

STAGES

Fall 2015

The Spoken Word Poet's Perspective

A Q&A WITH
ANDREA GIBSON

PAGE 10

Englert Beer Series

THREE NEW BEERS,
BREWED SPECIAL FOR
THE ENGLERT - PAGE 18

Holidays at the Englert

EUFORQUESTRA,
FESTIVAL OF CAROLS, AND
THE NUTCRACKER - PAGE 32

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

We are standing here on a gorgeous cliff staring out onto a wide expanse of the unknown.

As I write this, I am looking out onto the unknown and it feels intriguing, it feels exciting. Depending on when you read this we will either be preparing to embark on or already have experienced the adventure that will now be known as Witching Hour. Witching Hour is a new program – a festival actually – that we are presenting as part of the Englert’s fall season. In partnership with *Little Village* and in collaboration with our friends from Seed Here Studio, Mission Creek Festival, and FilmScene we are launching this two-day event November 6 - 7. Witching Hour will cross the wires between a big think festival and a deeply entertaining conference. Its charge is to explore and engage the unknown through performance and discussion. We will see new works from artists and thinkers as well as hear talks on creative process – the actual experience of creating something: an idea, a novel, a business, a song. We hope this new experiment feels right at home in Iowa City, a town that rewards both innovation and reflection.

But why the need for another event in a place that brings us a summer full of festivals and a multitude of programs throughout the rest of the year? For me, I feel like we spend a lot of time seeking out known answers in our programming: I like football so I watch football games, I like a poet’s work so I go to her readings, I appreciate a band so I buy tickets to their concerts – these are excellent ways to spend my time but it’s also important to periodically engage in events that offer new questions rather than predictable answers. How often do we step out into a night of culture and not already have a precise idea of what we’re going to get? In my early twenties, when I lived in San Francisco, I used to go to rock clubs without knowing anything about the bands or I would join a friend at a house show in a basement in Berkeley or Oakland knowing nothing – only that I would see something, indulge in some uncertain experience with a community of people around me. Some of those shows were really bad but some of them were amazing and, more than simply entertaining me, they coerced me into conversations with my peers and the new friends I’d make in these strange, wonderful places. I was alive, I was engaging in society, I felt like I was part of something.

Iggy Pop passionately discussed the power of music in a 1977 interview with Peter Gzowski. He said “that music is so powerful that it is quite beyond my control... when I am in the grips of it, I don’t feel pain either physically or emotionally. Do you understand what I am talking about? Have you ever, have you ever felt like that?” I think I have. In basements, in opera houses, in movie theaters, in backyards, in coffee-shops I have felt that rush, that wonderful feeling of hearing and seeing something new, of being whisked off the assembly line and dashed across a plane of new thought. I hope we can get to this place with Witching Hour. I hope we can spark revelation. It is not lost on us that we are asking for you to trust us to spend (or have spent) two days exploring the unknown in downtown Iowa City but we truly hope you will join us: there will be artists, filmmakers, writers, musicians, astrophysicists, magicians, and thinkers sharing ideas and performing new work in our downtown spaces: The Englert Theatre, FilmScene, Gabe’s, The Mill, Iowa City Public Library, Motley Cow, and more. One- and two-day passes will be available and some events will be free and open to the public. Community passes will be available to purchase and we will work with local service organizations to get those passes in the hands of interested people who, at this time, might not have the resources to afford them. This is an event for our whole community to experience and we all deserve the opportunity to be surprised.

Sincerely,
Andre Perry

Executive Director – The Englert Theatre, Witching Hour (festival)

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 SPOKEN WORD POET'S PERSPECTIVE

Q&A WITH ANDREA GIBSON - PAGE 10

IN ROTATION: MUSIC

WHAT'S NEW ON ANDRE PERRY'S LISTENING QUEUE - PAGE 14

FALL FRIENDS DINNER

A NIGHT OF GOOD FOOD WITH GOOD FRIENDS - PAGE 16

ENGLERT BEER SERIES

INTRODUCING THREE NEW BEERS, BREWED SPECIAL FOR THE ENGLERT - PAGE 18

"HOMER DILL'S UNDEAD"

ESSAY BY INARA VERZEMNIEKS - PAGE 22

WITCHING HOUR FESTIVAL

ARTISTS ENGAGING THE UNKNOWN - PAGE 30

HOLIDAYS AT THE ENGLERT

EUFÓRQUESTRA, FESTIVAL OF CAROLS, AND THE NUTCRACKER - PAGE 32

**SAVOR THE
SEASON**

PAGE 28

**FRIENDS OF
THE ENGLERT**

PAGE 39

**ENGLERT
COMMISSIONS**

PAGE 54

**HISTORY OF
THE ENGLERT**

PAGE 62

**AUDIENCE
GUIDELINES**

PAGE 64

Cover photo by Bill Adams

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

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

*The gallery is open
Monday - Friday
12 p.m. - 5:30 p.m.*

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

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

WE LOVE OUR **VOLUNTEERS**

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

Please thank them on your way out!

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

Down In The Dressing Room

Eco Lips' lip balm is handcrafted in Cedar Rapids. It's a family business that uses organic and fair trade ingredients. Its lip balms can be customized, from the base ingredients to the flavors to the color of the tube itself. Sounds pretty great already, doesn't it?

But here's the thing you probably don't know about Eco Lips. Its CEO, Chloey Shriver? She's 11. As in, 11 years old. Her dad, Steve, used to be Eco Lips' CEO. (Now he's just the president.)

Chloey earned her corner office with an idea: My Eco Lips, the world's first create-your-own customizable lip balm. Chloey believes we were all born creative, and should never, ever stop creating.

Why shouldn't that apply to lip balm, too? At the Englert, we agree that creativity is pretty special—and we like to share it with the people we love.

That's you. The Englert runs on sharing, on heart, on community. In 2010, the community came together to save our historic theater. We honor that gift onstage by bringing you art that speaks to you, moves you, and connects you with others in your community.

We honor your gift offstage by partnering with local people and businesses that we know run on sharing, on heart, and on community, too. Like Eco Lips. In the past three years, Chloey's family's company has generously provided natural, organic Eco Lips balm for every performer that crosses the Englert stage.

Like Chloey says: We should never, ever stop creating. Eco Lips creates fantastic lip balm. Our performers create exceptional art. And our community creates connections. We just try to provide the space to let it all happen.

Stop by our new bar!

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

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.

Q & A with Andrea Gibson

BY NORA HEATON

Andrea Gibson is not gentle

with their truths. It is this raw fearlessness that has led them to the forefront of the spoken word movement – the first winner of the Women’s World Poetry Slam – Gibson has headlined prestigious performance venues coast to coast with powerful readings on war, class, gender, bullying, white privilege, sexuality, love, and spirituality.

Their work has been featured on the BBC, Air America, C-SPAN, Free Speech TV and in 2010 was read by a state representative in lieu of morning prayer at the Utah State Legislature. Now, on their fifth full-length album “Flower Boy” and their second book *The Madness Vase*, Gibson’s poems continue to be a rally cry for action and a welcome mat at the door of the heart’s most compassionate room.

How did you start writing spoken word poetry? I discovered poetry slam in Denver in 1999 and fell in love. At that point I started writing with my ear focused on how a poem

lives out loud. It didn’t feel entirely different from the way one might write a song, and I was really taken with how engaged the audience was, how actively they listened. I had never witnessed art that expected and needed audience energy and engagement to thrive and I was really moved by what that was creating.

You’ve said in previous interviews that the process of creating a poem for you begins with the sound, that you know the sound of a poem before you know the words. Can you talk about that? How does a poem come into being for you? The emotion births the sound and the sound forms the words, but the words almost always come last when I write. In the beginning of creating a piece I’m running around my house making sounds, that to an outsider would sound really strange. Not to get too out there, but in some ways I’m searching for whatever vibration in me feels most important to spend time finding words for. So I’m looking for that in myself, and when I find it, the words eventually come.

“THE EMOTION BIRTHS THE SOUND AND THE SOUND FORMS THE WORDS, BUT THE WORDS ALMOST ALWAYS COME LAST WHEN I WRITE.”

You’ve spoken before about your personal experience with depression and anxiety. You also have a job that involves you getting on stage and being intensely vulnerable with a crowd of strangers. How do you reconcile that? How does writing and performing help you in that struggle? Ya know, I don’t know many performers who have been performing as long as I have who still get as much stage anxiety as I do. I literally tremble for the first 10 minutes I’m on stage, but there is something that is continuously healing about braving into that space, to

know something terrifies me and to do it anyway. A few years ago I made the decision to start being vocal about that experience with the audience. To say throughout the show, “I’m so scared right now”, or to present really any emotion I’m having at the time. Anxiety and sadness worsen the more we try to hide it. Give it permission to exist out loud, and it often softens, becomes tolerable. I find any difficult feeling I’m having becomes less difficult with expression, so in a way the stage is the perfect place to be.

Your poem, “The Madness Vase/The Nutritionist,” implores people who feel suicidal to stay and live. Do people often tell you they agreed to hold on longer after hearing that poem? How does that feedback affect you? People have said that, yes, and it is moving always, and for as many times as I have heard it I have probably expressed it an equal amount of times to another artist. Art is medicine. It keeps many of us alive. It’s where we recognize our own voice in another’s voice and are reminded that we aren’t in this alone, reminded that there is always somewhere a greater beauty that eternally has our backs.

As a spoken word artist, how do you recognize the connection with your audience during a performance? How do you nurture it, and how do you like the audience to nurture it? I come up with a tentative set-list before each individual show, but I can’t ever know which poems I’m actually going to read until I step on stage and get familiar with the vibe of the people in the audience. Do they seem sad, comfortable, excited, anxious, curious?? I’ve really got to get into the room, make eye contact, and feel into what I can read truthfully and authentically in each moment. Spoken word is awful when it isn’t sincere, and there are poems I can read honestly one night but not the next.

What would you like people to be inspired to do/say/think/feel after your show? I’d love people to leave the show inspired to write, inspired to get active in their communities, inspired to treat each other kindly, inspired to speak up, and inspired to listen with an open heart. ■

LAZARE

LAZARE[®]

THE WORLD'S MOST BEAUTIFUL DIAMOND[®]

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

Iowa's Oldest Jewelry Store

HANDS
JEWELERS

SINCE 1854

The Madness Vase/ The Nutritionist

BY ANDREA GIBSON

© 2011 Andrea Gibson

The nutritionist said I should eat root vegetables,
said if I could get down thirteen turnips each day
I would be grounded, rooted.
Said my head would not keep flying away to where the darkness
lives.

The psychic told me my heart carries too much weight,
said for twenty dollars she'd tell me what to do.
I handed her the twenty and she said, "Stop worrying, darling,
you will find a good man soon."

The first psycho-therapist said I should spend three hours a day
sitting in a dark closet with my eyes closed and my ears plugged.
I tried it once but couldn't stop thinking
about how gay it was to be sitting in the closet.

The yogi told me to stretch everything but the truth,
said focus on the out breath,
said everyone finds happiness
if they can care more about what they can give
than what they get.

The pharmacist said Klonopin, Lamictal, Lithium, Xanax.

The doctor said an antipsychotic might help me forget
what the trauma said.

The trauma said, "Don't write this poem.
Nobody wants to hear you cry about the grief inside your bones."

But my bones said, "Tyler Clementi dove into the Hudson River
convinced he was entirely alone."

My bones said, "Write the poem."
To the lamplight considering the river bed,
to the chandelier of your faith hanging by a thread,
to everyday you cannot get out of bed,
to the bullseye of your wrist,
to anyone who has ever wanted to die:

I have been told sometimes the most healing thing we can do
is remind ourselves over and over and over
other people feel this too.

The tomorrow that has come and gone
and it has not gotten better.
When you are half finished writing that letter
to your mother that says "I swear to God I tried,
but when I thought I'd hit bottom, it started hitting back."

There is no bruise like the bruise
loneliness kicks into your spine
so let me tell you I know there are days
it looks like the whole world is dancing in the streets
while you break down like the doors of their looted buildings.
You are not alone
in wondering who will be convicted of the crime
of insisting you keep loading your grief
into the chamber of your shame.

You are not weak
just because your heart feels so heavy.
I have never met a heavy heart that wasn't a phone booth
with a red cape inside.

Some people will never understand
the kind of superpower it takes for some people

to just walk outside some days.
I know my smile can look like the gutter of a falling house
but my hands are always holding tight to the rip cord of believing
a life can be rich like the soil,
can make food of decay,
turn wound into highway.

Pick me up in a truck with that bumper sticker that says,
“It is no measure of good health
to be well adjusted to a sick society.”

I have never trusted anyone
with the pulled back bow of my spine
the way I trusted ones who come undone at the throat
screaming for their pulses to find the fight to pound.
Four nights before Tyler Clementi
jumped from the George Washington bridge
I was sitting in a hotel room in my own town
calculating exactly what I had to swallow
to keep a bottle of sleeping pills down.

What I know about living
is the pain is never just ours.
Every time I hurt I know the wound is an echo,
so I keep listening for the moment the grief becomes a window,
when I can see what I couldn't see before
through the glass of my most battered dream
I watched a dandelion lose its mind in the wind
and when it did, it scattered a thousand seeds.

So the next time I tell you how easily I come out of my skin
don't try to put me back in.
Just say, “Here we are” together at the window
aching for it to all get better
but knowing there is a chance
our hearts may have only just skinned their knees,
knowing there is a chance the worst day might still be coming

let me say right now for the record,
I'm still gonna be here
asking this world to dance,
even if it keeps stepping on my holy feet.

You, you stay here with me, okay?
You stay here with me.

Raising your bite against the bitter dark,
your bright longing,
your brilliant fists of loss.
Friend, if the only thing we have to gain in staying is each other,
my god that is plenty
my god that is enough
my god that is so so much for the light to give
each of us at each other's backs
whispering over and over and over,
“Live. Live. Live.” ■

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/our online seller, Midwestix. Unfortunately, we cannot guarantee or refund any purchases made through other sites. We work hard to keep events as affordable as possible and we never authorize the sale of tickets over the advertised ticket price.

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

**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

After the show,
curl up with a good read.

the
IOWA REVIEW

Fiction, poetry, nonfiction. Since 1970.

Find us at Prairie Lights & the New Pioneer Co-op!

IOWAREVIEW.ORG

**Dream.
Build.**

McDONOUGH STRUCTURES.COM

MIDWESTIX

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

WWW.MIDWESTIX.COM

EL S **BDL**
Express Limousine Service 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

Introducing Theatre Arts

An inclusive, collaborative curriculum for **Acting, Voice** and **Musical Theatre** for grades 1 through 12, plus advanced workshops by audition. **Now enrolling Fall 2015 / Spring 2016**

Where artists grow.

In Rotation: Fall Music

BY ANDRE PERRY

In late September, a few members of the Mission Creek Festival team headed east to Champaign-Urbana to check out the annual Pygmalion Festival. Placing an emphasis on music, literature, and DIY crafts, Pygmalion shares quite a bit of common ground with our own Mission Creek Festival back here in Iowa City. It is quite instructive to observe as an audience member how a festival works. We took copious notes and also saw several amazing performances. For this issue's column, here is a list of highlights from Pygmalion Festival.

Ride

Highly regarded as one of the best shoegaze bands of the '90s, Ride occupies a more focused, less diffuse soundscape than contemporaries My Bloody Valentine. In their expansive, 90-minute set at the festival they highlighted their ability to blend fuzzy atmospheres with incredibly catchy hooks, creating a riveting sound best described as “noise pop”. The guitars creeches encompassed coherent melodies and the songs proved dexterous as they shifted between verse-chord familiarity and melting psychedelia. For the uninitiated, start with their 1990 release *Nowhere*.

Strand of Oaks

The brainchild of songwriter Timothy Showalter, Strand of Oaks has refined itself into a classic 4-piece that crosses wires between poignant folk lyricism and Crazy Horse-worthy rock jams. The core of their set revolved around material from 2014's *HEAL*, a record that spoke in memoiristic strokes of Showalter's fractured childhood in Goshen, Indiana and his uneasy adulthood on the road. It is a heartfelt album, bittersweet in its backward gaze and assertive claims in the power of rock 'n' roll. In the live setting the sound is ferocious, marked by Showalter and bandmate Carter Tanton's traded guitar lines.

Sylvan Esso

In an era of bands built on the basic elements of beat-makers and singers, Sylvan Esso have made themselves distinct. Whereas Chvrches or Purity Ring might lean towards increasing bombast—more impassioned stage theatrics and bigger light shows—Sylvan Esso have placed their focus on teasing out a welcome intimacy in their performances. Despite the digital elements which often get better when they get louder, Amelia Meath and Nick Sanborn exact a considerable amount of control—it sometimes feels like they could be playing these songs in your living room. Such precision places them in a category alongside The Blow, but make no mistake, Sylvan Esso have a taste for catchy pop music as evidenced on their self-titled debut from last year.

Jac Jemc

In between the music we also caught up with several writers. Amidst a crowded field of novelists, essayists, and poets, Mission Creek alum, Jac Jemc broke through as the highlight. With two books on revered indie press Dzanc Books, Jemc read a story that highlighted her ability to weave surrealist musings around down-to-earth characters. Seek out her latest collection of stories, *A Different Bed Every Time*. ■

innovative jewelry & gifts of the season!

art for the home, for friends & for yourself
affordable - handmade - free gift boxing

207 E Washington St, Iowa City 319.351.8686
Open Daily - www.iowa-artisans-gallery.com

EXPERIENCE LOCAL ART
ACROSS THE STREET FROM THE ENGLERT

Brian Parr "Landscape 2" 2015

www.**CHAIT**GALLERIES.com
DOWNTOWN

Fall Friends Dinner

BY NORA HEATON

At any Englert performance, you'll find artists and art lovers on-stage, off-stage, and in the audience. At the Englert's 3rd Annual Fall Friends Dinner, they were all brought together. In a warm, rustic atmosphere, guests and friends dined together on the Englert stage, where they enjoyed good food and drink, good artistic work, and good company.

"This dinner has a great feeling of togetherness, a warm feeling that stays with you," said Katie Roche, the Englert's Development Director. "It's a celebration between friends who love arts and culture and the important role that the Englert plays in our community."

The Fall Friends Dinner includes a meal prepared by Chef David Wieseneck of the Motley Cow Café, desserts by Jamie Powers of Deluxe Cakes and Pastries, and cocktails and wine by Cedar Ridge Winery.

"The Englert Theatre is the heart of Iowa City's cultural life," Wieseneck said. "It is an honor for me to participate in the Englert's mission to include all of the arts, including food and cooking."

This year's dinner continued the Englert's tradition of intimate pop-up performances. After dinner, guests enjoyed a blues guitar performance by Dustin Busch, who played original songs and covers of old favorites. Local entrepreneur Simeon Talley spoke passionately about the Iowa Fashion Project, which seeks to prove that innovative fashion exists and thrives in Iowa. An impromptu comedy set by Megan Gogerty closed out the evening with laughter and good spirits. ■

Photos by Miriam Alarcon Avila

City Revealed

FREE

www.cityrevealed.com

MAGAZINE

Find us on:
facebook

Locally Owned – Family Operated - Community Driven

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

**Download the Latest Issue
& Check out the
Corridor Event Calendar
at www.cityrevealed.com.
319.477.2489**

DISCOVER THE CEDAR RAPIDS - IOWA CITY CORRIDOR

Photos by Bill Adams

Englert Beer Series

BY ALY HIGH

The Englert Theatre has partnered with three local breweries to brew three original beers – inspired by our past, present, and future – to be released from October 2015 through April 2016. The Englert Beer Series will feature original brews from **Backpocket Brewing Company**, **Lion Bridge Brewing Company**, and **Big Grove Brewery**. What better way to explore the history of our theatre than through the rich history of craft beer?

“It’s all about connecting with your community in fun and interesting ways,” said Andre Perry, Englert executive director. “By collaborating with these local breweries, we can showcase the skills of these Iowan

brewmasters while also taking a special look at the Englert’s history and place in the community.

“The Englert family’s deep connection to Iowa City’s late 19th century beer scene helped set the tone for this exciting project,” said Perry.

The Englert Beer Series will begin with **Riot of '84 Pre-Prohibition Lager** from Backpocket Brewing Company released in mid-October, reminiscent of the beer likely made by John Englert (a leader in the local German Beer Mafia) at Iowa City’s first brewery. Inspired by Englert’s hand in inciting the Beer Riots of 1884, this precocious beer has both aroma and flavor of

husky grain notes and American hops.

“Backpocket is excited to pair up with The Englert Theatre to create a beer that ties back to the rich history of Iowa City pre-Prohibition brewing and the role the Englert family originally played in the riots that marked its end,” said Backpocket brewmaster and co-founder Jacob Simmons. “The Englert and Iowa City brewing are both enjoying a renaissance, something that calls for a beer in celebration.”

In January, Lion Bridge Brewing Company will release **Local Talent Robust Porter**, inspired by our mission today of serving as a conduit between local and national scenes.

“Sometimes it’s a national act on stage, but the machinations of the Englert are run by local people who are passionate about the local arts scene whether they be employees, donors, or volunteers,” said Quinton McClain, Lion Bridge Brewing Company head brewer. “I think it’s good to shine a

spotlight on the people behind the scenes.”

Finally, Big Grove Brewery will look to the future in time for Mission Creek Festival with **Quantum Finish Hybrid-Style Double IPA**, a funky beer aged in Cedar Ridge barrels with seasonal citrus fruit.

Quantum Finish will honor our institution’s four main eras: the Vaudeville stage, the local cinema, our reopening, and who we hope to become: a launchpad for community engagement, statewide collaboration, and original, commissioned works.

“Big Grove is excited to be working with the Englert, because we not only want to support Iowa institutions, but we also enjoy bringing the philosophy of beer to the people who enjoy the arts,” said Head Brewer Bill Heinrich. “Being a part of this broader culture is what Big Grove stands for.” ■

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

302 E. BLOOMINGTON ST.
IOWA CITY
(319) 351-5073

open daily 4pm - 11pm

Serving Iowa City for over 50 years.

Come give us a try!

FROM
TWINKLE
TO
TCHAIKOVSKY

Join us as we
continue to grow
tiny twinklers
into fine musicians,
and even finer
people.

Since 1975
Bringing Music to Life!

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

WWW.PREUCIL.ORG · IOWA CITY · 319-337-4156

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

AW WELT AMBRISCO
INSURANCE, INC.

Since 1879

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

The AW360 Advantage
With You Each Step of the Way

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

Proud supporters of The Englert Theatre

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

Cheryl Marks Estate Services

 cherylmarksestateservices.com

A full service estate sale liquidation company handling prestigious estates throughout the Iowa City and neighboring areas with elegance, pride, and respect and with the highest level of integrity.

Maximize your return on estate's assets through a professionally run sale.

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

- Nov 28 **The Festival of Trees**
CCPA Fundraiser
- Nov 29 **Central Standard Time**
Jazz
- Dec 11-20 **Oliver!**
City Circle Acting Company
- Jan 10 **Orchestra Iowa Chamber Series**
tix: www.orchestraiowa.org
- Jan 12 **Cedar Rapids Opera Theatre**
- Feb 12-14 **Sweeney Todd**
City Circle Acting Company
- Feb 18 **Goodnight Moon & Runaway Bunny**
Mermaid Theatre

319.248.9370

WWW.CORALVILLEARTS.ORG

Creating Memories
Celebrating Lives

- Serving All Faiths
- Cremation Facilities
- Locally Owned

LENSING
Funeral & Cremation Service

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

210 Holiday Rd., Coralville
319-351-9362

www.lensingfuneral.com

WILLOWWIND SCHOOL
Leading a Revolution in Learning

- Education**
Willowwind is a non-profit, private PreK-6th grade school that focuses on whole-child education.
- History**
Willowwind has been igniting a passion for learning since 1972.
- Dual Accreditation**
Willowwind is a dually accredited school.
- Class Size**
Tired of large class sizes? Willowwind offers a 15:1 Student/Teacher ratio.
- Language**
Willowwind offers a Spanish Curriculum to all enrolled PreK-6th grade students.
- S.T.E.M. Room**
Willowwind is now equipped with a new interactive S.T.E.M. room.
- Creativity**
With its progressive curriculum, Willowwind students express their creativity daily. Music, art, and enrichment classes further enhance the student experience.

Currently Enrolling!
Visit willowwind.org for more information

Homer Dill's Undead

BY INARA VERZEMNIEKS

Without Homer Dill, there could be no story.

From the yellowed newspaper clippings we learn that he arrived in Iowa in 1906, hired by the museum “after winning a high reputation in the East.” Dill is a naturalist who also happens to be a highly trained taxidermist; a skilled observer who understands each species, its behaviors and movements and physiology, but also, master of a skill that falls somewhere between butcher, tanner, upholsterer, artist, and resurrectionist—a man able to wield a gun and a knife, gut and skin, administer the proper potions, capture the still life, sew the perfect, binding stitch. Dill does not stuff animals. He transforms them.

“ONE REACHES NUTTING, A THOUSAND MILES AWAY IN IOWA, WHO JUST HAPPENS TO BE LOOKING FOR A NEW HEAD TAXIDERMIST.”

Shall we transform him, then, back into a child, roaming the docks of Gardiner, Maine, where ships from ports around the world anchored then, and trading those ships’ sailors “snatched cookies, boiled eggs, and apples for lizard skins, feathers, and whales’ teeth.” When he is about ten, a friend lends him a copy of *Practical Taxidermy and Home Decoration*; Together with *Practical Information for Sportsmen* by Joseph H. Batty. As he recalls years later, “From then on, I mounted everything I could get my hands on.”

His first is a bird: a saw-whet owl, a tiny, downy thing with piercing, saucer-shaped eyes.

Local hunters approach him to preserve their kills, and before long, he has built a flourishing taxidermy business while still a teenager. He goes through the motions in high school, but can “think of nothing else but taxidermy.” We can only imagine what his classmates must have thought of him, this brooding boy, his own saucer eyes hidden behind spectacles, always hurrying away as soon as the bell rang to spend his free time forearm-deep in the belly of an elk, dropping guts in buckets. His parents, for their part, are “concerned,” beg him to consider engineering.

Instead he writes to William Temple Hornaday, director of the New York Zoological Park and one of the most famous naturalist-taxidermists of his generation. Hornaday is clearly impressed, because he invites the teenager to come apprentice with him in New York. For the next two years, Dill spends his days making plaster casts of dead jaguars, monkeys, and manatees. At night, he studies drawing at the Pratt Institute of Art. When Hornaday needs someone to mount his own personal collection of animals, or the big-game trophies of his famous friends, such as Teddy Roosevelt, he turns to Dill, Dill who will later give his first son the middle name of Hornaday, in honor of his mentor.

Dill returns to Maine, where he becomes the state taxidermist, and where his greatest achievement seems to have been the transformation of Wapiti, “a great male elk,” who “died in the zoo at the Soldiers’ Home.” His ambition strains. “It is not technique and method that makes a taxidermist superior,” he will write, many years later, “but rather, a God-given gift of keen insight and a feeling for outline and form as nature has given it to our wild creatures.”

He begins to send out his CV.

One reaches Nutting, a thousand miles away in Iowa, who just happens to be looking for a new head taxidermist. Out of twenty-four applicants, he chooses Dill, who accepts with a

letter signed, “Your obedient servant.”

It is not clear when Nutting first broaches the idea of the cyclorama, but he must have been watching Dill closely, weighing whether he was worthy of the vision. He watches as Dill sets about transforming tired exhibits—the warthog heads staring blankly from mahogany plaques, the kangaroos with sad skins mangled by time, the owls that listlessly grip boring brass T-bars; watches as he banishes bottles of pickled things, groups displays according to habitat, trains students in his newly launched laboratory of “Taxidermy and Plastic Art.”

Art. That’s the key word for Dill.

He insists that taxidermy, conceived of and displayed as art, “can reach where books seldom go to the improving of men’s minds and helping them to higher conceptions and new appreciations of nature and her manifold and marvelous worlds.” At last, convinced, Nutting approaches him about transforming the birds of Laysan into art.

Dill—Your obedient servant—Dill, with his dreams of helping man to higher conceptions—Dill, who can still recall the saw-whet owl in his hands—of course, he accepts. ■

Special thanks to Inara Verzemnieks and The Iowa Review for allowing us this excerpt. Verzemnieks’ piece can be read in its entirety

in issue 45.2. Visit iowareview.org or *Prairie Lights Bookstore* to get your copy today!

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

“As I see the people who are making good things happen, more of them have gray hair.

We’ve been over the road.

We know where the bumps are, and we know where the smooth parts are. We aim for those and try to guide other people into them.”

- Linda Fisher, Senior Center member

Portraits by Peter Feldstein

IOWA CITY/JOHNSON COUNTY SENIOR CENTER

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

THE UNIVERSITY OF
IOWA
MUSEUM OF ART

Established 1890

Scattergood
FRIENDS SCHOOL & FARM

Progressive Academics for Inspired Students

Apply Now for Grades 9-12, Boarding and Day
Tuition assistance is available.

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

invitations • announcements
stationery • greeting cards • gifts

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

INTERIOR DESIGN | FURNITURE & ACCENTS | GIFTS

Wood-Mode
FINE CUSTOM CABINETS

Surroundings
Interior Design and Color Services Group

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

THE ENGLERT THEATRE

WEDDINGS HAPPEN HERE

IT ALL HAPPENS HERE

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

Jazzing in **Cuba**

A TRIP FOR MUSIC LOVERS!

Departs Jan. 7

Call **319-398-5446** for details, or visit www.kcck.org/travel

Join KCCK's
Dennis Green for
a trip of a lifetime!

SAVOR

USE LOCALLY GROWN AND

seasonal spotlight: BUTTERNUT SQUASH

If you're anything like us, when cool weather hits, butternut squash gets whipped up into soup on the regular. It's hard to go wrong, but this fresh Moroccan-inspired flavor profile using cilantro, cinnamon, cumin, and ginger topped with pomegranate arils has us stocking up on all the varieties of winter squash in preparation.

FOR FULL RECIPE, VISIT OUR BLOG:

<http://www.breadgardenmarket.com/breadgarden-healthy-living>

BREAD GARDEN MARKET • 225 S. LINN STREET
319.354.4246 • WWW.BREADGARDENMARKET.COM

update th

A LOCAL SLANT MAKES THE CHEESE

Go Local

We certainly would never turn our noses up at something creamy and French on our cheese plate, but great local options abound as well. A hard cheese, a soft cheese, something aged, and something blue fill out a good selection. **may we suggest?** Milton Creamery Prairie Rose and Maytag Blue Cheese.

Skip the Sparseness

Pass on the perfectly arranged cheese plate for one overflowing with goodies. Fill in the nooks and crannies with all sorts of treats (fresh and dried fruits, nuts, local honey and cured meat, olives, etc.) for an abundant and decadent layered look. **try:** Some Honey and La Quercia Prosciutto

THE SEASON

LOCAL PRODUCED GOODS FOR YOUR SEASONAL TABLE

the plate...

PLATE A FRESH PARTY CENTERPIECE

Forgo pairing

Let go of the limiting idea that each cheese needs to be paired with something specific. Yes, the flavor nuances of each cheese are highlighted when paired with a complimentary accent, but we prefer to mix and match to find what we like. If you've filled the plate with lots of flavors, textures and a few different cheeses, chances are, you've done it right.

Keep it Simple

Use a handcrafted cutting board as the base for your cheese plate. Something simple and beautiful on its own elevates but doesn't overpower the presentation. We like local artisan **Nels Ostedgaard's** boards for their simplicity as well as their functionality.

top quality, now local IOWA PREMIUM BEEF

Over the past several months, our Executive Chef and team of butchers have put the finishing touches on an endeavor to bring our customers a local beef option that falls in line with our long-standing commitment to quality.

We have long been proud to provide our customers with a high-quality selection of Certified Angus Beef, but we are very pleased to now offer the same quality, sourced much closer to home. The scope of our efforts differs from some of our competitors in that our meat cases will be stocked with ONLY local Angus Beef--nothing comes from outside Iowa state lines and nothing below our standard of excellence.

Our meat department now proudly boasts a completely local selection of Certified Angus Beef raised by family farmers right here in Iowa. From NY Strip Steaks to Ground Beef, all our selections are sourced from Iowa Premium's family farmers within 150 miles of the Tama, IA facility. It's the best Angus beef you can get, raised by Midwestern families you can trust.

BREAD GARDEN MARKET • 225 S. LINN STREET
319.354.4246 • WWW.BREADGARDENMARKET.COM

WITCHING HOUR

PASSES:

\$25 Friday or Saturday only
\$45 Two Day Available
at the Englert Box Office or
www.witchinghourfestival.com

NOVEMBER 6-7 • IOWA CITY • A NEW FESTIVAL EXPLORING AND ENGAGING THE UNKNOWN

Witching Hour, a new festival, seeks to explore and engage “the unknown” through performance and discussion. Discussions (in the afternoon) will feature artists, writers, scientists, entrepreneurs, and other thinkers discussing their creative processes and paths to innovation via lectures and moderated Q&As. Performances (at night) will reflect a range of disciplines, including but not limited to music, comedy, literature, film, and dance. The goal is to bring together our community to enjoy new art, to learn about the different ways we make things, to talk to each other, and to be inspired.

Nate Staniforth

Nate Staniforth has built a career on astonishment. As a magician, his work in illusions depends on people’s delight in and hunger for the unknown. This amazement when faced with the unknown, he says, is what draws us to magic.

Nate is an Ames native now living in Iowa City, but he travels internationally to perform for over 30,000 people each year. He starred in the Discovery Channel’s “Breaking Magic” series in 2014, and his weekly YouTube series has been seen by almost a million viewers.

He also lectures about the philosophical underpinnings of his work with magic, most famously in his widely popular TEDx Talk from 2011, “Creating Astonishment.” He is also writing a memoir about his adventures as a magician, *Here is Real Magic*, with Bloomsbury Publishing. The book will hit bookstores in 2017.

Margo Jefferson

Margo Jefferson is a former *New York Times* theater critic and the winner of the Pulitzer Prize for Criticism in 1995. In her career, she has also taught at Columbia University and New York University, edited at *Vogue* and *Newsweek*, and contributed to *The Nation*, *Harper’s, Ms.*, and *Grand Street*, among others. She holds a Bachelor’s degree, cum laude, from Brandeis University and a Master’s degree from Columbia University.

Her acclaimed book, *On Michael Jackson*, examines the complexities of the enigmatic performer’s music, life and persona. Her new book, *Negroland: A Memoir*, was published this year. In it, Margo writes with candor about her life as part of Chicago’s Black upper class.

Cornelia Lang

In her day-to-day life, **Cornelia Lang** investigates the center of the Milky Way galaxy. She is an astronomer and astrophysicist, and joined University of Iowa faculty in 2002 as a professor in the Department of Physics & Astronomy.

Cornelia’s research seeks to understand the energetic phenomena that happens in the Milky Way’s center—for instance, how stars form, how stars and gas interact, and how magnetic fields play a role. Since we cannot see any visible light from the galactic center, she and her graduate and undergraduate students do their research using radio and X-ray telescopes.

Cornelia grew up in the Midwest and has done research at institutions all over the country, including the University of California, Los Angeles, where she got her PhD.

Jon Mueller

A Magnetic Center is the culmination of years of work and focus on time, repetition, ritual, communication, expression, endurance, emotive action and movement by drummer and percussionist **Jon Mueller**. The preparatory work revealed often deeply complex and personal responses from audience members from over 25 cities in the US and Canada.

Within a 40 minute solo performance of percussion and voice, using a hand-made Arabic bass drum and looped wordless vocals, Mueller conjures world music and sound while remaining very particularly other worldly. Drawing from minimalism and a variety of musical and non-musical disciplines, including meditation, trance, and physical stamina, Mueller's solo performances have been described by audiences as resilient, intense, and meditative. The aim of Mueller's solo performance is to engage an audience in listening practice by creating a variety of input both recognizable and not, understood and not, which causes a unique experience in each individual.

For the Witching Hour festival, Mueller will also be giving a talk about "the unknown" in his work. Both the talk and performance celebrate the beginning of a multi-volume publication of recordings, text, images and ongoing performances titled, *A Magnetic Center*.

PHOX

Originating from Baraboo, WI, the band members of **PHOX** have since formed an American sextet creating an alternative form of folk/indie pop blend with beautiful tones and rhythm. Members Matt Holmen (guitar), J. Sean Krunnusz (bass), Monica Martin (lead vocal), Dave Roberts (drums), Matteo Roberts (keys), and Zach Johnston (guitar and banjo) recorded their EP, *Confetti*, in 2013, and instantly received praise from all audiences. The success following their release led them to Bon Iver's Justin Vernon to record their first album, *PHOX*.

Since releasing their album, PHOX has continued to capture listeners with their folk-pop mixes. Drawing inspiration from Feist, Sufjan Stevens, and countless others, the members of PHOX will do nothing shy of soothe your soul. After performing at festivals such as Eau Claire, Bonnaroo, Sasquatch, and Coachella in 2015, their appearance at the Witching Hour will only continue their streak of connecting with listeners.

Doomtree

Doomtree is a genre-defying super group hailing from the Minneapolis area, made up of rappers Cecil Otter, P.O.S., Mike Mictlan, Dessa, Sims, and producers Lazerbeak and Paper Tiger. With their sometimes funny, usually aggressive lyricism and infectious beats, it's not difficult to see why music authorities like Pitchfork, NPR and *Rolling Stone* have praised Doomtree's rebellious nature. VH1 said the group has "the aggressive energy of a punk act with just the right amount of hip-hop swagger."

Since the release of their first album *Doomtree* in 2008, the group has released a new album about every three years—*No Kings* in 2011 and *All Hands* in early 2015. The break between albums gave each member time to work on their solo projects. As individuals, the artists of Doomtree have collectively released upwards of 50 albums and EPs. The distinct styles of Doomtree's individuals combine to create a menacingly beautiful sound unlike any other group in the industry. ■

A SPECIAL THANK YOU TO OUR FESTIVAL SPONSORS:

Photo by Bill Adams

Holiday Preview

BY NORA HEATON

Nutcracker

The Nutcracker, the beloved Christmas ballet classic, will come to life again on the Englert stage this year by performers from the Nolte Academy of Dance on December 4-6. The enchanting tale of Clara and her nutcracker-turned-prince, their battle with the evil Mouse King, and visit with the Sugar Plum Fairy, will captivate audiences of all ages.

The production also features a live orchestra consisting of local musicians, conducted by Carey Bostian.

"It really is a yearlong effort to bring this production together," said Leslie Nolte, founder and artistic director of Nolte Academy. "But each season, when the lights go up on opening night, we are reminded what it is all about: Creating joy.

Friday, Dec. 4 - Sunday, Dec. 6, 2015
Admission: \$16 Youth (12 and Under)
\$22 Senior and Student
\$28.50 Adult Reserved Seating

Festival of Carols...

The Englert Theatre's annual Festival of Carols includes something for everyone. This year's show on December 8 includes Metromix Chorus, The Skipperlings, the UI Swing Dance Club, Family Folk Machine, Old Capitol Chorus, and a reading of 'Twas the Night Before Christmas.

Englert Development Director Katie Roche says the Englert works hard to make sure the holiday themes in the festival are inclusive. The festival has always included Christmas music, but in the past four years, the show has expanded to include more Hanukkah songs, winter music, and songs with themes of peace, family, and joy.

Family Folk Machine is a regular in the festival's line-up. The choir's director, Jean Littlejohn, says the performers look forward to the Festival of Carols.

"It's really fun for the Family Folk Machine to share the Englert stage with other local performers," she says. "Having several different groups perform creates a special type of community feeling."

Jean, who is also a parent, says her kids love the festival's sing-alongs and dancing, and of course, the treats at the end.

Tuesday, Dec. 8, 2015
Admission: FREE and open to the public

Eufórquestra

Home for the Holidays

After a killer holiday show last year, the Iowa City favorite Eufórquestra will return to the Englert stage on December 18 with for a Home for the Holidays show. Proceeds from the concert will benefit the Crisis Center of Johnson County's Food Bank.

The musicians of Eufórquestra have long been a staple of Iowa City arts culture, and that didn't change when they relocated to Fort Collins, CO in 2008. Their music was described in AllAboutJazz.com as "an ever-evolving sound that has been influenced by music from all over the world with an emphasis on funk, pocket, and groove."

Eufórquestra guitarist and vocalist Mike Tallman says the band can't wait to come home.

"To be on stage at the Englert feels like you're simultaneously experiencing and creating part of Iowa City's history," he says. "It's a thrill and an honor for our band."

Friday, Dec. 18, 2015
Admission: \$15 Advance
\$20 Day of Show General Admission ■

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**

**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>

DEVOTAY
Real. Good. Food.

Snacks and
signature cocktails
'til Midnight
Friday & Saturday

2 blocks away :: 117 N Linn

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

RIVERSIDE

THEATRE

September 25 – October 18

SHIPWRECKED! by Donald Margulies

Tropical monsoons! Giant squids! Adventure on the high seas! (Suitable for all ages!)

November 6—22

THE GLASS MENAGERIE by Tennessee Williams

Both dreamlike & shatteringly real, this iconic American classic examines a family on the edge of the abyss.

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

THE UNIVERSITY OF IOWA PENTACREST MUSEUMS

OLD CAPITOL MUSEUM | MUSEUM OF NATURAL HISTORY

Hours

**Tuesday, Wednesday,
Friday, & Saturday**

10 a.m.–5 p.m.

Thursday

10 a.m.–8 p.m.

Sunday

1 p.m.–5 p.m.

Closed Mondays & holidays

**ADMISSION IS
ALWAYS FREE!**

Located in
Downtown Iowa City

THE UNIVERSITY OF IOWA
**PENTACREST
MUSEUMS**
DOORWAYS TO DISCOVERY

Discover your past, imagine your future.

Congratulations

on another dazzling show!

Hills Bank and Trust Company

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

From Past to Present...

PHOEBE MARTIN

is your Iowa City native with extensive real estate knowledge in Iowa City and surrounding areas.

1972

Ardenia

1978

City High School

Henry Sabin Elementary

1990

Phoebe Martin

SKOGMAN
REALTY

2530 Corridor Way, Suite 302

Cell: 319-541-8695
phoebe@skogman.com

www.phoebemartin.skogman.com

Let's Celebrate!

tim's tenth

2015/2016

october

G BERNADETTE PETERS with Orchestra Iowa
10/3 • paramount theatre

M A NATIONAL ROMANCE
10/17 • paramount theatre
10/18 • iowa city west high

november

M THE FIFTH SEASON
11/7 • paramount theatre
11/8 • engler theatre

december

B THE NUTCRACKER with Ballet Quad Cities
12/5-6 • paramount theatre

P HOLIDAY SPECTACULAR
12/19-20 • paramount theatre

january

O LA TRAVIATA • Cedar Rapids Opera Theatre
1/15 & 17 • paramount theatre

M STIRRING FANTASIES
1/29 • coralville center for the performing arts
1/30 • paramount theatre

february

P DISNEY IN CONCERT: TALE AS OLD AS TIME
2/27-28 • paramount theatre

march

M NEW FRONTIERS
3/11 • coralville center for the performing arts
3/12 • paramount theatre

april

B RUSSIAN FAIRYTALES with Ballet Quad Cities
4/23-24 • paramount theatre

may

M MISSA SOLEMNIS
5/6 • paramount theatre

P BIG BAD VODOO DADDY with Orchestra Iowa
5/21 • paramount theatre

june

M A HERO'S LIFE
6/4 • paramount theatre

program key

- M** MASTERWORKS
- G** GALA
- P** POPS
- B** BALLET
- O** OPERA

Tickets start at \$19; college and youth 18 & under \$10; youth 2 & under free; and group pricing available.

☎ 319.366.8203
🌐 Orchestralowa.org

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, plus 50% off all adult tickets to our Family Series 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, Trumpet Blossom Café, Yotopia Frozen Yogurt, or Brown Bottle (North Liberty).

\$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
- » Brown Bottle (North Liberty)

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+

Anonymous
Arts Midwest Touring Fund
Best Case Wines
Bread Garden Market
Cedar Ridge Vineyards
Fresh Food Concepts, Inc.
Goodfellow Printing
Lenore & Charles Hale
Hands Jewelers
Hills Bank & Trust
Integrated DNA Technologies
Iowa City/Coralville Convention and Visitors Bureau
Iowa Department of Cultural Affairs
James Hayes
MC Ginsberg
MidWestOne Bank

Monica Moen
National Endowment for the Arts
New Pioneer Co-op
Bradley & Riley PC
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
Audrey & Tom Beatty
Tom & Susan Carsner

Wally & Karen Chappell
Tim & Diane Crosby
Community Foundation of Johnson County
Vern Duba & Jon Feaver
Bruce & Mary Gantz
Rick & Rosanne Hopson
Jim & Anne Kelly
Katherine Mathews & Edward Silagi
Kevin & Julie Monson
Nowak Family Fund
Christopher Okiishi
John & Vickie Sharp
Kent & Diane Smith
Anna & Jeff Stone
Alan & Liz Swanson
Washington County Riverboat Foundation
Bobby & Noelle
Rod & Deborah Zeitler

L O G O S

C U S T O M P U B L I C A T I O N S

W E B S I T E S

LITTLE VILLAGE CREATIVE SERVICES

creative@littlevillagemag.com

Remembering Scott Streff, Friend of the Englert

The Englert Theatre was sad to hear that Scott Streff, 64, of Iowa City passed away peacefully under hospice care on Wednesday, September 16 at Windmill Manor in Coralville. Scott is lovingly remembered as an Englert volunteer and a major donor to the “Save the Englert” campaign whose generosity inspired many to give in the early days of the campaign.

“One of our favorite memories of Scott was when he ushered for one of the first performances after the theater reopened in 2004,” remembers long time volunteer and former Englert board president Tom Rosenberger. “He went to Ewers men’s store and brought several ties back to the theater to make sure that the one he purchased looked good with the upholstery of the seats.”

Originally from Alton, Iowa, Scott studied European music at Briar Cliff University and later went on to graduate from the University of Iowa with studies in voice and piano. Scott was a gifted singer and pianist and served as a board member for the Iowa City Chamber Singers. Scott was a big supporter of the arts, classical music, and progressive causes. As a mail carrier he often credited the United States Postal Service for “paying him to exercise for 30 years.” One of the stairways in the theater has a plaque that bears his name and we’ll think of him each time we get our exercise climbing the stairs. He will be dearly missed.

Motley Cow

CAFE

Fresh food made from scratch. Wine, beer and spirits.

IN THE HEART OF IOWA CITY'S NORTHSIDE MARKETPLACE

160 N LINN | 319.688.9177 | WWW.MOTLEYCOWCAFE.COM

\$500 to \$999

Anonymous
A2Z Heating and Plumbing
Eddie & Judy Allen
Paula O. Brandt
Jacqueline Briggs & Eric Gidal
Jo Catalano
Mark & Amy Dixon
Jane Engeldinger & Michael O'Hara
Jon & Jessica Fogarty
Deb & Rick Forbes
Rick & Karen Fosse
Gary French
Laura Frey Law & Ian Law
Brian Gehlbach & Krista Johnson
Miriam Gilbert
Luke Granfield
Laurie Gutmann
Barbara Haring
Muneera Kapadia
Rick & Lynn Loula
McDonough Structures, Inc.
Tim & Beth McDougall
Katherine & John Moyers
Mark & Leslie Nolte
Carrie Z. Norton

Jenny Noyce & Wesley Beary
Chuck & Mary Ann Peters
Tom Rocklin
Dr. William and Marlene Stafford
William & Marlene Stanford
Pat & Tom Struve
Kristin Summerwill
Tallgrass Business Resources

\$250 to \$499

Anonymous
Bill & Fran Albrecht
Lee-Ann Allen
Gary Appleby
Linda Bergquist
Jackie Blank
Doug Brenner
Shelley Brighi
David & Cindy Brown
Ken & Amy Brown
Matthew P. Brown & Gina Hausknecht
John W. & Ellen K. Buchanan
Jeff & Diane Buffo
John & Kim Callaghan
Daniel & Terri Caplan
Thomas L Cardella

Joyce Carman
Chameleon John Company
Tom & Mary Cilek
Joe & Beth Clark
Sarah Clark
Rebecca Clouse & David Hamilton
Leah Cohen
Tony Colby
Brea Colsch
Maggie Conroy
Brian L. Cook & Susan D. Richards
Claudia Corwin & Tony Otoadese
Jay & Cheri Crone
Dan & Laurie Cummins
Diane Dahl-McCoy & James McCoy
Brad & Peggy Davis
H. Dee & Myrene Hoover
Herteen & Stocker Jewelers, Terry & Jo Dickens
Kelly & Ann Durian
Jill Endres Tomek
Sandra/Zoe Eskin
Wendy & Steve Ford
Dorie Forkenbrock
Scott & Sue Freeman
Pamela French
Marian & Sam Gelb

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 • Alex W. Cohen, MD, PhD

Josh & Jennifer Gersten
 Joann Goerdts
 James Harris
 Colin D. Hennessy
 Katherine & Dwight Keller
 Jen, Ted, Arlo & Mae Knights
 Dan Leary & Janine Martin
 Nancy S. & John P. LePeau
 Michael & Shelly Maharry
 Tom & Deb Markus
 Lynette L. Marshall & Jeffery L. Ford
 Scott McDonough
 John Menninger

Alan & Kris Nagel
 Loras & Karen Neuroth
 Mary New
 Polly & Armond Pagliai
 Scott Palmberg
 The Perry Foundation
 Tami & Greg Pollari
 Luke & Tammia Prottzman
 Neil & Nancy Quellhorst
 Nancy Romine
 Tom & Carol Rosenberger
 Jim & Janet Ross
 Julia Ross

Cynthia Schmidt
 John Shaw
 Shive-Hattery Architecture Engineering
 Susan Shullaw
 Southgate Development
 Claire Sponsler & Jeff Porter
 Susan T. Strauss
 Dick & Joyce Summerwill
 Gail & Dan Swartzendruber
 Bruce Tarwater & Ruth Bradley
 Marty & Cindy Tunning
 C. Jerry Waddilove
 Bruce & Dedi Walker
 Jim & Christine Walters
 Joe Wegman
 Steve & Victoria West
 Ryan and Amanda West
 Whitedog, Inc.
 Christopher & Anne York
 Mark & Laurie Zaiger

\$100 to \$249

Anonymous
 Randy & Roxi Adams
 Zach & Charity Adams
 Rick & Linden Aerts

Cities are known for their performance venues. The Englert Theatre is a wonderful part of the identity of Iowa City. There are very few venues in the world of this quality, and almost none in the Midwest. Performers will come here because of this theatre - we did, and we ended up living here and raising our family here. The word continues to spread. The Englert Theatre is special, and it deserves your support.

Best,
 Steve Tannen & Deb Talan, The Weepies

Iowa City
 Coralville
 Cedar Rapids

House-made sausages & brats
 available daily at New Pi.

Local's more than just vegetables.

We believe in buying from small, local, knowledgeable farmers
 to give you peace of mind in knowing where your meat comes from.

Sheri Albrecht & Steve Carriger
 Carol Alexander
 Doug & Ann Allaire
 Robert Amrine
 Steven W. & Robin A. Anderson
 Gary & Nancy Anderson
 Richard & Sunday Antrim
 Agnes Apicella
 The Appliance Barn
 Steven & Mary Aquilino
 Melissa Arey
 Ronald & Connie Arispe
 Kate Aspengren & Kelli Grey
 Gary Aurand & Tonya Peeples
 Peter & Vicki Bachman
 Phillip Bafunno
 Martha & Richard Bailie
 Dan & Pam Bair
 Jeanne & Craig Bancroft
 Ed & Ethel Barker
 Nancy Barnes
 Rhonda & John Barr
 Brooks Bartenhagen
 Daniel P. Bartlett
 Patrick Bauer & Christine Luzzie
 Lisa Baum
 Becky Baumgartner

Bear Dharma Clan
 Bil & Cindie Beaumont
 Steve & Gwen Beck
 Debbie Beermann & David Van Dusseldorp
 Linda & Doug Behrendt
 Dr. & Mrs. Stephen Bender
 Richard & Melissa Berman
 P. E. & Sherri Bethke
 Valerie Davine Bills & David Bills
 Nancy Bird
 Susan Birrell
 Linda & John Black
 Peter Blank
 Martin & Susan Blind
 Roger & Kitt Boldt
 Barbara Booth & Tom Carlisle
 Becky Boscaljon
 Steve & Amy
 Peg Bouska
 Jo & Steve Bowers
 Willard & Susan Boyd
 David Bozaan
 Randy & Sue Braverman
 Jeff & Sara Braverman
 Steve Breese
 Joseph D. Brisben
 Andy Brodie

Jennifer & David Bronder
 Susan Brown & Gary Gussin
 Carolyn Brown & Jerry Zimmerman
 Carl Brown
 Alicia Brown-Matthes
 Drs. Renee Buchanan & Jason Sifford
 Charley Buck & Patricia Rossmann
 Mike Buckman
 Ginny Buresh
 Robert & Mary Rita Burns
 Richard & Ann Burton
 Doug & Julie Busch
 William & Barbara Buss
 Helen & Bill Byington
 Jeanne Cadoret
 Pam & Jim Cantrell
 Richard & Ellen Caplan
 Michael Carberry
 J. David & Alexandria Carey
 Ryan and Megan Carnahan
 Charles Carroll & Lois Geist
 Robert Chadima
 Michael Chibnik
 Gene & Betsy Chrischilles
 Joe Christopher
 Terry Clark
 Alice & JP Claussen

*See a show worth
talking about!*

**39 38TH AVENUE,
 AMANA, IA 52203
 319-622-6262
 OLD CREAMERY.COM**

W. Bryan & Virginia Clemons
M. Cleveland

James & Katherine Clifton
Brett Cloyd & Debra Venzke

Barb & Dave Coates

Stu & Deb Cobb on behalf of Glenna Cobb

Benjamin Coelho & Karen Charney

Randy E. Cole

Renée & Gregory Cole

Jim & Sue Collins

Noel & Elaine Cook

Corey K. Creekmur & Teresa Mangum

Jeff Crone & Elise Johnson

William & Cheryl Crone

Velma & Robert Crum

Jon & Judy Cryer

Jill Cryer

Dan & Laurie Cummins

Terry Cunningham

Sue & Cliff Curry

Pete & Julie Damiano

Lucy David & Len Sandler

Nancy Davin

Chad, Colleen, Sophia Davis

Richard De Puma

Gerald & Janice Denehy

Justin, Alicia, & Matilda Denman

Greg & Susan Dirks

Lori Doherty

Theodore & Helene Donta

Marc & Tuyet Dorau

Beth Duder

Loni Duncan

Diana Duncan

Mary Dunkin

Therese Ryan & James Dunne

Gina & Julius Dusterhoft

Carolyn Dyer

Rick Dyson & Tami Thompson

Nancy Easley

Kathy & Gary Edwards

Jo Eland

Greg & Kat Ellyson

Tom & Karen Erger

Naeda Erickson

Shawn & Mari Eyestone

Family Folk Machine

Robert & Karlen Fellows

Mike Fenneman & Natalie Pearson

Ron & Kathy Fielder

John & Randee Fieselmann

John Finamore

David Fitzgerald

Kate Fitzgerald & Kelley Ashby

Kathy Fitzpatrick

Dan & Kathleen Folkmann

Ed & Pat Folsom

Jay Ford & Jody Meyer

Bob & Sylvia Forsyth

Foster Appliance

Don & Dorothy Fowles

Karin Franklin

Mike Frasier & Jennifer Horn-Frasier

Dave & Karen Froschauer

Geoff & Jenny Fruin

FUEL

Mark Fuerstenberg

Susan Futrell & Will Jennings

Heidi & Ernie Galer

John G.Gallo

Ava Su Gan-Wei

Kirk & Ann Garmager

Nancy & Tim Gehlsen

Scott Geisler & Jennifer WendtGeisler

Emery & Susan Gerecz

Mary & David Gilchrist

Scott & Terri Gordy

Terri Gordy

William Gorman

Gould Family

Pat L. Grady

**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**

Of the venues we travel to for entertainment, I feel fortunate that The Englert Theatre is an easy drive from the Quad Cities. From the welcoming gentleman who opens the door to the polite people who seat you to the quality performers heard through a finely tuned sound system, a good evening of entertainment can be expected.

This little theatre with a big heart has become a friend which we willingly support so that we can continue to experience the kind of music and performances we enjoy. Being considered a Friend of the Englert is an honor and choice I have made to help a theatre I love continue to do great work.

Mark Zaputil, Davenport, Iowa
 Friend of the Englert since 2011, Iowa Rock 'n' Roll Hall of Fame Inductee 2014

Katie Green
 Jenny Gringer Richards
 Nelson & Margaret Gurll
 Guthrie & Gadget
 Jan & Wayne Guyer
 Lori Hagedorn
 Tommy Haines & Megan Samuelson
 Thomas Haley
 Jim & Penny Hall
 Kevin & Pat Hanick
 Beth A. Hanna
 Rod Hanze
 Diana Harris
 D. Hartsock
 David & Susan Hartwell
 Janis Hauenstein & Craig Johnson

Nancy Hauserman
 Dr. & Mrs. Benny Hawkins
 Matthew & Mary Kate Hayek
 Margaret & Mark Heffron
 Karen Heimer & Joe Lang
 Walter Helms
 Steve Hemingway
 Lyell Henry & Gretchen Holt
 Gary & Kathy Henry
 Jack Herring
 Jacquelyn Hess
 David & Carol Heusinkveld
 Brad & Joni Hindman
 Howard Hintze
 Michele Hinz
 Stacey Hockett Sherlock & Jim Sherlock

Terri Hockom
 Mike & Julie Hodge
 Rev. Don & Kathy Hodson
 Mary Hoefler
 Lena Hoffmeier
 Mark Holbrook
 Sarah E. Holecek
 Wm. B. Hood, Jr. & Gwendolyn
 David & Marianne Hopewell
 Onna Houck
 Jim & Judy Houghton
 Hans House & Kristi Chang
 James Howe
 Veronica Hubbard
 Jan & Kenn Hubel
 Dick & Judy Hupfeld

THEATRE

CEDAR RAPIDS

TICKETS ON SALE NOW!

WWW.THEATRECR.ORG/2015-16-SEASON

THE CURTAIN RAISER featuring
 THE SECOND CITY
 IMPROV ALL-STARS
 AUGUST 22, 2015

Join us for our annual 2015-16
 Season Kickoff Event!

This year is more special than
 ever with entertainment provided
 by The Second City, Chicago's
 premiere improv troupe!

Single ticket and ticket packages
 available!

THE LAST FIVE YEARS
 OPENS AUGUST 28, 2015

This modern musical
 ingeniously chronicles the five
 year life of a marriage, from
 meeting to break-up and from
 break-up to meeting.

"Jaw-dropping! A gem of a
 show from Jason Robert
 Brown." -New York Magazine

CALENDAR GIRLS
 OPENS SEPTEMBER 11, 2015

A Women's Institute chapter's
 fundraising effort for a local
 hospital by posing nude for a
 calendar becomes a sensation.

"Dazzlingly funny, shamelessly
 sentimental and utterly
 captivating ... the mingling of
 pathos and comedy here is
 simply unbeatable." -Spectator

THE WEIR
 OPENS OCTOBER 16, 2015

Conor McPherson's The Weir is a
 haunting evocative evening in the
 theatre you will never forget.

"The Weir, invites us to
 re-examine the theater, and to
 ask ourselves what we seek from
 stories and those who tell them..."
 - The New York Times

Nancy Husted
 Ron & Pat Ikan
 Lisa & Todd Jacobson
 Paul & Pat James
 James Jeffries & Sandra Cook
 Kent & Sue Jehle
 Donna Johnson
 Mary Johnson
 Phyllis B. Jones
 Phillip E & Jo Lavera Jones
 Ellen L. Jones
 Barbara Jons
 James Jorgensen
 Marvin & Julie Jungling
 Mark Kamps & Angela Hodges
 Michael & Lucy Karnell
 Joe & Julie Kearney
 Terry Keefer
 Will & Wendy Keen
 Sandy Keller
 Jane Kelso
 Linda & Richard Kerber
 Bill & Sue Kimmel
 Mary Kindred
 Carl Klaus
 John & Claudia Knutson
 John & Patricia

Jan Friedman & John Kramer
 Ron & Renee Kramer
 Tammy Kramer
 Amy & Paul Kretkowski
 Les & Sue Kuehl
 Steve & Kathy Lafaurie
 Donita & Richard Langholdt
 Robert Larkin
 Lance & Becky Larsen
 Dusty & Daryl Larson
 Art & Rose Lauer
 Erika & Geoffrey Lauer
 Mary Laughlin & Roger Swartz
 Heidi Lauritzen
 Judd & Ericka Lawler
 Tom Lawrence
 Gary Lawrenson & Linda Rice
 Dorothy & Howard Lewis
 Robin Lillie
 Maggie Lillis
 Terry & Sherry Lint
 Jan & Stephen Locher
 Jeff & Lisa Lorenger
 Michael Lortz
 Sylla Lowther
 Scott & Tori Lumberg
 Brenda Lyle

Nancy Lynch
 Jane Lyons & John Macatee
 Alan MacRae
 Stephanie & Ray Manning
 Jennifer Johnson & Susan Manworren
 Mike & Joanne Margolin
 Mary Marine
 Ben Marion
 Megan Marquardt & William Hedgcock
 Linda Marsh
 Phoebe & Andy Martin
 Dan Mascal & Mageen Gillette
 Mary Jo Masteller
 Dan & Bridget Matheson
 Nicole Maurus
 Doug McBride
 Yvonne McCabe
 Sean & Kristi McCall
 Diane & Mike McCool
 Paul & Linzee McCray
 Elizabeth McDougall
 Guy & Bonnie McFarland
 Scott McGill & Cecily Gabel
 Marita McGurk
 Joye Ashton McKusick
 Kembrew McLeod & Lynne Nugent
 Mark & Nancy McMullen

CLINTON STREET SOCIAL CLUB

GASTROPUB AND SPEAKEASY

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

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

Susan McPeters
Jill & Finn Meadows
Shawn, Kelli & Zoe Meaney
Jerry & Pat Meis
Kelly & Mike Messingham
Myers-Verhage Family
Michael & Carol Keller
Greg & Susan Miller
Paul & Mary Miller
Elyse Miller
Stan Miller & Kathy Polvi
Amy Konczyk & Kevin Mills
Tom Minear
Frank Mitros & Monica Maloney Mitros
Marc Moen & Robert Jett
Suzanne Monkman
Bob Montgomery
Robert Montgomery
Elizabeth Moore
Mike & Jaci Moore
Marc Morehouse
Joseph & Kathryn Moreland
Jeffrey & Cheli Morgan
Patrick & Angela Mullaley
Steve & Shirley Murphy
Henry Nathanson
Rebecca Neades

Johanna & Mark Neary
Ron & Niki Neems
Larry & Joan Nessel
Jill Neuzil
Rosalind Nguyen
Paul & Carrie Nichols
Barbara Nicknish
Dan & Doreen Nidey
Suzie Nielsen
Tom Nothnagle
William Nowysz
Chris Null
Daniel & Cheryl Nuno
Betsy Boyd & Bill Nusser
James O'Gorman
Matt & Shari O'Rourke
William & Bertha Olin
Robert A. Oppliger
Bob Opplinger
Chuck & Sally Orr
Mary Palmberg
Nancy Parker & Dwight Dobberstein
Maggie O'Dea & Jean Parker
Cynthia Parsons
Amy Dobrian and Mike Partridge
Dick & Shirley Paul
Chris & Mary Paulson

Ingrid & David Peate
Pediatric Associates of Iowa City &
Coralville
Mark & Bonnie Penno
John Pepke
Kevin & Lisa Perez
Marlene Perrin
Fred & June Perry
George Perry
Al & Dottie Persson
Joanne Peterson
Helen E. Phelan
Anne Phillips
Chris & Beth Anne Pigge
Sharon Beckman & Ron Pile
Andy Piro
Sherri Pitkin
Joseph Plank
Judith Platz
Pleasant Valley Garden Center
Jim & Laurie Ponto
Nancy L. Porter
Tyler Priest
Sarah & Brent Pritchard
Tom & Barb Pronk
Mike & Aggie Putz
Janeen Quandt & Laurie Riley

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

David Quegg
 Greg & Rena Raecer
 Crystal Raiber & Matt Wilkey
 John & Theola Rarick
 Joe & Martha Rasmussen
 Mark Reagan
 Ace Reiman
 Remax Affiliates
 Aaron Remp
 Kathleen Renquist
 Hal Richerson
 Susan Riedl
 Paul & Pam Ries
 Kelli & Ed Rinderspacher
 River Music Experience
 Art & Dianne Roche
 Carol Roemig-Heusinkveld
 Earl & Susan Rogers
 Ed Rolenc
 Ben & Megan Roos
 Jack & Trudi Rosazza
 Michael Rose
 Marcy Rosenbaum & Roy Reynolds
 Tom & Jayne Rowles
 Jean & Scott Rude
 Candice Runyon
 Rip Russell
 Amy Ruth & David McGraw

Tim & Shonda Ryken
 Sheila Samuelson & Doug Ongie
 Len Sandler
 Bob Saunders
 Gene Savin & Susan Enzle
 Robert & Hutha Sayre
 Mollie Schlue
 Cyndie & Russ Schmeiser
 John Schmidt & Allison York
 Rita & Robert Schmidt
 Jack & Coleen Schmillen
 Mike Schmitz
 Tim Schroeder
 Sally Scott & Jimmy Potash
 Katie & Mike Selburg
 Nancy Sereduck
 Jennifer Sessions
 Doug Seyb
 Dave & Pat Seydel Auto & Truck, Inc.
 Shannon & Neva Sheehan
 John & Trisha Shepard
 Andrew Sherburne & Elizabeth Graf
 Aaron & Lisa Shileny
 Joellen Shoemaker
 Dick & Vicki Siefers
 Harlan Sifford
 Stephen & Belinda Siglin
 Tim & Lynn Skopec

Wendi Slaughter
 Steve Slezak
 John & Cathy Solow
 Jim Spevak
 Diane Spicer
 Anthony Spitzer & Diane Van Hoozer
 Squaw Creek Millwork
 Tracy & Cindy Stamp
 Kenneth & Raija Starck
 Matthew Steele
 Terry Steinbach
 Dan & Beth Stence
 Mara & Andy Stewart
 Wm Allen 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
 Pat & Bill Sueppel
 Renee Sueppel
 Sonia L. Sugg & Joel Shilyansky
 Rod Sullivan & Melissa Fath
 Mel & Diane Sunshine
 Surroundings Interiors
 Colby Swan

PHONE: 319-338-5000

812 S. SUMMIT STREET,
 IOWA CITY, IA 52240

TUES - FRI 7 A.M. - 5:30 P.M.
 SAT 7:30 A.M. - 3 P.M.

*"Crisco! That's a four
 letter word around here!"
 -Betty Goody*

Follow Deluxe on Facebook
 and Instagram

Nasreen Syed & Thomas Hendricks
 Vince & Kelli Taeger
 Marshall & Abby Tague
 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 Truskowski
 Michael Tschantz Salon
 Dick & Buffie Tucker
 The Tuesday Agency
 Jim & Grace Tully
 Ellen Twinam
 Ann & David Ure
 Alan & Sharon Kay Stang
 Craig & Sara Vander Leest
 Richard & Susan Vermeer
 Rhoda Vernon
 Stephen Vincent
 Dennis Visser
 Teri Voyna

Timothy & Victoria Walch
 David Waldo & Susan Smith
 Susan & Michael Wall
 Pete & Kathryn Wallace
 Rick & Laura Walton
 Kevin Watkins & Mary Mockaitis
 Chris & Michelle Weckmann
 Mary & Austin Wedemeyer
 Doug & Lori Wenzel
 Naomi & Brendon Whalen
 Allyson Wheaton
 Dorothy & John Whiston
 Larry & Connie Wilken
 Paul & Gail Williams
 Hank Williams
 DaLayne & Eric Williamson
 Harold Williamson
 Mike Wilson & Molly Burma
 Dan & Sara Wing
 Thais Winkleblack & Hank Priest
 Betty Winokur
 Paul Wise & Joan Folkmann
 Terry Clark & Marguerite Yeutter
 Peter W. Zevenbergen, Jr.
 Lori Ziegenhorn
 Ekhard & Wendy Ziegler
 Jo Bowers

David & Jody Dvorak
 Cynthia Hernandez
 Michael KiENZle & Susan Fry
 Lisa Schlesinger & Ben Schmidt
 Virginia Stamler
 Mary Westbrook
 Joe & Barbara Ziegler

Gifts have been given in memory or in honor of the following people:

Lana Archer
 Teddi Ann Coe
 Lois Greenwood
 Carla & Jim Hansen
 Mr. & Mrs. Nate Kaeding
 Rebecca Miller
 Billy Mills

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.

SALT.

discerning eye
 see well.
 look great.

119 E Washington St.
 Downtown Iowa City
 319.338.6800
www.SeeWellLookGreat.com

THE UNIVERSITY OF IOWA
ALUMNI OWNED BUSINESS

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

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

Thank You for Voting Us "Best of the Area" Car Dealership
2010 • 2011 • 2012 • 2013 • 2014

Where Our People Make the Difference

SEE WHAT OUR CUSTOMERS HAVE TO SAY!

"Service that exceeded our expectations..."

"Thanks for helping me deal on a car. You took the pressure off and I really feel like I got a good deal. Another loyal and satisfied customer. You're a good friend!"

"Thank you for helping my father with the purchase of my corolla, as well as my sister's. You have been very polite and treated us with respect."

"Thank you for your professionalism in buying my new Camry. You made my car buying experience a great one. Keep up the good work!"

"Thanks so much for making an incredible deal happen. We will look forward to doing business with you in the future."

"We would like to thank your staff for helping us choose our new Camry. They were very polite and knowledgeable and we did not feel pressured into our decision. Thanks again."

www.toyotaiowacity.com • 1445 Hwy 1 West 1-888-580-8797 • Find us on [facebook](#)

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.

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

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

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

Referrals in the Iowa City Area

Proud Supporter of the Arts

339-1000
uiccu.org

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.

◀ 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.

“The thing I love about music is all the different people I get to meet. It’s great to talk to the lifelong musician or the kid just picking up guitar. No matter how long you’ve been playing, we’re all in the same community. We all share a

PASSION FOR CREATING MUSIC

Who knows, that kid with the new guitar might just be the next Hendrix.”

ANDREW STEWART

COMBO SALES ASSOCIATE

Westmusic

West Music Coralville | 1212 Fifth Street | 319-351-2000 | westmusic.com

PIANOS • GUITARS • DRUMS • BAND • ORCHESTRA • LESSONS • REPAIR • MUSIC THERAPY

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
 Carol Rosenberger
 Tom Rosenberger
 Diane Smith
 Cheryl Tugwell

Over 500 Hours

Charles Brungardt
 Dawn Harbor
 Judy Keefer
 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
 Brian Kleis
 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
 Paul Ries
 Nathan Rogers
 Josh Sazon
 Kim Schillig
 Linda Schreiber
 Mary Lund Shumaker
 Jeanne Somsky
 Virginia Stamler
 Janet Stephan
 Peggy Stokes
 Bruce Tarwater
 Mary Vasey
 Helen Wilson
 Ron Wright
 Sherri Zastrow

Over 50 Hours

Emily Anderson
 Meggie Aube
 Jill Beardsley
 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
 Kassi Koehler
 Stephanie Ma
 Martha McCallister
 Alison McGoff
 Liz Newbury
 Krista Neumann
 James O'Gorman
 Reilly O'Gorman
 Jan Palmer
 Ariane Parkes-Perret
 Richard Riggelman
 Teresa Rouse
 Jane Ruppenkamp
 Rose Schmitt
 Andrey Schneider
 Alok Shah
 Aaron Silander
 Doug Simkin
 Abi Struck-Marcell
 Donna Turner
 Karen Vandenbosch
 Alison Volz
 Harriet Woodford
 Becka Yucuis

Upcoming Events

Doomtree

Part of Witching Hour, a new festival
November 6 / 9:30pm / \$25 one-day pass / \$45 two-day pass

Both the catchiest and densest album in the group's catalog, *All Hands* adeptly walks a tightrope of immediately memorable hooks and

in-depth lyricism that rewards repeated listens. The result is equally worthy of up-to-11 trunk-rattling drives as it is late-night headphone sessions.

Margo Jefferson

Part of Witching Hour, a new festival
November 6 / 7pm / FREE and open to the public

The winner of a Pulitzer Prize for criticism, Margo Jefferson was for years a theater and book critic for *Newsweek* and *The New York Times*. Her

writing has appeared in, among other publications, *Vogue*, *New York* magazine, and *The New Republic*. She is the author of *On Michael Jackson* and is a professor of writing at Columbia University School of the Arts. Her newest work *Negroland: A Memoir* was published by Pantheon in September of 2015.

The Bluegrass Ball feat. The Travelin' McCourys

November 11 / 8pm / \$25 reserved seating / Co-presented with Majestic Live

No other band today has the same credentials for playing traditional and progressive music. As the sons of bluegrass legend Del McCoury, Ronnie

McCoury on mandolin and Rob McCoury on banjo continue their father's work—a lifelong dedication to the power of bluegrass music to bring joy into people's lives.

Andrea Gibson

November 18 / 8pm / \$15 reserved seating / Co-presented by True Endeavors

"Andrea Gibson's work is at once deeply haunting and profoundly inspiring. Her words cut so sharply and completely they cannot be shaken.

To call her one of the best poets is a gross understatement. She is a rare artist who forever changes those who experience her poems." — Carlos Andrés Gómez, author/actor

The Dandy Warhols

November 20 / 8pm / \$25 reserved seating

Portland-based neo-psychedelic band The Dandy Warhols will debut on our stage with The Shivas. The Dandys topped the charts with "Bohemian Like You," and are currently touring

with *Thirteen Tales from Urban Bohemia Live at the Wonder*, recorded at The Wonder Ballroom.

Iris DeMent

November 21 / 8pm / \$28 in advance / \$32 day of reserved seating
Sponsored by West Music

It was by pure chance that Iris DeMent opened the book of Russian poetry sitting on her piano bench to Anna Akhmatova's "Like A White Stone."

As she read, though, a curious sensation swept over her. "I didn't feel like I was alone anymore," remembers DeMent. "I felt as if somebody walked in the room and said to me, 'Set that to music.'" So she did.

The Nutcracker

December 4 - 6 / \$16 - \$28.50
Sponsored by Hills Bank & Trust Company

Nolte Academy & The Englert Theatre are proud to present a unique and highly entertaining version of the beloved Christmas classic, *The*

Nutcracker. No holiday is complete without a visit to Clara's house where her beloved Uncle Drosselmeyer presents the magical gift of *The Nutcracker*.

Gaelic Storm

February 14 / 7pm / \$35 reserved seating / Sponsored by Micky's Irish Pub

After nearly two decades and more than 3,000 live shows, Gaelic Storm — the chart-topping, multi-national Celtic band — is looking sharper than

ever with their latest release, *Matching Sweaters*. The new album mixes traditional Irish music with modern influences, creating a sound that's as wide-ranging as the band's own audience. ■

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

Cedar Ridge Winery

Cedar Ridge brings you the first licensed distillery in the state of Iowa since the age of prohibition. Cedar Ridge Winery & Distillery is a family-owned winery, distillery and event space nestled in the beautiful Iowa countryside. Award-winning wines and internationally recognized spirits are produced on site at the only winery and distillery in Iowa.

The hilltop location offers gorgeous sweeping views of the vineyard. Cedar Ridge's Tasting Room offers café-style dining with a seasonal menu focusing on locally sourced ingredients. Sunday Brunch and their specialty, wood-fired pizzas are crowd favorites! Complimentary wine and spirits tastings are encour-

aged, including a large selection of their very own Iowa Varietal wines to choose from! Regularly scheduled Distillery Tours are given on the weekends, with private tours available by appointment.

Weddings, events and live music are hosted in the Event Center, comfortably seating up to 200 guests. This space is temperature controlled, and can be opened up to the outdoor terraces on a beautiful day.

With the recent boom of the American Craft Whiskey Industry, Cedar Ridge is gaining popularity and recognition across the country. After completing a \$1.2 million expansion in November of 2014, nearly doubling their whiskey production capacity, Cedar Ridge Winery &

Distillery continues to receive exemplary awards at International Spirits Competitions for their whiskey portfolio.

"Cedar Ridge whiskeys are in very high demand, across the country. Our main goal has been to keep them available in Iowa, and then allocate as supply allows," says Murphy Quint, Director of Wholesale Business Development at Cedar Ridge.

Outside of Iowa, Cedar Ridge is available in California, Colorado, Illinois, Minnesota, New York, New Jersey and Wisconsin.

For additional information, or to view a calendar of upcoming events, visit crwine.com. Cheers!

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.	20	LITTLE VILLAGE CREATIVE SERVICES	39
BEADOLOGY	52	M.C. GINSBERG	2, 67, 68
BLANK & MCCUNE A-TEAM	56	MCDONOUGH STRUCTURES	12
BREAD GARDEN MARKET	28-29	MIDWESTIX	12
BROWN ST. INN	52	THE MILL	50
CARPENTRY BY CHRIS	52	MOTLEY COW CAFÉ	40
CEDAR RIDGE WINERY	58-59	NEW PIONEER FOOD CO-OP	42
THE CENTER	24	NODO	35
CHAIT GALLERIES	15	NOLTE ACADEMY	13
CHERYL MARKS ESTATE SERVICES	21	OASIS FALAFEL	21
CITY REVEALED MAGAZINE	17	OLD CREAMERY THEATRE	43
CLINTON STREET SOCIAL CLUB	46	ORCHESTRA IOWA	37
CORALVILLE CENTER FOR PERFORMING ARTS	21	PAGLIAI'S PIZZA	20
COUNTRY STONEMASONS	47	PREUCIL SCHOOL OF MUSIC	20
DELUXE	48	RIVERSIDE THEATRE	35
DEVOTAY	34	R.S.V.P.	25
DISCERNING EYE	49	SCATTERGOOD FRIENDS SCHOOL	25
DUBLIN UNDERGROUND	50	SKOGMAN REALTY	36
EDIBLE IOWA	19	SURROUNDINGS	25
EXPRESS LIMOUSINE SERVICE	12	TAXES PLUS	21
EYE PHYSICIANS & SURGEONS, LLP	41	TEXTILES	20
FILMSCENE	51	THEATRE CEDAR RAPIDS	45
GOODFELLOW PRINTING	44	TOYOTA SCION OF IOWA CITY	51
HANDS JEWELERS	11	UNIVERSITY OF IOWA COMMUNITY CREDIT UNION	53
HILLS BANK AND TRUST COMPANY	35	THE UNIVERSITY OF IOWA MUSEUM OF ART	25
IOWA ARTISANS GALLERY	15	THE UNIVERSITY OF IOWA PENTACREST MUSEUMS	35
THE IOWA REVIEW	12	WENDELL JOHNSON SPEECH AND HEARING CLINIC	34
KCCCK JAZZ 88.3	27	WEST MUSIC	55
LENSING FUNERAL & CREMATION SERVICE	21	WILLOWWIND SCHOOL	21
LITTLE VILLAGE	33		

Staff of the Englert

CHARITY ADAMS ACCOUNTANT
IOANNIS ALEXAKIS AUDIO & LIGHTING ENGINEER
CLAIRE BARRETT PRODUCTION ASSISTANT/HOUSE MANAGER
PETE BECKER ASSISTANT PRODUCTION MANAGER/MONITOR ENGINEER
ALEX BODY PRODUCTION ASSISTANT / AUDIO ENGINEER
JEFF CRONE LIGHTING DESIGNER
JESSICA EGLI ASSOCIATE PATRON SERVICES MANAGER
BREEANA GLENN BOX OFFICE STAFF
PETE HAMMOND HOUSE MANAGER
NORA HEATON STAFF WRITER
ALY HIGH MARKETING DIRECTOR
NIC KRAFT ASSISTANT PRODUCTION MANAGER/AUDIO & LIGHTING ENGINEER
AUSTIN MARSHALL GRAPHIC DESIGNER
KYLE MILLER CUSTODIAN
TORI MORGENSAI PRODUCTION MANAGER
NOLAN PETERSEN BOX OFFICE STAFF
CRAIG OWSLEY BOX OFFICE STAFF
BEN PELZER BOX OFFICE STAFF
ANDRE PERRY EXECUTIVE DIRECTOR
ANDY PILKINGTON BOX OFFICE STAFF
KATIE ROCHE DEVELOPMENT DIRECTOR
ALEXI SCHLESINGER CONCESSIONS ASSOCIATE
CODY SCHLADER PRODUCTION ASSISTANT / AUDIO ENGINEER
SARAH SHONROCK PATRON SERVICES MANAGER
KENT SMITH HEAD USHER

Front of House Services

NOAH ANDRYS, BILL ARMENTO, MATTHEW BAUER, SHELBY BEARROWS, JOE DEMEREST, AMY DONOVAN, MADISON DOREN, ERIN DURIAN, ASH EASTHAM, ANTHONY FLORES, AARON HALL HOLMGREN, JIM KELLY, LEXI MATTHEWS, ALISON MCGOFF, DAVE MOORE, 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

NATE KAEDING
MUNEERA KAPADIA
JIM KELLY
RICHARD LOULA
SCOTT MCDONOUGH
SCOTT MCGILL
JOSEPH MORELAND

POLLY MORRIS
ANNA MOYERS STONE
VICKIE SHARP
AARON SWARTZENDRUBER
MIKE TSCHANTZ
RYAN WEST
NICK WESTERGAARD

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

Twenty-4® Ref. 4910/10A

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