. As McLeod said, "it's an incredible document of the creativity in the Iowa City community, and a great way to make a whole lot of people happy."

Want a copy? Join us for the free For Kids and By Kids CD Release Party on Saturday, March 28 at 3 p.m. at The Englert Theatre. Every family attending will receive a copy!

Visit <http://www.icpl.org/for-kids-and-by-kids> for a free MP3 download or streaming.

Project Partners: The Englert Theatre, Iowa City Public Library, Hills Bank and Trust Company, and the University of Iowa Office of Outreach and Engagement

Co-sponsors: Maximum Ames Records, United Action for Youth, Flat Black Studios, White Rabbit, The Iowa Review, KRUI 89.7 FM, The Mill, West Music, and the University of Iowa Department of Communication Studies.

CD art by Lauren Haldeman. Designed by Pocketknife Press. Album notes edited by Lynne Nugent. Compiled and Executive Produced by Kembrew McLeod. Recorded primarily at Flat Black Studios and United Action for Youth Studios ■

MIDWESTIX

TICKETING THE ENGLERT THEATRE TO
BRING YOU THE ENTERTAINMENT YOU LOVE.

WWW.MIDWESTIX.COM

Creative and responsive attention
to all of your real estate needs.

506 E College St. • Iowa City, IA 52244-2404 • P (319) 354-9440 • F (319) 354-4550

GERHILD KRAPP, Real Estate Agent
P (319) 631-9856 • E ger-hild@hotmail.com

BLANKANDMCCUNE.COM

LICENSED TO SELL REAL ESTATE IN THE STATE OF IOWA

MAKINGS OF A GREAT MEAL

STAND-ALONE DELICIOUS BREADS AND A BACKPOCKET VEGGIE RECIPE ARE A GREAT START TO ANY MEAL

101

artisan hearth breads

As we approach our 20th year of business, we decided to do a little throwback to our early years by slashing our bread prices. You'll notice our same delicious, housemade breads, now at a lower everyday price that's a little friendlier to your wallet.

AND! We know how much you love the classics – our sourdough, our focaccia – but we've peppered our regular bread assortment with a handful of new recipes that just might become your new favorite. Swing by the bread case and pick up a freshly baked loaf.

focaccia A longtime favorite and the base of some of our best house-made sandwiches, our classic focaccia loaf is a crowd pleaser. A light crumb, and crunchy crust topped with Parmesan cheese, olive oil, Roma tomatoes and caramelized onions make this bread great on its own, as a sandwich, or even as a crust for a focaccia pizza.

san francisco sourdough The best sourdough around, seriously. No really, seriously. Made with our own aged sour culture, the full, soft crumb of this bread and just the right amount of flavor make it ideal for morning toast, delicious sandwiches, or an afternoon snack.

honey pecan *New!* Made with our own aged sour culture, but scaled back for a less intense flavor. A moist open crumb coupled with roasted pecans and honey make this bread one we can't stop snacking on.

sprouted quinoa *New!* A loaf with higher water content and house-sprouted quinoa for a healthier slant. Made with our own aged sour culture, and sunflower seeds.

quick weeknight side

PAIR WITH A FEW GOODIES FROM OUR DELI CASE FOR AN EASY WEEKNIGHT DINNER

market makes : PARMESAN ROASTED BROCCOLI

serves 4

4 to 5 pounds broccoli
4 garlic cloves, peeled and thinly sliced
extra virgin olive oil
1 1/2 teaspoons kosher salt
1/2 teaspoon freshly ground black pepper
2 teaspoons grated lemon zest
2 tablespoons freshly squeezed lemon juice
3 tablespoons pine nuts, toasted
1/3 cup freshly grated Parmesan cheese

Preheat oven to 425 degrees F.

Remove broccoli florets from stalk, leaving an inch or two of stem attached. Break down larger pieces with a small knife, pulling the florets apart. Arrange florets on a sheet pan in a single layer. Toss the garlic on the broccoli and drizzle with olive oil. Season with the salt and pepper. Roast for 20 to 25 minutes, until crisp-tender and the tips of some of the florets are browned.

Remove from the oven and immediately toss with a splash of olive oil, lemon zest and juice, pine nuts, and Parmesan.

**an iowa city staple
since 1995.**

WHERE FOOD LOVERS SHOP

Parade

BY AMELIA GRAY

The parade went so well. We were tasked with saving the town and for all we care, it worked great. Three towns around us held ceremonies and wrote sprawling, gross musical numbers and basically begged the higher-ups to let them keep their charter and residents but we had the best idea of all, which was a parade, and would allow us to showcase our local culture or whatever while enjoying a sunny afternoon and involving: girls with glitter batons, the high school marching band, kids walking backwards, small cars driven by old men, trucks from the fire department, people rolling hula hoops, women wearing ankle weights, a line of math and science teachers from the high school, the youth choir followed by the adult choir followed by the children's choir, a float called Pets! that contained everyone's pets, a float called Hospice! that contained everyone from the hospice, nice guys eating great sandwiches, local government, regional government representatives, state government represented as cardboard cutouts, thoughtful flower arrangements carried by our mothers. If the deciding factor was to be which town had the most vibrant culture we surely won with the line of food carts walked by men of Guatemalan, Salvadorian, and Colombian decent, the food carts themselves emptied of their food and filled with t-shirts which the men tossed into the audience at intervals, each shirt reading YOU WON in block letters and received with such excitement that small fights broke out, nothing too violent, just a bunch of young adults feeling some serious pride for their town and a hope that

they would get to keep going to school and enjoying government services for another year to come. And yeah the choirs were signing but it wasn't anything they had composed for the occasion but rather standards of popular music from various golden ages of popular music, chestnuts which had the crowd up and on their feet, feeling the noise, Oh Happy Day and Oh What a Night, with zero allusion to the serious nature of the task at hand, just a town full of people living vibrant lives—in fact the banner carried at the

“WE WERE TASKED WITH SAVING
THE TOWN AND FOR ALL WE CARE,
IT WORKED GREAT”

opening and end read JUST A TOWN FULL OF PEOPLE LIVING VIBRANT LIVES—women hauling garbage bags of ticker tape to their window ledges and dumping it over the crowd, half of the ticker tape handmade, cut from old evacuation notices before we learned that we could buy the stuff by the pound, the ticker tape, twenty bucks for metallic and ten for tissue, nice to have a mix of the two so that when the ladies turn over their bags some of the stuff hangs there in the air for a while like it's trying to figure out what comes next. ■

Amelia Gray is the author of three books: AM/PM, Museum of the Weird, and THREATS. Her collection Gutshot (FSG) will arrive April 15. She lives in Los Angeles.

About: “Parade” was originally published in *American Short Fiction* in October 2013 alongside Portland-based band Loch Lomond's song “Spray-Painted Drums.” The piece was part of a collaborative project in which different authors wrote a piece of fiction to accompany each track of the band's album *White Dresses*. The stories were collected in an illustrated book as a companion to the album.

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**

CLINTON STREET SOCIAL CLUB

GASTROPUB AND SPEAKEASY

BEER

COCKTAILS

WINE

PLEASE JOIN US
SUNDAY THRU SATURDAY
FOR DINNER

Social Hour
4-6PM

1/2 OFF
ALL DRAUGHT BEER
FREE POOL & DARTS

FREE LIVE JAZZ
1ST AND 3RD THURSDAYS EVERY MONTH

Enjoy a Rustic-Gourmet menu with locally sourced food, hormone-free proteins, fresh oysters, tasty sandwiches, & the most unique cocktails in town.

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

**LIKE MUSIC?
WANT FREE TICKETS?**

BE OUR BOOTS ON THE GROUND AND GET THE WORD OUT ABOUT OUR SHOWS.

AS A MEMBER OF OUR STELLAR STREET TEAM, YOU'LL BE THE FIRST TO HEAR ABOUT NEW PERFORMANCES, RECEIVE FREE TICKETS* AND SHOW POSTERS, AND MORE.

FOR MORE INFO AND TO SIGN UP, GO TO WWW.ENGLERT.ORG AND SEARCH "STREET TEAM."

*as available

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>

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 ARCHITECTS

Proud to Support the Englert

RohrbachAssociates.com

invitations • announcements
stationery • greeting cards • gifts

140 north linn street • iowa city
p. 319.337.4400 • www.rsvp-asap.com

ELS Express Limousine Service

BDL Black Diamond Limousine

AIRPORT EXPRESS SERVICE • LUXURY TRANSPORTATION SERVICE
Vans, Sedans, SUV's • Limos, Limo Buses, Party Buses

Airport Transfers, Corporate, Anniversaries, Birthdays, Dinner, Engagements, Graduations, Weddings, Bachelor/Bachelorette Parties, Casino and Wine Excursions

319.626.5466 • WWW.LIMOSBYEXPRESS.COM
840 LIBERTY WAY NORTH LIBERTY, IA 52317 • DOT#1272620 • DOT#1707225

Englert Commissions

The amount of creativity contained within the Iowa City area is astounding. Musicians, artists, writers, photographers, and more are abundant within the Corridor, adding to the flavor of this Midwest oasis of art and culture. The Englert Theatre wanted to highlight this talent and began offering collaborative opportunities to local artists, commissioning projects to commemorate Englert milestones, our ever-supportive community, and the city we call home.

◀ 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.

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.

◀ 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 heyday, 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.

Poetry by Dora Malech

In 2014, the Englert celebrated its 10-year anniversary as a nonprofit. Celebrations included special performances, dinners, and commissioned work from poet and former Iowa City resident Dora Malech. The Englert commissioned Malech 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. To read Malech's original piece, view the PDF of *Stages Volume One* on our website: www.englert.org.

◀ 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.

INTERIOR DESIGN | FURNITURE & ACCENTS | GIFTS

Wood-Mode
FINE CUSTOM CABINETRY

Surroundings offers exquisite solutions for new and existing homes – from Wood-Mode cabinetry, window treatments and floor coverings to complete redesigns and more. And it all comes with complimentary services from our team of professional interior designers.

331 Kirkwood Avenue | Iowa City | 351-4653 | Hours: M-F 10-5 | www.designsurroundings.com

Share
Wine Lounge &
Small Plate Bistro
Sip, Swirl and Share

Share Wine Lounge & Small Plate Bistro

210 South Dubuque Street
at the Sheraton in Iowa City

(319) 354-4640

ROMANTIC COMEDY

APRIL 30 - MAY 21

MADCAP MUSICAL

JUNE 4 - 28

JULY 23 - AUG. 16

EVER-CHANGING COMEDY

LIFE UNDER THE BIG TOP

SEPTEMBER 10 - 27

THE LOVABLE LADIES

OCT. 8 - NOV. 8

HOLIDAY HILARITY

NOV. 19 - DEC. 20

SHOW TIMES

Wednesdays,
Thursdays, and
Sundays at 2 pm

Fridays and
Saturdays at 7:30 pm

Make sure you
check out our
website for our
Theatre for Young
Audiences Season
and our Studio
Stage Season

Special thanks to our Sponsors:

ROCKWELL COLLINS, CAPPER AUTO GROUP, COTTAGE GROVE PLACE, 96.5 KISS COUNTRY, THE PULSE, LITTLE VILLAGE, Z102.9, CITY REVEALED, KMRY, MATURE FOCUS, LIFE 101.9, IQAN, CBS 2, FOX 26, KCRG TV-9, AND THE GAZETTE

OLD
CREAMERY
THEATRE

SUPPORT IOWA'S LONGEST RUNNING LIVE, PROFESSIONAL THEATRE!

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

Carrie Houchins-Witt CFP® | EA

*Honest, affordable tax preparation
and financial planning*

- Individual and Small Business Tax Preparation
- Representation before the IRS for tax problems
- Fee-Only Financial Planning
- Budgeting, Debt Reduction & Retirement Planning
- Education & Insurance Planning
- Trusted member of the Iowa City Area Chamber of Commerce

2140 Norcor Avenue, Suite 109
Coralville IA 52241 (319) 359-0439

www.houchinswitt.com

TAXES

tax preparation and
bookkeeping

PLUS

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

Creating Memories
Celebrating Lives

- Serving All Faiths
- Cremation Facilities
- Locally Owned

LENSING
Funeral & Cremation Service

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

210 Holiday Rd., Candyville
319-351-9362

www.lensingfuneral.com

**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

NEW • USED • VINTAGE
REVIVAL

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

Enjoy
the
performance.

MidWestOne
Bank™

You're the *One*®
MidWestOne.com

Member FDIC

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

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
 Virgina Stamler
 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 Riggleman
 Teresa Rouse
 Jane Ruppenkamp
 Rose Schmitt
 Andreya Schneider
 Alok Shah
 Doug Simkin
 Abi Struck-Marcell
 Bruce Tarwater
 Donna Turner
 Karen Vandenbosch
 Alison Volz
 Becka Yucuis

HOW TO SPEND AN ENTIRE DAY DOWNTOWN WITH A \$50 DOWNTOWN GIFT CARD:

Park Downtown for 6 hours
 (1st hour free in the ramps) **\$5**

Pick up a new book **\$12**

Grab a cup of joe **\$3**

Enjoy a sandwich for supper **\$10**

Catch a show
 at the Englert **\$20**

GIFT CARDS CAN BE PURCHASED AT THE ENGLERT!

Justin Townes Earle

March 13

8pm / \$22 advance / \$25 day of show

Forefather of contemporary Americana Justin Townes Earle will perform at the Englert, following the critical acclaim of his new double album *Single Mothers* and *Absent Fathers*. The

son of singer-songwriter Steve Earle, Justin Townes Earle's soulful country serenade shows the apple doesn't fall far from the tree when it comes to musical talent.

The Weight

March 14

8pm / \$22 advance / \$25 day of show

Replicating the music of The Band is a tall order. But interpreting the music of The Band is an art. Featuring former members of The Band Jim Weider and

Randy Ciarlante, we invite you to come and take a load off with The Weight.

Tweedy

March 30

8pm / \$45 zone one / \$35 zone two

"One of the most daring songwriters of his generation" and member of Wilco Jeff Tweedy's latest project is a collaboration with his eighteen-year-old son, drummer Spencer Tweedy. The

result is their collaborative album, *Sukierae*, an album stripped down to the bare essentials where, according to Pitchfork Reviews, "even the saddest tunes sound like they were a joy to create."

Black Violin

April 15

8pm / \$22 general admission / \$10 student

Wilner "Wil B" Baptiste and Kevin "Kev Marcus" Sylvester, who go by the name Black Violin, are a welcome revelation for their ability to meld highbrow and

pop culture, "Brandenburg" and "breakdown," into a single genre-busting act. Sponsored by Diversity Focus.

Daniel Lanois

May 6

8pm / \$25 reserved

Lanois has been an ever-present force behind some of music's largest names, including Brian Eno, U2, Peter Gabriel, Bob Dylan, and Neil Young. His latest solo album, *Flesh and Machine*, takes

ambient music into new sonic territory.

GLENN KOTCHE & JEFFREY ZEIGLER with A WINGED VICTORY FOR THE SULLEN

MARCH 31 - 7 PM

\$25 RESERVED/\$15 STUDENT

Wilco drummer Glenn Kotche and former member of Kronos Quartet and cellist/composer Jeffrey Zeigler join forces for a uniquely inventive concert blending classical, electronic, and rock.

CAMERON ESPOSITO

APRIL 1 - 7 PM

\$20 GENERAL ADMISSION/\$15 STUDENT

Called "the future of comedy" by none other than Jay Leno, Cameron Esposito is a fast rising Los Angeles-based standup comic, actor and writer. Cameron's sophomore album, *Same Sex Symbol*, was released in fall 2014.

REAL ESTATE

APRIL 2 - 8 PM

\$20 ADVANCE/\$22 DAY OF SHOW

Brooklyn indie rock band Real Estate, known for anthems best heard poolside, has found a new sound with *Atlas*: a calm reflection on existential histrionics in modern America suburbia. Featuring supporting act Ryley Walker.

SHOVELS & ROPE

APRIL 3 - 8 PM

\$25 GENERAL ADMISSION

Drawing heavily on their own individual solo careers, Shovels & Rope's Cary Ann Hearst and Michael Trent created a sound that is uniquely their own, blending elements of indie rock, folk, bluegrass, and country.

JAD ABUMRAD (OF RADIOLAB)

APRIL 4 - 8 PM

\$30 GENERAL ADMISSION/\$75 RECEPTION & PREMIUM SEATING

Host and creator of NPR's *Radiolab*, Jad Abumrad will share his reflections on "gut churn." What use do negative feelings have during the creative process? Do those feelings get in the way, or do they propel us forward?

FATHER JOHN MISTY

APRIL 5 - 7 PM

\$20 ADVANCE/\$22 DAY OF SHOW

Sardonic showman and indie rock darling Father John Misty will bring his part-musical, part-sarcastic performance art to the stage. Featuring supporting act King Tuff.

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

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

Watch Art
Make Art
Wear Art
Be Art

You can do it all at

Beadology
jewelry, beads, instruction

Open 7 days
a week!

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

THE *Art* OF REAL ESTATE PERFECTED.

ATeamListens.com

 ALAN SWANSON
 ADAM PRETORIUS
 TIM CONROY
 319.321.3129

506 E. College St. - Iowa City, IA

AA
TEAM

DEVOTAY

Real. Good. Food.

Snacks and
signature cocktails
'til Midnight
Friday & Saturday

2 blocks away :: 117 N Linn

Proud Supporter of the Arts

339-1000
uiccu.org

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-renowned 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/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*

Last season, the Englert celebrated 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 nearly 300 events in 2014, 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 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. ■

Nate & Dora Chapman
around 1920

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 and behavior 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.	38	MCDONOUGH STRUCTURES	49
BEADOLOGY	62	M.C. GINSBERG	2, 71, 72
BEST CASE WINES	13	MIDWESTIX	51
BLANK AND MCCUNE & THE A-TEAM	63	MIDWEST ONE BANK	31
BREAD GARDEN MARKET	52	THE MILL	49
BROWN STREET INN	62	MOTLEY COW CAFE	12
CARPENTRY BY CHRIS	44	NEW PIONEER FOOD CO-OP	46
CARRIE HOUCHINS-WITT CFP EA	30	NODO	16
THE CENTER	47	OLD CREAMERY THEATRE	59
CITY REVEALED MAGAZINE	48	ORCHESTRA IOWA	21
CLINTON STREET SOCIAL CLUB	56	PEACEFUL NATURE MASSAGE	57
CORALVILLE CENTER		PREUCIL SCHOOL OF MUSIC	16
FOR THE PERFORMING ARTS	42	REVIVAL	31
COUNTRY STONEMASONS	39	RIVER CITY DENTAL CARE	62
DEVOTAY	63	RIVERSIDE THEATRE	46
DISCERNING EYE	43	ROHRBACH ASSOCIATES	57
DUBLIN UNDERGROUND	31	R.S.V.P.	57
ECOLIPS	8	SHARE	59
EDIBLE IOWA	15	SMALL FRYE FARM	37
EXPRESS LIMOUSINE SERVICE	57	SURROUNDINGS	59
EYE PHYSICIANS & SURGEONS, LLP	30	TABLE TO TABLE	37
FILMSCENE	40	TAKANAMI	24
GERHILD KRAPF, REALTOR	51	TAXES PLUS	30
GOODFELLOW PRINTING	41	TEXTILES	49
HANDS JEWELERS	26	THEATRE CEDAR RAPIDS	23
IOWA ARTISANS GALLERY	42	UISAFE SOUND	57
IOWA CITY DOWNTOWN DISTRICT	60	UNIVERSITY OF IOWA	
IOWA PUBLIC RADIO 90.9	25	COMMUNITY CREDIT UNION	64
KCCK JAZZ 88.3	17	UNIVERSITY OF IOWA MUESUM OF ART	16
KRUI 89.7	20	UNIVERSITY OF IOWA	
LENSING FUNERAL HOMES	30	PENTACREST MUSEUMS	38
LITTLE VILLAGE MAGAZINE	55	US BANK	16

Staff of the Englert

CHARITY ADAMS ACCOUNTANT
IOANNIS ALEXAKIS PRODUCTION ASSISTANT
ANNA BADOWSKI DEVELOPMENT INTERN
PETE BECKER ASSISTANT PRODUCTION MANAGER/MONITOR ENGINEER
JESSICA EGLI ASSOCIATE PATRON SERVICES MANAGER
GIL ESPINOZA DEVELOPMENT & MARKETING INTERN
ALY HIGH MARKETING DIRECTOR
NIC KRAFT ASSISTANT PRODUCTION MANAGER/AUDIO & LIGHTING ENGINEER
MINA JANG MARKETING INTERN
SARAH KOSCH HOUSE MANAGER/ STAFF WRITER
MAX LIPNICK MARKETING INTERN
EILEEN MARSHALL BOX OFFICE STAFF
ANDREW F. 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 CONCESSIONS ASSOCIATE
SARAH SHONROCK PATRON SERVICES MANAGER
PIAO SONG DEVELOPMENT INTERN
KENT SMITH HEAD USHER

Front of House Services

NOAH ANDRYS, BILL ARMENTO, MATTHEW BAUER, SHELBY BEARROWS, ALEX BURBACH, JOE DEMEREST, KATIE DEROSE, AMY DONOVAN, MADISON DOREN, ERIN DURIAN, BREANNA GLENN, AARON HALL HOLMGREN, PETE HAMMOND, ALLISON MCGOFF, DAVE MOORE, NOLAN PETERSEN, VICTORIA PETERSON, PETER RHOMBERG, DAN STOLLEY

Board of Directors

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

JB BARNHOUSE
PAUL BURNS
KATIE COATES SELBURG
MAGGIE CONROY
WENDY FORD
MARK GINSBERG
NELLIE HERMANSON

MUNEERA KAPADIA
JIM KELLY
RICHARD LOULA
SCOTT MCDONOUGH
SCOTT MCGILL
JOSEPH MORELAND
POLLY MORRIS

ANNA MOYERS STONE
VICKIE SHARP
AARON SWARTZENDRUBER
MICHAEL TSCHANTZ
RYAN WEST
NICK WESTERGAARD

 ROBERTO COIN

PRIMAVERA COLLECTION

m.c. ginsberg

110 East Washington Street
Iowa City, Iowa 52240
319.351.1700

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