

STAGES

OFFICIAL MAGAZINE OF THE ENGLERT THEATRE

Spring 2016

Mission Creek Festival

INTERVIEWS,
PICKS, AND MORE

PAGES 15-30

Life Like This

A Q & A WITH
KURT VILE

PAGE 18

The Evolution of Bruno Littlemore

A NEW PLAY FROM THE ENGLERT
AND WORKING GROUP THEATRE

PAGE 10

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 looking into a deep, deep lake.

We tell ourselves that we will not take too much on, that we won't be as bold (or foolhardy) as we were in the past, that we'll give ourselves more time and space the next time around, but we always seem to find ourselves with so much to do in such a small amount of time. And here we are again, in the middle of our spring season at The Englert Theatre and we can't seem to find our breath.

By the time you read this, our production manager and her crew will be sleeping under the balcony or on the side of the stage catching what little rest they can in between the artist who just left and the artist who is on their way. Our marketing director will be writing emails, putting up posters, and hounding the press in earnest attempts to get everyone to pay attention. Our Box Office and front of house will be welcoming customers, navigating fearlessly a list of behind-the-scenes showtime problems that you will never know about, and making sure that somehow, someway, you get tickets to that concert that sold out three weeks ago. And our development director will be talking to you about why the work on our stage is so important and about what we need to do, collectively, to ensure that the arts are sustained and grow into the future. I will be counting attendance, sweating out numbers, collapsing revenue and expense statements into unwieldy spreadsheets, looking for black, cursing red, and slipping between the cracks like a ghost when our staff asks me why there is so much work to do. And all along, I will quietly be planning to send us back into this beautiful vortex just about six months down the line.

This particular spring's moment of hubris presents itself in April. At the top of the month we launch the eleventh installment of the Englert-produced Mission Creek Festival, a weeklong arts and culture romp across Iowa City, and at the end of the month we present the world premiere of our very first Englert-produced play—*The Evolution of Bruno Littlemore*—in collaboration with Working Group Theatre. The festival, running April 5 - 10, brings musicians, comedians, filmmakers, and writers to our venues, restaurants, stores, and public library. Following a loose theme of storytelling within and beyond the page, artists like graphic memoirist Alison Bechdel, spoken word poet Saul Williams, comedian Marc Maron, filmmaker/comic book writer Kevin Smith, and electro-pop band YACHT will pull our spirits closer to revelation, good times, and late-night dance parties in Iowa City. As the festival wraps, we will already be moving onto the task of mounting the production of *Bruno*.

Adapted from Writers' Workshop graduate Benjamin Hale's 2011 novel, *Bruno* follows the trials of the world's first speaking chimpanzee. Directed by Working Group Theatre's Sean Lewis, the play charges head-on and without apology into collisions of race, class, and gender politics—the most enduring issues and conflicts of our era—and blends elements of theater and dance.

The notion of taking on these two massive projects amidst our regular ongoing programming makes us dizzy if we think too much about it. So why do we do this to ourselves—push ourselves towards the white light, the white heat, the brink of exhaustion? Because we love it. We love making things and we love helping other people show you the things that they have made. We are here to serve you, to do our small part in keeping local cultural vibrant and thriving, to keep the people saying, "I really like living here."

Good luck this spring—there is so much out there to engage with onstage—and we hope you come out the other side as refreshed as us.

Sincerely,
Andre Perry

Executive Director

CONTACT US

WEB englert.org | EMAIL info@englert.org | BOX OFFICE 319.688.2653

ADDRESS 221 E. Washington St., Iowa City, Iowa 52240

THE ENGLERT THEATRE

IT ALL HAPPENS HERE.

THE EVOLUTION OF BRUNO LITTLEMORE

A NEW PLAY FROM THE ENGLERT AND WORKING GROUP THEATRE - PAGE 10

DRAWING GENDER, SEXUALITY, AND FAMILY TOGETHER

COMIC ARTIST ALISON BECHDEL COMES TO THE ENGLERT - PAGE 16

LIFE LIKE THIS

Q&A WITH SLACKER ROCKSTAR KURT VILE - PAGE 18

STAFF PICKS: MISSION CREEK

INSIDER'S GUIDE TO THIS YEAR'S FESTIVAL LINEUP - PAGE 24

IN ROTATION: MISSION CREEK

ANDRE PERRY'S FESTIVAL GUIDE - PAGE 28

"LITERACY NARRATIVE"

ESSAY BY KIKI PETROSINO - PAGE 38

**FRESH FOOD
CONCEPTS**

PAGE 34

**FRIENDS OF
THE ENGLERT**

PAGE 49

**ENGLERT
COMMISSIONS**

PAGE 62

**HISTORY OF
THE ENGLERT**

PAGE 66

**AUDIENCE
GUIDELINES**

PAGE 68

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.

Douglas & Linda Paul Gallery

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

*The gallery is open
Tues, Wed, Fri
12:30 - 5 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.

The Evolution of Bruno Littlemore

BY NORA HEATON AND ALY HIGH

Like so many great ideas, the project was born as a casual conversation between three friends, who happen to be active in the local arts scene: Englert Executive Director Andre Perry, Working Group Theater playwright and actor Sean Lewis, and FilmScene Director Joe Tiefenthaler.

The idea: to have a local theater group adapt a book written by a Writers' Workshop graduate into a play commissioned and produced by the Englert as part of Mission Creek Festival. They particularly wanted to showcase works by more recent Workshop grads.

"SEAN, IT'S ABOUT COLONIZATION. EVERYTHING HE'S SAYING. IT'S HOW THEY WERE LOOKING AT ME IN CHICAGO."

Now, years later, Englert patrons will experience *The Evolution of Bruno Littlemore*, adapted into a play by Working Group Theater's artistic director Sean Lewis. The book's author, Benjamin Hale, wrote the book in Iowa City while attending the Writers' Workshop.

To hear Lewis describe the book is in itself an experience:

"You have the memoirs of the world's first talking chimp who falls in love with the woman who teaches him to speak," he said. "You have elements of classic plays like *Woyzeck* and *The Tempest* smashing up against evolutionary science and existential philosophy and locations that span from inside the Chicago Zoo to a nature preserve in Colorado, a theater in NYC and many, many more! It's a nightmare from a traditional theater stand point, which makes it great

theater."

Author Benjamin Hale said he can't wait to see how the story looks onstage — however different it may appear.

"I think the thing about adapting any story from one narrative medium to another is that any notion of 'faithfulness' to the source material is kind of misguided and silly," Hale said. "The best adaptations are 'faithful' in spirit, but acknowledge that an adaptation, like a translation, is its own, original work of art."

So what will it be like to watch a play where the main character is a chimp?

"Well, seeing that the Englert first asked if I wanted a real chimp for the show, it will be at least a little cleaner than that option," Lewis said.

Whatever it looks like, it'll be "pretty awesome," Perry said. "Knowing Sean, it will be done well. I think it's asking a different kind of disbelief from the audience, which is fun."

Letter from Sean Lewis

"I need to play this role."

I have been working with Barrington Vaxter for ten years. The play I wrote in grad school that was my first national exposure, Barry was the lead. When Hancher gave me my first commission to create Mayberry, Barry was the first actor I cast. From the

outside, someone might identify us solely as a white director and a black actor. But work is tricky that way: we've done plays together about race, sure, but also we've done plays about war and bullying and school systems and so on. We are friends and collaborators, occasional roommates and mutual activists. And yet, a funny thing happened in October while workshopping this play—I knew I was going to cast Barry in the ensemble—I always cast Barry but during the first workshop we were working with the dancers and he said, "I'm going to play Bruno, right?"

And I thought, and then said,

"No?"

"Why?"

"Because there's no way I can cast you as that."

See, there is an unwritten rule. It is a good one. If you are white and you are directing or writing a play you do not under any circumstances cast an African American in an animalized role. If you're doing *Sylvia* by AR Gurney—which Sarah Jessica Parker acted in the cute little movie of—you do not cast a black actor as *Sylvia*, the talking family dog. You don't do this because history in our country is really fucked up. Because blacks have been dehumanized for basically their entire time on the continent. So much so that we can't make up for it, we can't talk about it, at best we can be sensitive and not do things like that.

And I am not mocking, this is a rule I agree with. In fact, I never thought of anyone of color playing Bruno. The book isn't about race. I was concerned trying to find an actor who was charismatic, handled text well, was brought alive by big ideas and could move incredibly well since (in a realization of how problematic the book was to stage with tons of locations, violence, sex and more so) I had decided to make the entire event a dance theater piece.

Safe to say, the book was dangerous enough without me inviting everyone to throw rocks at me for breaking the aforementioned rule. I don't like controversy for the sake of controversy. I don't like making people mad. I really don't like people not liking me. Yet.

"Sean, it's about colonization. Everything he's saying. It's how they were looking at me in Chicago."

Barry had just gotten back from Chicago and I think he would be happy to tell you he did not like it very much. He was working with theater groups protesting the shootings of unarmed black men by police officers—groups that the Chicago press and theater community basically ignored.

Which is not weird, after all. Did you know, there are no regional theaters in the United States doing plays about “Black Lives Matter?” Pro or Con? None. Not just big theaters who are scared to do it, but small theaters as well. None. If theaters are the artistic town halls of our country then this subject is just not on the docket.

And the plays exist.

Me, I was not looking to stage a Black Lives Matter piece with Bruno. Full disclosure I wanted to do the book because it’s completely insane and I really saw it as a director’s challenge. How can I stage something impossible to stage.

I told Barry, “I can’t do it. Casting you in the role of a talking chimpanzee, is way beyond a bad look and I don’t really want to upset everyone that much.”

“He’s the smartest person on stage. The most interesting. The most soulful. And no one even acknowledges him. No one sees him. I’m just saying I really want to play the role.”

Barrington said, “let me play him in one workshop.” I said fine. Because our workshops are democratic. Before I cast a play and while we are still working on it I let everyone, man or woman (and usually any race), play every role. We had women reading Bruno. Men. But I had actively kept Barrington away from the role.

Now, Barry is one of the most charismatic people I know. He also moves incredibly well. Putting him with the dance company was amazing. What was more amazing was hearing him read the lines.

From the book:

“The child’s first word is not a symbol. It is not representation. No, before a word becomes any of these things it is inevitably an ACT. A beginning action. It is not the naming of the world. It is the creation of it.”

Suddenly, I saw him trying to retake the symbols, the tropes, the language—the horrible language—used to define his existence to the world around him as well as himself.

I do not pretend to know anything

THE EVOLUTION OF BRUNO LITTLEMORE

about the black experience. Or “Black Lives Matter.” I don’t see this as a talking point for that movement or any others. I do know that when Barrington finally said, “I have to do this.” I thought, “Who am I to say no?” If we were just a white director and black actor what would it mean if I were to assume I just naturally knew better than him? I know my friend. I have seen him with that script in his hand in hotel rooms and theaters every day since I reluctantly gave in.

I know it means something big to him. And he wants it. And I know when I’m in the room directing and he’s acting the piece something fascinating is happening.

We are not here tonight for propaganda but for exploration. Exploration is about pushing limits so that you get better. You progress. Barrington is my friend and he told me this will make him better in a number of ways –

“I have to do it,” he said.

And so I go into this with him as my guide. A minefield with our eyes open. But if no one is going to talk about anything I guess I’m okay to blow myself up for him.

Letter from Barrington Vaxter

My name is Barrington Vaxter Jr. and I am Bruno Littlemore.

When I first received the script for Sean Lewis’ adaptation of Benjamin Hale’s book, I did what actors do: I tried to make sense of it all. When we talk about the work that actors do, the process begins during that first contact with the words. “The script,” we call it. And, the formation of general ideas involving the piece as a whole and the characters’ journeys. We talk about seeing the words for what they are at face value and identifying the basic narrative of who, what, where, etc. In the beginning, the actor in me said that this was a piece about a disenfranchised primate. That this was a piece that challenged the constructs and fluidity of evolution. A piece that examines the history of thought; the moment where a need fosters ambiguous babble to become an intuition and gives birth to language. These are the themes that came to my mind as an actor initially.

I wondered then about the character of Bruno. I wondered about his inner struggle and what his deep seeded needs were. And,

how they coincided or collided with the world in which he lived; in which he was caged in? The actor in me knew that on the surface, Bruno wanted to be human. But, what does it mean to be human? To be more than Ape, supposedly? At its core, in my opinion, to be human is to connect. It is to forge meaningful relationships through communication, to share experience through language, and expression through art. Harmoniously, it is to reciprocate and understand the complexities of emotion and to exercise that. To Grieve. To Empathize. To Respect. To Envy. To Love. To be in Love. To experience a life worth living. “These are things Bruno wants”, my actor self said. And, these are the things every decent human being wants to some degree.

At that moment I could of stopped but there seemed, to me, something missing. Something so obvious that it felt familiar. Like a relationship without Love. I found myself examining my own alignment with these seemingly human needs and, in turn, how I fit into the context of my own world. How did others connect with me, a black man, in today’s world? How did they engage, or disengage? What were the expectations of a black man in this world? Then, later, with more aggression “Why am I treated differently? Why does my life matter less? Why are blacks killed with such frequency? Why are the oppressed alienated economically? Why are the oppressed malnourished and isolated? Why do we kill each other? Why is this to be expected? And, how did this come to be?”

The fictional world of *Bruno* is not that dissimilar from mine. It’s especially not that dissimilar to that of my ancestors. And whether one believes time does heal things, it is assailable that time, at the very least, gives you an idea of how things in the present came to pass; the bread crumbs of humanity from monkey to man and back.

My mind—not the actor in me this time—but my inextricably black mind, had drifted back to Bruno in a more visceral way. How his cages reminded me of slave ship corridors. How he was stripped from his family and auctioned away for the sake of science and kept alive for practicality. Dealt with from a distance like some worker you don’t respect enough to ask his story; don’t care enough about him to let him preserve it. Even when Bruno evolves past

humans and is succeeded in every way one could argue as human, he is still alienated and still alone and still, somehow, less. The allusions to colonization and resulting institutional racism were face-smacking. Yes, on the surface, the piece was about some very challenging aspects of the generality of human experience, but I couldn’t deny the underlying, inextricable, nods to black and brown suffering. The piece proved to be an opportunity to acknowledge this problem in my world—that black lives don’t matter as much and to examine what could have started the mess.

I became insistent that this story about a chimp who ascends to intellectual levels far beyond any human, despite worldly expectations, was the perfect platform to examine any dehumanization; that I’d be proud to use his poetry and his progressive thoughts on language and emotion to analyze social constructs that have been flawed since the dawn of slavery. It would be moronic not to examine the black and brown experience in the context of Bruno’s in some small capacity. This idea that, when you steal a human being from their home, treat them as a second class citizen, attempt to colonize their mind and body, and then set them “free” into a system that they were never meant to succeed in, you lay the groundwork for an entire race to never to recover. More importantly, when black and brown lives are given the opportunity and when any human is given the respect and the love that they so superbly deserve, they often excel in ways that shift the paradigm for the better.

I am Bruno Littlemore, a black man, and I want to shift the paradigm.

With Diligence,
Barrington Vaxter Jr. ■

*The Evolution of Bruno Littlemore
Presented with Working Group
Theatre*

*Sponsored by the Iowa Department
of Cultural Affairs and the Iowa
Arts Council*

*April 29 - May 1 / \$25 Reserved
Seating / \$20 Seniors / \$10
Students (plus fees)*

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](https://TWITTER.COM/HANDSJEWELERS)

Iowa's Oldest Jewelry Store

HANDS
JEWELERS

SINCE 1854

City Revealed

FREE

www.cityrevealed.com

MAGAZINE

Locally Owned – Family Operated - Community Driven

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

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

DISCOVER THE CEDAR RAPIDS - IOWA CITY CORRIDOR

MISSION CREEK FESTIVAL

title sponsor

March 30 - April 2, **2016**
Iowa City, Iowa

Featuring:

Bechdel Testing

Oscar nominees of the past decade - Page 16

Q & A:

Kurt Vile - Page 18

Staff Picks:

Get the scoop on staff recommendations for this year's lineup - Page 24

see missionfreak.com for full lineup

Music
Literature
Film
Art
Food
AND MORE

Special thanks to our sponsors and partners at time of print.

Drawing Gender, Sexuality, and Family Together

BY BY NORA HEATON

Alison Bechdel was originally known for her long-running comic strip, “Dykes to Watch Out For,” which began in 1983. Since 2006, she has become best known for her graphic memoir *Fun Home: A Tragicomic*, which was widely praised in the literary world and was made into a Broadway musical last year. The autobiographical narrative explores her sexuality and gender non-conformity and chronicles her relationship with her father, a closeted gay man, from childhood until his death.

“I think that Bechdel’s work has this amazing ability to create a sense of intimacy between the reader and the text,” said Emily Brown, an MFA candidate in the Iowa Writers’ Workshop and an instructor in the Department of English at the University of Iowa. “Bechdel’s themes of family and identity are so universal, but the perspectives of her characters are still sadly unrepresented in a lot of literature.”

One underrepresented identity Bechdel captures in her work is that of the butch lesbian. In an August interview with NPR, Bechdel said one of her first memories is fighting with her father about her desire to wear boys’ clothes. Describing the first time she saw a butch lesbian in real life, at age 9, she told NPR: “I was spellbound. My jaw dropped. My father saw me looking at this woman and he whipped his head around and said, ‘Is that how you want to look?’ In that moment, I recognized that woman: I identified with her; I wanted her; I wanted to be her. And I knew that that was completely unacceptable.”

Rachel Williams, associate professor in the UI School of Art & Art History and the Department of Gender, Women’s and Sexuality Studies, taught both of Bechdel’s graphic memoirs in her “Women in Comics” class.

“Her work in memoir has deeply affected other people,” Williams said, adding that at the time Bechdel’s work began, people who heard the word “comics” would have thought of Batman or Sandman. Bechdel’s themes — women, gender identity, sexuality, psychoanalysis, family dynamics — were a far cry from the superhero genre comics were known for.

Bechdel’s comics also tell stories directly to the women reading them, Williams said. With many popular comics targeted toward men, the fact that Bechdel creates without regard for the male gaze is significant.

“I think she has really opened the door for a whole genre of comics, one that really existed in the shadows until she brought it forward,” Williams said. ■

Alison Bechdel

Mission Creek Festival 2016

Presented in partnership with the University of Iowa Lecture Committee and Humanities Iowa

April 5 @ 7:30 p.m. / FREE and open to the public

Alison Bechdel is also known for the “Bechdel Test,” a set of three criteria meant to detect gender bias in film. The test originates in “The Rule,” a 1985 comic strip from the series “Dykes to Watch Out For.” In it, a woman tells her friend a film must satisfy “the rule” before she’ll watch it: The film must have two named female characters, who talk to each other about something other than a man.

Lauren Rabinovitz, professor in the University of Iowa Department of Cinematic Arts, said it’s more a conversation starter than a true “test”— but as far as conversation starters go, it’s a good one.

Many popular films fail the test, Rabinovitz said. More pass technically, but fail in spirit: a film would pass if the only two female characters had a two-line exchange about something stereotypically female, like shopping or gossip. Others pass dubiously, with two female characters pausing during a conversation about a man to briefly discuss another topic, then quickly shifting back to talking about the male character.

“Is it a substitute for a more considered analysis?” Rabinovitz said. “No, but in a Twitter world where we like a lot of things in shorthand or in short sound bites, I think it is very helpful as a way for calling attention to an ongoing Hollywood problem regarding the depiction of women.”

With the help of bechdeltest.com and Bechdel-test.silk.co, the Englert collected the verdicts for a sampling of the Academy Awards’ “Best Picture” winners from 1935 to 2014.

2014: Birdman	PASS
2005: Crash	PASS
1995: Braveheart	FAIL
1985: Out of Africa	PASS
1975: One Flew Over the Cuckoo’s Nest	FAIL
1965: The Sound of Music	PASS
1955: Marty	PASS
1945: The Lost Weekend	FAIL
1935: Mutiny on the Bounty	FAIL

Dylan to Watch Out For
PRESENTS
THE RULE
WITH THANKS TO LIZ WALLACE

Life Like This: Q&A with Kurt Vile

BY NORA HEATON

The Englert caught indie rocker and Mission Creek Festival headliner Kurt Vile on the phone, somewhere in rural Australia on tour, ahead of his April performance. Former member of The War on Drugs, Vile has become a household name with his critically-acclaimed album, b'lieve i'm goin' down, a collection of 12 chill songs that evoke daydreaming on a breezy summer Saturday, a beam of sun breaking your winter into spring.

ENGLERT: What is it like being on tour, now that you have two kids at home?

VILE: Well, you know I'm lucky 'cause, like, I play music, which is what I love, and I have a family. So, I have two things so I can sort of... Sure I'll miss my family, but I'll get lost in the music and then when I come home, when I'm around I'm around 24/7 more or less. It's trade off as opposed to being gone 9 to 5 every day or something like that.

What's it like to be able to do what you love for a living?

I think it's pretty awesome. It's a payoff to have gigs, especially when they go good and have adoring fans, or just encouraging fans. Also, I feel like playing music, being forced to play guitar every night, it's like dominoes into being inspired and writing songs. I could

be hanging out with friends or family or otherwise and be writing songs in my head and thinking about making my next record. I could be like present and in the clouds simultaneously because I've been doing it forever. I could be at two places at once, at all times.

What do you think is the most inspiring thing in your life musically?

I can't think of one thing. Basically, just being able to do what I'm obsessed with. I'm obsessed with tons of artists, I'm full-time obsessive, really. It's like a big package. It's not like you can single one part out. It's all like a psychedelic swamp of good and weird times.

I read in other interviews that you feel

"Wheelhouse" is the best song you've recorded. Is that true?

I felt like that at the time, because it was unexpected. I didn't even think [the song] was done, and it was just performed live with my good friends and everyone was feeling it in the moment. So it was a milestone. It is one of my best songs, but the album as a whole is an accomplishment. At the time, there was something special about it.

What was it about that moment that felt truest to you?

I think it felt true because it's a kind of hypnotic, melodic song, but it was also performed live, you know? It's not like you sat around overthinking it or overdubbing it. It was just a moment captured.

You said something in an interview with the A.V. Club a few months ago about recording: "There's a million nice mics and four assistants around waiting for me to capture that song that I wrote on my couch while I was feeling up or down." I'm also curious how that relates to performance — the songs you've now performed hundreds of times once came from a place of raw emotion. Do you try to tap into this emotion again every time you play live?

I think that things take on a life of their own when you play live. For instance that song—if you want to talk about “Wheelhouse”—I wrote it and I was really feeling it in the moment, and then I wasn’t even sure. In a way, I was still vulnerable. It was a different kind of nervous, because you’re still showing people the song and you

MY HEAD COULD MAYBE NOT BE IN IT ONE NIGHT—THERE’S NO GUARANTEE THAT EVERY SINGLE NIGHT WILL CONJURE UP THE SAME KIND OF MAGIC—BUT OFTEN IT DOES.

don’t know how they feel about it, and then you hear it back and it’s awesome. So then you’re proud of it, you listen to the recording a bunch and then it comes time to perform it again and I almost have to relearn it—you know, it’s not like I play it every day—and then it starts out kind of raw when you play it live. And playing it night after night, it gets a little tighter every night. There’s also little ways you can change the song, or better the riffs, or add other notes in there that make it work.

I guess if it was a karaoke thing where you’re playing it exactly the same every night and singing it with the same exact inflection, that would get totally boring. There’s plenty of open space in there for a song to take a life of its own and come a little bit more alive every night. Certain nights it might not come off well, but I think that especially if you have a good crowd, you can feel if it’s their favorite song, and even that feels different. It’s not like Groundhog Day. Even if you delivered a slightly shitty version one night, I feel like it’s the power of live music. My head could maybe not be in it one night—there’s no guarantee that every single night will conjure up the same kind of magic—but often, it does.

What do you think is the very best thing about being able to play on stage?

The best thing? The loud electricity.

Is there a best moment or highlight that you’ve had in your career so far?

I think anytime I hear a recording back, you get the feeling in your chest if it works. I’ve made a lot of albums now, so I think the reward is always sort of hearing it back. It gives you that feeling in your chest, knowing you’re going to put it on the album. I’m not saying all my music is perfect, but still, I wouldn’t put it on my album if I wasn’t feeling it. ■

*Kurt Vile & the Violators
Mission Creek Festival 2016
Co-presented with SCOPE Productions
At The Englert Theatre, April 10 at 7 p.m.
Tickets: \$22 G.A. In Advance / \$25 Day of Show*

IowaMusic PROJECT

If you’re sitting in this seat right now, here at the Englert, it’s likely no secret to you that Iowa is home to numerous talented musicians. But our friends at the Iowa Music Project are giving artists a chance to reach an even-wider audience through the statewide IMP songwriting showcase.

A new endeavor from the James Gang -- who brought us the Iowa Youth Writing Project, Antelope Lending Library, and more -- the showcase will discover a new Iowa sound.

From now through March 15, 2016, Iowa-connected artists of all genres may submit one original song at www.iowamusicproject.com. On April 1, 25 will have the opportunity to have a half-day recording session at Flat Black Studios, and a chance to be included in a vinyl pressing released by Maximum Ames Records. Twenty-three of these will be IMP jury-selected, and two will be chosen by fans through Little Village’s IMP Listeners’ Choice voting page. ■

For more information, or to submit or vote for a song, go to www.iowamusicproject.com.

MISSION CREEK FESTIVAL

AT THE ENGLERT

Alison Bechdel

APRIL 5 @ 7:30 P.M.
FREE AND OPEN TO THE PUBLIC

American cartoonist Alison Bechdel is best known for her long-running, award-winning comic strip, *Dykes to Watch Out For*, which was first published in 1983. The comic strip became a countercultural institution among lesbians and discerning non-lesbians all over the world. *Ms. Magazine* dubbed this generational chronicle “one of the pre-eminent oeuvres in the comics genre, period.”

Time magazine named her book *Fun Home: A Family Tragicomic* the Best Book of 2006, describing the tightly architected investigation into her closeted bisexual father’s suicide as “a masterpiece about two people who live in the same house but different worlds, and their mysterious debts to each other.” *Fun Home* was adapted into a musical in 2015 and was nominated for five Tony Awards including “Best Musical.”

Presented in partnership with University of Iowa Lecture Committee

Tyondai Braxton & Dawn of Midi

APRIL 6 @ 7 P.M.
\$10 / \$15 GENERAL ADMISSION (PLUS FEES)

The evening will see two original avant garde composing outfits—Dawn of Midi and Tyondai Braxton.

Dawn of Midi is a trio composed of musicians from India, Morocco, and Pakistan, who recently released their critically-acclaimed album, *Dysnomia*. *Rolling Stone* writes that their sound is “brain-bending, seemingly impossible,” and the *New York Times* called it “perverse in a good way.” With *Dysnomia*, Dawn of Midi abandons their traditional mode of improvisation in favor of incorporating North and Western African folk rhythms into modern trance grooves.

Tyondai Braxton—praised by the *Washington Post* as “one of the most acclaimed experimental musicians of the last decade,”—is the former frontman of Battles who has found his voice solo. He has focused on composing music for HIVE, Braxton’s multimedia experience, and performing his orchestral work with the likes of the Los Angeles Philharmonic and the London Sinfonietta.

The Joy Formidable with Everything Everything

APRIL 7 @ 8 P.M.
\$22 / \$25 GENERAL ADMISSION (PLUS FEES)

The demise of the English punk band Sidecar Kisses led to frontwoman Ritzy Bryan forming The Joy Formidable with bandmate and bassist Rhydian Dafydd. They relocated to London shortly after and added drummer Matt Thomas to the trio. Under the guitar and vocal leadership of Bryan, the band started developing the noisy alt-rock sound that led to the release of the 8-track mini album *A Balloon Called Moaning* in 2009. Their reputation in the UK eventually had them touring with Passion Pit and later signing to Black Bell Records run by Ayad AlAdhamy.

A Balloon Called Moaning was released Stateside and the band released their full length debut *The Big Roar* in 2011. With heavy-hitting singles “Whirring” and “A Heavy Abacus”, the trio found themselves on tour with rock giants Muse through most of 2012. While on the road, they wrote material for the sophomore release of *Wolf’s Law*, continuing with the massive shoegaze sound that garnered the band’s early attention.

RETAIL
WINE &
CHEESE

WINE
CLASSES

PRIVATE
PARTIES

TABLE
SERVICE

Bring your ticket stub
in after the show and receive:

\$2 off any themed
Cheese Board

Brix
CHEESE SHOP
& WINE BAR

**Open Lunch to Late Night
Monday thru Saturday**

209 N. Linn Street | 319-359-1999
Located across from Hamburg Inn
brixcheeseshop.com

Marc Maron

APRIL 8 @ 7 P.M.
\$37.50 GENERAL ADMISSION (PLUS FEES)

For more than twenty years, Marc Maron has been writing and performing raw, honest, and thought-provoking comedy for print, stage, radio, and television. A legend in the stand-up community, Maron has appeared on numerous late-night television shows and two Comedy Central Presents specials.

Maron's podcast "WTF with Marc Maron" features compelling monologues and interviews with iconic personalities such as Conan O'Brien, Louis CK, Robin Williams, Anthony Bourdain, and President Barack Obama. "WTF" regularly hits #1 on iTunes charts, and was named the #1 Comedy Podcast by *LA Weekly* as well as The AV Club. It has also been called a "must-listen" by *Vanity Fair* and *The New York Times*, among many others.

Kevin Smith

APRIL 9 @ 7 P.M.
SOLD OUT,
FESTIVAL
PASSES
AVAILABLE

Kevin Smith is a modern day renaissance man. He is an actor, filmmaker, comic book writer, comedian and podcaster. He wrote, directed, and

coproduced 1994's *Clerks*, and played the role of Silent Bob. He has written and directed various other movies since, including *Chasing Amy*, *Zack and Miri Make a Porno*, and *Cop Out*. He is the subject of reality TV show *Comic Book Men*, and has written mini-series for Marvel. Smith co-hosts several podcasts for SModcast.com, including "Fatman on Batman". ■

VOTE JUNE 7TH

Sustainability & Resilience for
Johnson County

FRIESE FOR SUPERVISOR

KurtFriese.com

the music doesn't end at icpl

IOWA CITY
PUBLIC LIBRARY
123 S. Linn St. • Iowa City, IA 52240
319-356-5200 • icpl.org

icpl.org/mitw

HARDING CONCRETE INCORPORATED

*Proud to be a part of the
Englert rehabilitation!*

usbank.com/ourcommunity

Standing ovations
mean more when we
all stand together.

From the stage to the seats, everyone who supports the arts deserves applause. We're honored to play a role in making our community more inspiring.

U.S. Bank is proud to support the Englert Theatre.

Iowa City Branch
204 E Washington Street
Iowa City, IA 52244
319.356.9000

Equal Housing Lender. Member FDIC. ©2015 U.S. Bank

River City Dental Care General Dentistry & Oral Implantology

Providing quality dental care in Iowa City since 1986!

Dr. Bradford J. Stiles - Dr. Scott Clemons

New Patients Welcome!

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

- *Evening hours available for your convenience
- * Financing Available
- *Now in Network with Delta Dental

319-337-6226

1950 Lower Muscatine Road • Iowa City, IA 52240

www.rivercitydentalcare.com

Premier Network Provider

MCF Staff Picks

Want the insiders' view of this year's lineup? Staff of The Englert Theatre and Mission Creek Festival share their 2016 recommendations.

Sarah Shonrock

Englert Patron Services Manager

I want to “Geek Out” and see that fat guy that got thrown off the plane (**Kevin Smith**).

Tori Morgensai

Englert Production Manager

I'm excited for **Kevin Smith**. It is the obvious choice but I've been a Silent Bob fan for a long long time. I've always loved Kevin's style of comedy when he's in movies just as much as I have been a fan of the movies he makes!

SEE: Kevin Smith at The Englert Theatre, April 9th at 7 p.m.

Katie Roche

Englert Development Director

I have always wanted to see the krautrock band **Faust** live, and now I get to see them up close at Gabes, communicating with each other, twisting dials, and playing instruments to make this music that I've

loved since high school. I'm also really excited about seeing **Saul Williams**. I can't stop listening to his 2008 album *The Inevitable Rise and Liberation of NiggyTardust!*. It still feels like an album that everyone should be listening to right now.

SEE: Faust at Gabe's, April 5th at 8 p.m.; Saul Williams at The Mill, April 9th at 8:30 p.m.

Bree Glenn

Englert Box Office employee

Waxahatchee's talented and beautiful **Katie Crutchfield** has my heart and soul. I cannot wait to experience her raw, emotional honesty during this year's Mission Creek Festival.

SEE: Waxahatchee (solo) at The Mill, April 8th at 7 p.m.

Jen Knights

Mission Creek Festival Marketing Director

This year's festival is all about voices for me. From Monica Martin's soulful warble fronting **PHOX**, to the intensely vulnerable vocals of **Son Lux's** Ryan Lott, to the all-out across-the-spectrum range of **San Fermin's** many band members, they're going to sing their hearts out.

SEE: PHOX at The Mill, April 7th at 9 p.m.; Son Lux at Gabe's, April 6th at 8 p.m.; San Fermin at Gabe's, April 8th at 9 p.m.

Courtenay Bouvier

Mission Creek Festival Food Curator

The Joy Formidable's brand-new video—"The Last Thing on My Mind"—has reinforced my excitement about their show; they're totally badass. I also can't wait to see Iowa City darlings **The Wandering Bears**, together again, and to eat the fantastic dinner at Leaf Kitchen.

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.

SEE: The Joy Formidable at The Englert Theatre, April 7th at 8 p.m.; The Wandering Bears at The Mill, April 7th at 9 p.m.; Dinner at Leaf Kitchen, April 5th at 5 p.m.

Jessica Egli

Associate Patron Services Manager

I am most excited to welcome **Marc Maron** into our house. In my experience, comedians always turn out to be the most fascinating people. They are never what you expect, but the surprise is always delightful. They are low maintenance, gracious, and almost always want to check out our local stomping grounds. It's never a dull time when we host a comedian and (fingers crossed) the night of Marc Maron's performance will be no exception.

SEE: Marc Maron at The Englert Theatre, April 8th at 7 p.m.

Aly High

Englert Marketing Director

I'm jazzed to see experimental guitarist **Yonatan Gat** again. I had the opportunity to see him live at The Mercury Lounge in the Lower East Side this winter, and I swear, there are still pieces of my melted face on that bar floor.

SEE: Yonatan Gat at Iowa City Yacht Club, April 7th at 8 p.m. ■

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

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

-
Pick up a new book **\$14**

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

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

-
Catch a show at the Englert **\$18**

GIFT CARDS CAN BE PURCHASED AT THE ENGLERT!

High energy swing
at its best!

**BIG BAD
VOODOO DADDY**

MAIN STAGE HIGHLIGHTS

NEW FRONTIERS

March 11

*Coralville Center for the
Performing Arts*

March 12

*Paramount Theatre
Cedar Rapids*

RUSSIAN FAIRYTALES

April 23 & 24

*Paramount Theatre
Cedar Rapids*

April 30

*Adler Theatre
Davenport*

MISSA SOLEMNIS

May 6

*Paramount Theatre
Cedar Rapids*

May 8

*Pote Theatre
Simpson College, Indianola*

BIG BAD VOODOO DADDY

May 21

*Paramount Theatre
Cedar Rapids*

A HERO'S LIFE

June 4

*Paramount Theatre
Cedar Rapids*

Tickets starting at \$19
Youth & Students \$10
Call for group and student tickets
319.366.8203

www.Orchestralowa.org

In Rotation: Spring Music

BY ANDRE PERRY

The programming at Mission Creek is vast. Across multiple forms and genres, how do you pinpoint your list of must-see artists? Taking an afternoon to dig into the website and Little Village insert can get you far, though, recommendations never hurt. Here are my five picks of festival activities to indulge in. This isn't the end-all list, just one way to approach your week.

TUESDAY, APRIL 5:

Dinner at Leaf Kitchen

FIRST SEATING AT 5 P.M. /
RESERVATIONS REQUIRED:
319-338-1909

Begin the festival with an amazing meal to power you through the week. Leaf Kitchen, open year-round for breakfast and lunch, rarely serves up dinner. When it happens, it should be considered a high culinary priority. Chef Masae Judge's aptitude for a number of global cuisines is remarkable and for this special dinner she presents her version of a Japanese small plates dinner.

WEDNESDAY, APRIL 6:

Dawn of Midi at The Englert Theatre

WITH TYONDAI BRAXTON
7 P.M. / \$10 - \$15 (PLUS FEES)

An acoustic trio steeped in jazz roots, Dawn of Midi now takes its cues from the repetition and precision of music more akin to techno. Their live performance centers around their masterpiece, 2013's *Dysnomia*—an album that reenvisioned electronic music's place in a world of acoustic instruments—and the effect is mesmerizing, a sound and a sight that your ears and eyes will be unable to avert from for the better part of an hour.

THURSDAY, APRIL 7:

Terry Zwigoff at FilmScene

IN CONVERSATION WITH
ANDY BRODIE 7 P.M. / \$35

Terry Zwigoff's films are weird, beautiful, and hilarious slices of true Americana. He worked with documentary in 1995's *Crumb*, adapted Daniel Clowes' cult comic series in 2001's *Ghost World*, and inverted our collective childhood fairytale into an adorable monster in 2003's *Bad Santa*. Yet, he also endured Hollywood's silence after his commercial flop, *Art School Confidential*. At this intimate discussion, with FilmScene's co-founder and programming director, Zwigoff opens up about his singular vision as a filmmaker, his break from filmmaking, and his long-awaited return to the screen with two new projects in the works.

FRIDAY, APRIL 8:

Annual Lit Crawl at various venues across Iowa City

5 - 8 P.M. / FREE

A festival within itself, the annual Lit Crawl features roughly 60 writers at nine venues in three hours. The readings will cross genres—fiction, poetry, nonfiction—and expose an array of the best emerging writers in the country, some hailing from the coasts and abroad, and others living here in Iowa City as MFAs, post-MFAs, college students, or just great writers who never gave a damn about writing programs. Chase the readings across town, grabbing handstitched chapbooks, drinking beer, wine or pop, and writing down the names of your new favorite authors. And if you don't like who's reading, don't stress it—the rapid-fire flow of the Lit Crawl ensures that the next writer will be up within five to eight minutes.

SATURDAY, APRIL 9:

Saul Williams at The Mill

WITH PSALM ONE, AKWI NJI, LOVAR DAVIS KIDD / 8:30 P.M. / \$15 - \$20

The first time I saw Saul Williams, I was standing next to about 10,000 other people in the middle of the desert in Palm Springs at Coachella, and he was doing a spoken word piece and he read from this 30-foot scroll of paper and there was a loud rock band playing the next stage over and everyone just stopped and shut the hell up and forgot about that rock band as Saul went on and on captivating the living ghost within all of us as he considered the failure of man, the failure of all nations, the failure of our own country and yet still the lingering possibility of hope. During Mission Creek, he will be doing this at The Mill.

SUNDAY, APRIL 10:

Kurt Vile & The Violators at The Englert Theatre

WITH PURLING HISS (SOLO) CO-PRESENTED WITH SCOPE PRODUCTIONS / 7 P.M. / \$22 - \$25 (PLUS FEES)

Kurt Vile's elliptical guitar figures will turn you around in circles for days, perpetually having you walk five miles only to end up back where you started. His music isn't all dreamy—he can terrorize the stereoscope with vicious licks and inspired psyched-out solos. He's the heir to any number of classic rock gods—Neil, Keith, Jimi—but just too chill to let the lineage get to his head. ■

Jazzin

with KCCK

Travel with
a groove.

To **Cuba** or
New Orleans
in 2016!

www.kcck.org/travel

kcck
jazz 88.3

CONCESSIONS AT THE ENGLERT

\$3 Beverages

Coke, Diet Coke, Sprite, Dasani

Canned Beer

\$4 Miller Lite

\$5 New Belgium's Fat Tire

\$6 Wine

Henri de Richemer Piquepoul

Louis Pierre & Fils Chardonnay

Cedar Ridge Demi-sec

Domaine de Chantpierre Côtes du Rhône

Vidigal Reserva Lisboa

Cedar Ridge Five Seasons

Beers on Tap

Our craft beer on tap rotates frequently! Please ask a concessions attendant for a current list.

\$6 Regular features:

Bell's Two Hearted

Sutliff Cider

ReUnion Brewery Czech Pils

Mission Creek Festival Features:

New Belgium Brewing Company products

*Get a taste of the Englert with our original **Englert Beer Series** brews! Featuring custom beers including Local Talent Porter from Cedar Rapid's Lion Bridge Brewing Company and Quantum Finish Hybrid-Style Double IPA from Big Grove Brewery in Solon. For more information on our series, go to www.englert.org.*

bestcasewines.com
(319) 333-8673

Robert Morey
Owner

The Englert Theatre proudly serves these Best Case Wines

Red

Chantepierre Côtes du Rhône

Pleasing and peppery with hearty red berry fruit.

Vidigal Reserva Lisboa

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

White

Louis Pierre et Fils Chardonnay

Fresh and lively, balanced and dry but well fruited.

Henri de Richemer Piquepoul

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

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

It's a warm summer day...

A 9 year-old girl is holding hands with a preschooler as she takes her to get her lunch. The students are coming in from playing outside and harvesting food from the garden. The children are happy. This is school. This is Prairie Green School.

Prairie Green School

Prairie Green School is a multi-age educational environment where a student's interest is more important than their grade level. Teachers have the freedom to develop engaged curricula from their own passions. PGS prides itself in incorporating outdoor education at every available opportunity.

Robert Yager Active Learning Award 2015 recipient Paula Boback, founded the school in 2011 and her K-6 classroom has a modern twist on the one-room schoolhouse. Paula is joined by early childhood director Nicole Upchurch, who shares her love for the Spanish language, song writing and playing music into her everyday interactions.

For more info visit us at prairiegreenschool.org or facebook.com/prairiegreenschool

EXPERIENCE LOCAL ART

ACROSS THE STREET FROM THE ENGLERT

Corrine Smith "Mini Series #6-15"

www.**CHAITGALLERIES**.com
DOWNTOWN
218 E. Washington St. Iowa City

PEOPLE

PLACES

PROJECTS

FOOD / RECIPES

Inspire(d)
DRIFTLESS MAGAZINE

POSITIVE NEWS
FROM THE
DRIFTLESS REGION

TRAVEL

iloveinspired.com

KRUI

 89.7FM

 KRUI 89.7 FM

 @KRUI

www.KRUI.fm

IOWA CITY'S SOUND ALTERNATIVE

let us put on a show.

EXPERTLY CRAFTED MEALS
FOR AUDIENCES OF ALL SIZES

225 S. LINN STREET • 319.354.4246
WWW.BREADGARDENMARKET.COM

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

FROM TWINKLE TO TCHAIKOVSKY

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

PREUCIL
SCHOOL
of MUSIC
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

RIVERSIDE THEATRE

March 4—13
ROAR!

A Weird, Wild & Wonderful Night
of Original Solo Work.

April 1—17
DANCING LESSONS

A romantic comedy about a dancer
with a career-ending injury who is
thrown for a loop when a scientist asks
her to teach him how to dance.

June 17-July 10
RIVERSIDE IN THE PARK

Riverside Theatre returns to the
outdoor stage with "Pericles" and
"The Fair Maid Of The West."

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

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
Terry McDonald
Craig Schroeder
Scott Enyart
Eric Upchurch
Jon Goodvin
Dan Wegman
John Burgett
Paul Bell
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.**

- Mar 11 **New Frontiers**
Orchestra Iowa's March Symphonic
- Mar 12 **Joseph Hall: Elvis Rock 'N' Remember**
- Mar 17 **The Beggarmen**
A CCPA St. Patrick's Day Celebration
- Mar 19 **Va Va Voom: A Burlesque**
- Apr 8-10 **Suor Angelica & Gianni Schicchi**
UI School of Music Spring Opera
- Apr 22-23 **King Midas & the Miraculous Golden Touch**
UI School of Music Spring Opera
- Apr 29-
May 8 **1776**
City Circle Acting Company
- Jun 17-19 **Kiss Me Kate**
City Circle Acting Company

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

small frye farm
Organic Food & Flowers, CSA

Susan J. Frye
Owner

11150 New Liberty Road
Maysville, Iowa 52773

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

MIDWESTIX

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

WWW.MIDWESTIX.COM

Literacy Narrative

BY KIKI PETROSINO

As a poet of color, I work to make my art a worthy thing. Because I'm not worthy, just lucky. Born in freedom, walking across campus and into my day's labors. I borrow any book I wish from the library, and I buy more books with the money I earn. When I sit down to write, I can choose any theme among themes. I don't always write about my blackness; sometimes I talk about spaceships, or breakfast. I write what pleases me. Still, my blackness is there, in the very language that threads itself across the screen. It's in my literacy and how I feel it: a gift of threads.

How does it feel to write my blackness in a poem? Like practice. Like mashing the pads of my fingers against guitar strings, making the shape for G until G hurts. And often, it feels bright and huge, a room without walls I step into. My listening room. My library. Where I can be with other poets who speak the many languages of blackness. I've found my way into this room, at last, and I want to share these discoveries with my students now, while they're young enough to make these names part of their personal canon. For my students, I fill my arms with books.

For them, I turn page after page. At school, I teach Evie Shockley's *The New Black*, Thomas Sayers Ellis's *Skin Inc.: Identity Repair Poems*, Camille Dungy's *Suck on the Marrow*, Natasha Trethewey's *Native Guard*, Shane McCrae's *Mule*. I tell my students, I tell myself: Pay attention to what these poets are doing with the sonnet. Look how they break open received forms. Listen to the music they make, how a poem that demands social change can be beautiful at the same time. How it should be beautiful at the same time.

I'm no master of order, of music, of blackness. But I'm learning to hum in millions of intimate keys. In my poems, I wish to share my blackness with the world, but it's personal, too. When I write, my great-grandma, Alverta, enters the room with her sadness and her cat-eye glasses. Her name sounds like a hairpin bent back on itself. She tells me about the big-city dreams she failed to catch. I want to say that her voice resembles mine, but it doesn't. Alverta is Alverta. I pour her a cup of coffee, but she won't take off her coat. So that's the beginning.

Write about me.

Special thanks to Kiki Petrosino and *The Iowa*

Review for allowing us this excerpt. Petrosino's essay can be read in its entirety in issue 45.3. Visit iowareview.org or *Prairie Lights* Bookstore to get your copy today! ■

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**

“My life is probably the best, at this point, it’s ever been.”

- Pat Huff, Senior Center member
Portraits by Peter Feldstein

Stay active.
Stay curious.
Stay connected.

IOWA CITY/JOHNSON COUNTY SENIOR CENTER

CELEBRATING 35 YEARS IN 2016!
MEMBERSHIPS AVAILABLE AT AGE 50.

28 SOUTH LINN STREET, IOWA CITY, IA 52240
319-356-5220 • WWW.ICGOV.ORG/SENIOR

Mortimer L. Manpes (British 1855–1939)
 Portrait of Winston (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

invitations • announcements
 stationery • greeting cards • gifts

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

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

INTERIOR DESIGN | FURNITURE & ACCENTS | GIFTS

Wood-Mode
 FINE CUSTOM CABINERY

Surroundings
 Interior design and decor for elegant living

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

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

YOUR
AD
HERE

Contact
katie@englert.org

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

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.

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

Follow Deluxe on Facebook
and Instagram

**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.

Legendary cocktails
All Iowa craft on draft
Innovative local food
Since 1996

Devotay.net :: 354.1001 :: @Devotay
2 blocks away :: 117 N Linn

VOTE
ROD SULLIVAN
 COUNTY SUPERVISOR

sullivanforsupervisor.org Vote on or by June 7

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

AUSTIN MARSHALL
FREELANCE DESIGNER

AUSTINMARSHALL529@GMAIL.COM
 MARSHALLDESIGNSOURCE.COM

OFFERING GRAPHIC DESIGN
 consulting || ad design || branding
 logo design || posters || brochures || and more

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

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

**YOUR
AD
HERE**

Contact
katie@englert.org

Free Family Fun
Every Weekend
May 20-September 2

All kinds of
**ARTS
JAZZ
MOVIES
MUSIC
& FUN**

for all kinds
of people

www.summerofthe**ARTS**.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 2016, plus 50% off all adult tickets to our Family Series through 2016

\$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

Our Friends of the Englert

IT IS WITH **GRATITUDE** THAT WE LIST OVER 1600 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
ACT
Arts Midwest Touring Fund
Best Case Wines
Bread Garden Market
Cedar Ridge Vineyards
Community Foundation of Johnson County

Goodfellow Printing
Hands Jewelers
Hills Bank and Trust Company
Integrated DNA Technologies, Inc.
Iowa Arts Council
Iowa City/Coralville Convention and Visitors Bureau
Iowa Department of Cultural Affairs
M.C. Ginsberg
MIDWESTIX.COM

MidWestOne Bank
Monica Moen
Motley Cow Café
National Endowment for the Arts
New Pioneer Food Coop
Pete & Julie Damiano
River Products Company Inc.
Rockwell Collins
Sheraton Iowa City Hotel
University of Iowa Community Credit

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

Union
Washington County Riverboat Foundation
West Music Company
Zephyr Printing & Design

\$1000 to \$2499

Anonymous
Vern Duba & Jon Feaver
EcoLips
Fermata Foundation
Rick & Karen Fosse
Laurie Gutmann
Rick & Rosanne Hopson
Jim & Anne Kelly
Kenneth K. Kinsey Family Foundation
Katherine Mathews & Edward Silagi
Tim & Beth McDougall
Kevin & Julie Monson
Alan & Kristin Nagel
Nowak Family Fund
John & Vickie Sharp
Kent & Diane Smith
Anna & Jeff Stone
Dick & Joyce Summerwill

Bobby & Noelle
Stephen & Victoria West
Rod & Deborah Zeitler

\$500 to \$999

Anonymous
Wesley Beary & Jenny Noyce
Becky Boscaljon
Paula O. Brandt
Ken & Amy Brown
Paul & Joan Burns
Richard & Ellen Caplan
Jo Catalano
Wally & Karen Chappell
Maggie Conroy
Claudia Corwin & Tony Otoadese
Mark & Amy Dixon
Gary French
Laura Frey Law & Ian Law
Bruce & Mary Gantz
Brian Gehlbach & Krista Johnson
Luke Granfield
James Hayes
Muneera Kapadia & Matthew Kretzschmar

Diane Dahl-McCoy & James McCoy
Scott McDonough
Katherine & John Moyers
Carrie Z. Norton
Fred & June Perry
Chuck & Mary Ann Peters
Tami & Greg Pollari
Tom & Carol Rosenberger
Kristin Summerwill
Alan & Liz Swanson
Tallgrass Business Resources
Jason & Traci Wagner
Ryan & Amanda West
Megan West
LaDonna & Gary Wicklund
Christopher & Anne York

\$250 to \$499

Anonymous
Bill & Fran Albrecht
Eddie & Judy Allen
Winston & Stephanie Alnot
Gary R. & Joan C. Beckman
Linda Bergquist

WILLOWWIND
S C H O O L
Igniting a Passion for Learning

- Progressive Education
- Thematic Learning
- Small Class Sizes
- Dual Accreditation

Now Enrolling PreK - 6th Grade

Visit us in person or on the web at
www.willowwind.org

Whole-Child Development

Interactive S.T.E.M Curriculum

Doug Brenner
 Shelley Brighi
 David & Cindy Brown
 Matthew & Katie Gordon Brown
 John W & Ellen K Buchanan
 Jeff & Diane Buffo
 John & Kim Callaghan
 Daniel & Terri Caplan
 Thomas L Cardella
 Thomas Carsner
 Chameleon John Company
 Joe & Beth Clark
 Leah Cohen
 Brea Colsch
 Brian L. Cook & Susan D. Richards
 William & Cheryl Crone
 Dan & Laurie Cummins
 Brad & Peggy Davis
 H. Dee & Myrene Hoover
 Kelly & Ann Durian
 Jill Endres Tomek
 Shive-Hattery
 Zoe Eskin
 Evan & Kressa Evans
 Monica Fischer

David Fitzgerald
 Wendy & Steve Ford
 Dorie Forkenbrock
 Pamela French
 Kirk & Lori Fridrich
 Marian & Sam Gelb
 Joann Goerd
 Guthrie & Gadiant
 Lori Hagedorn
 Rebecca Clouse & David Hamilton
 Herteen & Stocker Jewelers
 Nate & Samantha Kaeding
 Linda & Richard Kerber
 Jen, Ted, Arlo & Mae Knights
 Patrica Knox & Peter Kollasch
 Tammy Kramer
 Dan Leary & Janine Martin
 Nancy S. & John P. LePeau
 Michael & Shelly Maharry
 Tom & Deb Markus
 Lynette L. Marshall & Jeffery L. Ford
 Mike & Sherry McKay
 John Menninger
 Joseph & Kathryn Moreland
 Ron & Niki Neems

Neumniller Electric Inc.
 Loras & Karen Neuroth
 Mary New
 Scott Palmberg
 George Perry
 Sherri Pitkin
 Jim & Laurie Ponto
 Luke & Tammia Prottzman
 William Prowell
 Betsy & Jon Rippentrop
 Nancy Romine
 Jim & Janet Ross
 Julia Ross
 Jean & Scott Rude
 Patricia Winokur & Tom Scholz
 Katie & Mike Selburg
 Susan Shullaw
 Anthony Spitzer & Diane Van Hoozer
 Claire Sponsler & Jeff Porter
 Gail & Dan Swartzendruber
 Michael Tschantz Salon
 Alan & Sharon Kay Stang
 C Jerry Waddilove
 Bruce & Dedi Walker
 Joe Wegman

**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

Alex W. Cohen, MD, PhD

John F. Stamler, MD, PhD

Lyse S. Strnad, MD

Chris E. Watts, MD

Providing care and treatment for:

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

Supporting the Englert is just the right thing to do. I think the entire community should support the arts and take advantage of what the Englert offers. You'll often find me and my girlfriends in the front row for a girls night out, or out for a special night with one of my kids. The Englert is one of my favorite places to enjoy Iowa City!

-Monique Washington and Family

- Robert Amrine
- Gary & Nancy Anderson
- Robin Anderson
- Andrew Arganbright
- Artifacts
- Kate Aspengren & Kelli Grey
- Gary Aurand & Tonya Peebles
- Martha & Richard Bailie
- Dan & Pam Bair
- Margo Ballou
- Ed & Ethel Barker
- Nancy J. Barnes
- Rhonda & John Barr
- Bill & Mary Ellen Barry
- Ronda Barry
- Daniel P. Bartlett
- Patrick Bauer & Christine Luzzie
- Becky Baumgartner
- River Music Experience
- Audrey & Tom Beatty
- Bil & Cindie Beaumont
- Steve & Gwen Beck
- Debbie Beermann & David Van Dusseldorp
- Kate Beihl
- Dr. & Mrs. Stephen Bender
- Scott & Jerri Bennett

- Teresa & George Weiner
- Paul Wise & Joan Folkmann
- Mark & Laurie Zaiger
- Ekhard & Wendy Ziegler

\$100 to \$249

Anonymous

- Marc Abbott
- Steve & Nancy Abram
- Zach & Charity Adams
- Rick & Linden Aerts
- Carol Alexander
- Doug & Ann Allaire
- Lee-Ann Allen
- Christine Ameling

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.

Lucas Benson
 Thomas & Susan Berg
 Richard & Melissa Berman
 P. E. & Sherri Bethke
 Nancy Bird
 Linda & John Black
 Minette and Dan Black
 Jackie Blank
 Suzanne & Byron Bork
 Steve & Amy
 Jo Bowers
 Willard & Susan Boyd
 David & Amy Boysen
 Randy & Sue Braverman
 Loraine Brener
 Jennifer & David Bronder
 Susan Brown & Gary Gussin
 Carolyn Brown & Jerry Zimmerman
 Carl Brown
 Alicia Brown-Matthes
 Charley Buck & Patricia Rossmann
 Ginny Buresh
 Mike Wilson & Molly Burma
 Anne Burnside
 Richard & Ann Burton

Janelle Rettig & Robin Butler
 Michael Carberry
 J. David & Alexandria Carey
 Joyce Carman
 Charles Carroll & Lois Geist
 Bill & Carol Casey
 Michael Chibnik
 Joe Christopher
 Mike & Judy Cilek
 Sarah Clark
 Terry Clark
 W. Bryan & Virginia Clemons
 M. Cleveland
 Tony Colby
 Randy Cole
 Jim & Sue Collins
 Sarah Conlon
 Rosalind Conrad
 Noel & Elaine Cook
 Lois Cox
 Susan Craig
 Jon & Judy Cryer
 Nancy Davin
 Tracy Davis
 Richard De Puma

Justin, Alicia, & Matilda Denman
 The DeVaux Family
 Terry & Jo Dickens
 Greg & Susan Dirks
 April Dirks & Seth Bihun
 Lori & Pat Dolan
 Kathleen Donnelly
 Arlene Drack & Bill Emerson
 Bret & Rebecca Dublinske
 Beth Duder
 Diana Duncan
 Therese Ryan & James Dunne
 Bernard Dutchik
 David & Jody Dvorak
 Carolyn Dyer
 Nancy Easley
 Kate & Mike Ebinger
 Kathy & Gary Edwards
 Margaret Eginton
 Joann Eland
 Steve & Rena Elder
 Greg & Kat Ellyson
 Geoff & Michelle Emmel
 Brett & Deb Engmark
 Tom & Karen Erger

IF YOU GIVE A CAT A CUPCAKE
 THEATRE FOR YOUNG AUDIENCES
 MARCH 26 - APRIL 9

COMPLETELY HOLLYWOOD ABRIDGED
 ON THE STUDIO STAGE
 MARCH 31 - APRIL 17

STEEPLE PEOPLE
 ON THE MAIN STAGE
 APRIL 21 - MAY 22

MILLION DOLLAR QUARTET
 ON THE MAIN STAGE
 JUNE 2 - 26

THE EMPEROR'S NEW CLOTHES
 THEATRE FOR YOUNG AUDIENCES
 JUNE 18 - JULY 2

I'LL EAT YOU LAST: A CHAT WITH SUE MENGERS
 ON THE STUDIO STAGE
 JUNE 30 - JULY 17

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

*IOWA'S LONGEST
 RUNNING LIVE,
 NOT-FOR-PROFIT,
 PROFESSIONAL
 THEATRE COMPANY
 — JUST RIGHT
 NEXT DOOR, IN
 THE AMANA
 COLONIES.*

Shawn & Mari Eyestone
Mike & Sue Farran
Judith & Robert Felder
Robert & Karlen Fellows
Mike Fennemman & Natalie Pearson
Tract Fiese
John & Randee Fieselmann
John Finamore
Diane Finnerty & Jill Jack
Peter & Eileen Fisher
Kate Fitzgerald & Kelley Ashby
Dan & Kathleen Folkmann
Ed & Pat Folsom
Don & Dorothy Fowles
Patricia Frahm
Karin Franklin
Mike Frasier & Jennifer Horn-Frasier
Geoff & Jenny Fruin
Mark Fuerstenberg
Sue & Lawrence Fuortes
Susan Futrell & Will Jennings
Scott McGill & Cecily Gabel
Heidi & Ernie Galer
Nate Galer
John G.Gallo

Ava Su Gan-Wei
Kirk & Ann Garmager
Nancy & Tim Gehlsen
Scott Geisler & Jennifer WendtGeisler
Martha Gordon
Terri Gordy
William & Jan Gorman
Nathan Gould
Patricia L. Grady
Jan & Wayne Guyer
Laurie Haag & Susan Beckett
Tommy Haines & Megan Samuelson
Jim & Penny Hall
Beth A. Hanna
Rod Hanze
Julie & Jay Happel
Barbara Haring
Chris & Nicole Harmsen
Diana Harris
David & Susan Hartwell
Janis Hauenstein & Craig Johnson
Matthew & Mary Kate Hayek
Margaret & Mark Heffron
Karen Heimer & Joe Lang
Steve Hemingway

Jim & Kris Henry
Cynthia Hernandez
Jack Herring
David & Elly Hesli
Brad & Joni Hindman
Howard Hintze
Michele Hinz
Terri Hockom
Rev. Don & Kathy Hodson
Mark Holbrook
David & Marianne Hopewell
Onna Houck
Jim & Judy Houghton
Veronica Hubbard
Jan & Kenn Hubel
Richard Hurban
Nancy Husted
Ron & Pat Ikan
Lisa & Todd Jacobson
Paul & Pat James
James Jeffries & Sandra Cook
Mark & Martha Jepsen
Donna Johnson
Phyllis B. Jones
Phillip E & Jo Lavera Jones

**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**

Ellen L. Jones
 Robert Jones
 Barbara Jons
 James Jorgensen
 Molly Joss
 Marvin & Julie Jungling
 Mark Kamps & Angela Hodges
 Michael & Lucy Karnell
 Nadine Kastner
 James Kaufmann
 Gerald Kealey
 Will & Wendy Keen
 Sandy Keller
 Mike & Carol Keller
 Michael W. & Michelle R. Kennedy
 Bill & Sue Kimmel
 Mary Kindred
 John & Claudia Knutson
 Mark Koch
 Bruce & Andrea Kout
 John & Patricia
 Ron & Renee Kramer
 Cindi Kreiman
 Amy & Paul Kretkowski
 Douglas & Judy LaBrecque

For our family, The Englert Theatre is not only Iowa City's beloved preservation music hall; it's a place where we meet up with all ages to discover and enjoy world-class music and theatre, take part in community lectures, and share some great times together.

-The Paciotto-Biggers Family

Steve & Kathy Lafaurie
 Donita & Richard Langholdt
 Robert Larkin
 Lance & Becky Larsen
 Russell & Sarah Larsen
 Paula Laube
 Erika & Geoffrey Lauer
 Mary Laughlin & Roger Swartz
 Heidi Lauritzen

Judd & Ericka Lawler
 Tom Lawrence
 W. Thomas Lawrence
 Yasyn Lee & Mark Niemer
 Vicki Lensing
 David Leshtz
 Peter Levon
 Robin Lillie
 Terry & Sherry Lint

Disney's
The Little Mermaid

TCR
 THEATRE CEDAR RAPIDS

DISCOUNTS FOR GROUPS, STUDENTS & YOUTH!

OPENS MAY 13! TICKETS AT WWW.THEATRECR.ORG • 319.366.8591

Marta Little
Family Folk Machine
Jan & Stephen Locher
John Loomis
Neal Losen
Sylla Lowther
David & Martha Lubaroff
Nancy Lynch
Jane Lyons & John Macatee
Kathleen Lyons
Alan MacRae
Walter & Joan Maley
Corey K. Creekmur & Teresa Mangum
Jennifer Johnson & Susan Manworren
Mary Marine
Ben Marion
Lara Marsh
Dan Mascal & Mageen Gillette
Richard Mason
M. J. Maspeller
Dan & Bridget Matheson
Nicole Maurus
Mary & Greg Maxwell
Doug McBride
Yvonne McCabe

Sean & Kristi McCall
Diane & Mike McCool
Paul & Linzee McCray
Joye Ashton McKusick
Kembrew McLeod & Lynne Nugent
Susan McPeters
Jill & Finn Meadows
Shawn, Kelli & Zoe Meaney
Jerry & Pat Meis
Catie & Pete Metz
Forrest Meyer
Mary & Gary Milavetz
Paul & Mary Miller
Elyse Miller
Tom Minear
Marc Moen & Robert Jett
Suzanne Monkman
Robert Montgomery
Kim & Liz Moore
Marc Morehouse
Scott & Mary Moye-Rowley
Steve & Shirley Murphy
Margaret Murray
Jason & Rachel Napoli
Joan & Marcus Nashelsky

Henry Nathanson
Bill & Judy Nauseff
Rebecca Neades
Dan & Doreen Nidey
Candace Noble
Cris Nodurft
Chris Null
Daniel & Cheryl
Betsy Boyd & Bill Nusser
James O'Gorman
Christopher Okiishi
William & Bertha Olin
Sheila Samuelson & Doug Ongie
Bob Opplinger
Matt & Shari O'Rourke
Chuck & Sally Orr
FUEL
Polly & Armond Pagliai
Mary Palmberg
Amy Dobrian & Mike Partridge
John Pepke
Kevin & Lisa Perez
Marlene Perrin
Joe & Coleen Peterson
Sherian & Jim Piper

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

Andy Piro
Joseph & Kristen Plank
Avi Audio Video Integrators/Chuck & Lynn
Polfliet
Jan Myatt & Steve Price
Tyler Priest
Tom & Barb Pronk
Matthew Pugh
Joe & Sherry Pugh, Jr.
Mike & Aggie Putz
Janeen Quandt
David Quegg
Steven J. Rackis
Greg & Rena Raecker
Crystal Raiber & Matt Wilkey
Joe & Martha Rasmussen
The Tuesday Agency
Charles J. Rebouche
Kathleen Renquist
Paul & Pam Ries
Kelli & Ed Rinderspacher
Lisa Roberts
Art & Dianne Roche
Carol Roemig-Heusinkveld
Earl & Susan Rogers

Ed Rolenc
Marcy Rosenbaum & Roy Reynolds
Tom & Jayne Rowles
Peter & Linda Rubenstein
Candice Runyon
Len Sandler
Bob Saunders
Hutha Sayre
Margaret Schebler
Lisa Schlesinger & Ben Schmidt
Mollie Schlue
Cyndie & Russ Schmeiser
John Schmidt & Allison York
Rita & Robert Schmidt
Mike Schmitz
Tim Schroeder
Sally Scott & Jimmy Potash
Sarah Scott
Jay Semel
Nancy Sereduck
Doug Seyb
Shannon & Neva Sheehan
Andrew Sherburne & Elizabeth Graf
Aaron & Lisa Shileny
Joellen Shoemaker

Tim Sieck
Harlan Sifford
Tim & Lynn Skopec
Steve Slezak
Jim Spevak
Diane Spicer
Tracy & Cindy Stamp
William & Marlene Stanford
Kenneth & Raija Starck
Steinbronn Construction
Dan & Beth Stence
Daniel Stevenson
Mara & Andy Stewart
Serena Stier & Steve Burton
Tricia & Brad Stiles
Suzanne Stock & Nathan Holton
John Stokes
Pamela & Andrew Stone
Susan T. Strauss
Pat & Bill Sueppel
Sonia L. Sugg & Joel Shilyansky
Rod Sullivan & Melissa Fath
Mel & Diane Sunshine
Kent & Marlene Swaim
Nasreen Syed & Thomas Hendricks

 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

Marshall & Abby Tague
Rijn Templeton
Brad & Diane Thayer
John Thomas
Christie Thomas
David, Denise & Mike Tiffany
Barry & Barb Truman
Joe & Rebecca Truskowski
Dick & Buffie Tucker
Jim & Grace Tully
Angela Tweedy & Cory Meier
Ellen Twinam
Ann & David Ure
Mark & Susie Valliere
Glen Van Roekel
Dan Van Woert
Rhoda Vernon
Dennis Visser
Volk Images LLC
Ann Wade
Timothy & Victoria Walch
Joey Walker
Rick & Laura Walton
Kevin Watkins & Mary Mockaitis
Lyle Weber

Chris & Michelle Weckmann
Stuart & Lynn Weinstein
Jerrold Weiss
Wenger Builders
Mary Westbrook
John Westefeld
Dorothy & John Whiston
Ellen Widiss
Paul & Gail Williams
Hank Williams
Harold Williamson
William & Ronda Wilson
Frank Wilson
Dan & Sara Wing
Bob & Carole Winkleblack
Adam Witte & Candice Smith
William Wylder
Mark & Jean Zaputil
Peter W. Zevenbergen, Jr.
Lori Ziegenhorn
Joe & Barbara Ziegler

Gift were given in loving memory of
Gregory Truman, Heather & April Beck-
man, Lana Archer, Lea Fleischer

Gifts were given on behalf of Glenna Cobb,
Mr. & Mrs. Nate Kaeding

Gifts were given in honor of Wally Chap-
pell, Mike Ryan "patron of the arts".

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

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 in 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

IOWA CITY'S "BEST MOVIE THEATER"* NOW HAS
2 SCREENS!

*VOTED "BEST OF THE AREA" BY PRESS-CITIZEN READERS IN 2015 AND 2014

ON THE PED MALL
118 E. COLLEGE ST
319-358-2555

IOWA CITY'S NONPROFIT CINEMA • WWW.ICFILMSCENE.ORG

Watch Art
 Make Art
 Wear Art
 Be Art

You can do it all at

Beadology
 jewelry, beads, instruction
 IOWA

*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

the
**BROWN
 STREET**

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

The Lone Bellow

March 29 / 8 p.m. / \$20 G.A. advance / \$22 day of show (plus fees)

In the vein of contemporaries Mumford & Sons, Edward Sharpe & the Magnetic Zeroes, and the Lumineers, the Lone Bellow has electrified indie folk. Working with producer Aaron

Dessner of the National, the Lone Bellow has created a sound that mixes folk sincerity, gospel fervor, even heavy metal thunder, but the heart of the band is harmony: three voices united in a lone bellow.

The Pines

April 1 / 7 p.m. / \$20 G.A. advance / \$22 day of show (plus fees)

Rising out of the prairies of the Midwest, The Pines are one of the most distinct and powerful indie-rock/Americana groups to hit

the national scene in years. Emerging from the same Minneapolis music world that spawned such notable acts as The Jayhawks, The Replacements and Bob Dylan, The Pines have gathered a stunning lineup of musical talent, in both their live shows and on record, that has gained them a faithful and growing following.

Mission Creek Festival

April 5 - 10

The eleventh-annual Mission Creek Festival will bring to our stage artists including graphic novel artist Alison Bechdel, musicians The Joy Formidable and Kurt Vile & the Violators, and comedian Marc Maron. For a complete

lineup and pass information, go to www.missionfreak.com.

Home Free

May 3 / 8 p.m. / \$32 Reserved Seating In Advance / \$35 Day of Show / \$102 VIP Package (plus fees)

Since being crowned NBC's "The Sing-Off" victors, Home Free has made their mark on the music scene selling more than 200,000 albums, racking

up more than 50-million YouTube views, and entertaining more than 100,000 people live in concert. The country vocal quintet brings their high-energy and quick-witted performance peppering Nashville standards with country-dipped pop hits to town as a part of the Don't It Feel Good: Spring Tour.

Tommy Emmanuel

May 14 / 8 p.m. / \$39.50 Reserved Seating (plus fees)

A master technician, Emmanuel started professionally at age 6, rising through the ranks as a studio player and member of several Australian rock bands before he set off on a solo career.

One of only five musicians handpicked by his mentor, Chet Atkins, as a Certified Guitar Player (CGP), he's piled up numerous accolades, including two Grammy nominations and two ARIA Awards from the Australian Recording Industry Association. His latest album, *It's Never Too Late*, is his first solo release since 2000, allowing the listener to savor one of today's great guitarists.

The Jayhawks

May 22 / 7 p.m. / \$30 Reserved Seating (plus fees)

The Jayhawks and their rootsy sound were definitely swimming against the tide when they emerged from a crowded Minnesota music scene in 1985. Over the course of two decades,

9 albums, countless memorable live shows and enough personal drama to fill a couple of "Behind the Music" episodes, this beloved band soared to heights few ever achieve while winning the hearts and minds of numerous critics, fans and peers in the process.

The Milk Carton Kids

May 27 / 8 p.m. / \$25 Reserved Seating / \$40 Golden Circle (plus fees)

Grammy-nominated harmony duo The Milk Carton Kids released their third album, *Monterey*, on May 19, 2015. A refreshing alternative to the foot-stomping grandeur of the so-

called "folk revival," an understated virtuosity defines The Milk Carton Kids and their new album. The two years since the release of their last album, *The Ash & Clay*, have been significant ones for the group. In addition to a Grammy nomination for Best Folk Album, The Milk Carton Kids won Duo/Group of the Year at the Americana Music Awards in 2014.

Paula Poundstone

June 10 / 8 p.m. / \$36.50 Reserved Seating / \$55 Golden Circle (plus fees)

25 years ago Paula Poundstone climbed on a Greyhound bus and traveled across the country — stopping in at open mic nights at comedy clubs as she went. A high school drop-out,

she went on to become one of the great humorists of our time. You can see her perform live, or hear her through your laughter as a regular panelist on NPR's popular rascal of a weekly news quiz show, "Wait Wait, Don't Tell Me." ■

 Follow us on Facebook for show

announcements, ticket giveaways, and more!

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

AUSTIN MARSHALL	45	KCCK	29
AW WELT AMBRISCO	36	KRUI	33
BREAD GARDEN MARKET	35	LENSING FUNERAL HOMES	37
BEADOLOGY	60	LITTLE VILLAGE	39, 49
BEST CASE WINES	31	M.C. GINSBERG	2, 71, 72
BLANK & MCCUNE: THE A-TEAM	64	MCDONOUGH STRUCTURES	47
BRIX	21	MIDWESTIX	37
BROWN STREET INN	60	THE MOTLEY COW	42
CARPENTRY BY CHRIS	60	NEW PIONEER CO-OP	52
THE CENTER	40	NODO	45
CHAIT GALLERIES DOWNTOWN	33	NOLTE ACADEMY	25
CHERYL MARKS ESTATE SERVICES	37	OASIS FALAFEL	37
CITY REVEALED MAGAZINE	14	OLD CREAMERY THEATRE	53
CLINTON STREET SOCIAL CLUB	56	ORCHESTRA IOWA	27
CORALVILLE CENTER FOR THE PERFORMING ARTS	37	PHOEBE MARTIN	46
COUNTRY STONEMASONS	57	PRAIRIE GREEN SCHOOL	32
DEVOTAY	44	PREUCIL SCHOOL OF MUSIC	36
DELUXE CAKES & PASTRIES	43	RIVER CITY DENTAL CARE	23
DISCERNING EYE	43	RIVERSIDE THEATRE	36
DUBLIN UNDERGROUND	58	SCATTERGOOD	41
EYE PHYSICIANS & SURGEONS, LLP	51	SMALL FRYE FARM	37
EXPRESS LIMO	36	SURROUNDINGS	41
FILMSCENE	59	SULLIVAN FOR SUPERVISOR	45
FRIESE FOR SUPERVISOR	22	SUMMER OF THE ARTS	47
GOODFELLOW PRINTING, INC.	54	TAXES PLUS	42
HANDS JEWELERS	13	TALLGRASS	42
HARDING CONCRETE	23	THEATRE CEDAR RAPIDS	55
HILLS BANK	45	TOYOTA SCION	59
IOWA CITY DOWNTOWN DISTRICT	26	UNIVERSITY OF IOWA COMMUNITY CREDIT UNION	61
IOWA CITY PUBLIC LIBRARY	23	UNIVERSITY OF IOWA MUSEUM OF ART	41
THE IOWA REVIEW	47	U.S. BANK	23
INSPIRED	33	WEST MUSIC	63
		WILLOWWIND SCHOOL	50

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
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 CUSTODIAN
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, ANTHONY FLORES, AARON HALL HOLMGREN, LEXI MATTHEWS, ALISON MCGOFF, DAVE MOORE, VICTORIA PETERSON, PETER RHOMBERG, DAN STOLLEY

Board of Directors

TIM MCDUGALL PRESIDENT
VICTORIA SHARP VICE PRESIDENT
JASON WAGNER TREASURER
MONICA MOEN PAST PRESIDENT, SECRETARY

NANCY ABRAMS
JB BARNHOUSE
CARL BROWN
PAUL BURNS
WALLY CHAPPELL
KATIE COATES SELBURG
MAGGIE CONROY
MARK GINSBERG

NELLIE HERMANSON
AMY HOSPODARSKY
NATE KAEDING
MUNEERA KAPADIA
JIM KELLY
ANDY MARTIN
SCOTT MCDONOUGH
SCOTT MCGILL

JOSEPH MORELAND
POLLY MORRIS
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

Annual Calendar Ref. 5205G