

the knot 🚹 🧿

109 E. Washington St. • Downtown Iowa City • 319-351-0333 • 800-728-2888 handsjewelers.com • facebook.com/Hands JewelersIC • @handsjewelers

The Forevermark $Tribute^{\mathsf{TM}}$ Collection

FOREVERMARK

A DIAMOND IS FOREVER

DE BEERS GROUP

Los Angeles Guitar Quartet

JOHN DEARMAN MATTHEW GREIF WILLIAM KANENGISER SCOTT TENNANT

Wednesday, September 25, 2019, at 7:30 pm Hancher Auditorium, The University of Iowa

American Guitar Masters

Icarus (1972) Ralph Towner (b. 1940); arr. W. Kanengiser

Twang (1997) Bryan Johanson (b. 1951)

Chorαle (2012, rev. 2017) Frederic Hand (b. 1947)

Three Country Tunes

"Blue Ocean Echo"/"Country Gentleman" (1964) Chet Atkins (1924–2001);
 arr. W. Kanengiser

• "Shenandoah" Traditional; arr. Andrew York (b. 1958)

• "B and B" (inspired by Blake and Bromberg) (2003) Andrew York

INTERMISSION

Aerial Boundaries (1984) Michael Hedges (1953–1997); arr. M. Greif Hidden Realm of Light (2006) Andrew York

Alki Point (2011) Kevin Callahan (b. 1958)

Road to the Sun (2016) Pat Metheny (b. 1954)

Pat Metheny's *Road to the Sun* was commissioned through the International Arts Foundation, Inc. for the Los Angeles Guitar Quartet by the lead commissioners: Newman Center for the Performing Arts/University of Denver and Krannert Center for the Performing Arts, College of Fine + Applied Arts, University of Illinois at Urbana-Champaign. Additional support provided by co-commissioners: Lobero Theater Foundation, Hopkins Center at Dartmouth College, 92nd Street Y, Performing Arts Series at Johnson County Community College, and Soka University of America/Soka Performing Arts Center.

Program subject to change.

Frank Salomon Associates, Inc., manages LAGQ 16 West 36th Street, Suite 1205 New York, NY 10018 (212) 581-5197 Managing Associate: Ms. Barrie Steinberg

Visit LAGQ.com for candid photos and additional information about touring, recordings, and special projects.

Facebook: @laguitarquartet

Twitter: @LAGQ

Instagram: @laguitarquartet Hashtags: #lagq, #laguitarquartet

EVENT PARTNERS

Douglas and Linda Behrendt John R. Menninger

About the Artists

For over three decades on the concert stage, the members of the Grammy® Award-winning LOS ANGELES GUITAR QUARTET have continually set the standard for expression and virtuosity among guitar ensembles, while perennially redefining themselves in their musical explorations. Popularly known as the LAGQ, the Los Angeles Guitar Quartet is recognized as one of America's premier instrumental ensembles. As one of the most charismatic groups performing today, their critically acclaimed transcriptions of concert masterworks provide a fresh look at the music of the past, while their interpretations of works from the contemporary and world-music realms continually break new ground.

The LAGQ has given recitals in many of the world's top venues, including Chicago's Orchestra Hall, London's Wigmore Hall and Southbank Centre, Tokyo Opera City, and New York's Lincoln Center and Carnegie Hall. They have toured extensively in Europe and Asia, where they were featured at the Hong Kong, Singapore, and Manila International Arts Festivals, and have performed with orchestra and in recital in Australia.

Highlights of the LAGQ's 2018–19 season include making their Philadelphia Orchestra debut performing Rodrigo's Concierto Andaluz, a work they have previously performed for the composer's official centenary in Spain, as well as for a Live with the Boston Pops television feature, and to a crowd of thousands at the Hollywood Bowl. In addition they tour to venues in California, Iowa, Kentucky, Michigan, Minnesota, Missouri, Ohio, Tennessee, Texas, and return to New York's fabled Town Hall continuing to premiere Road to the Sun, the new work by guitar legend Pat Metheny, commissioned specifically for them.

Among past seasons' highlights are the world-premiere performance and recording of the Metheny, and the reprisal of their beloved *Nutcracker Suite* for the holidays. Continuing to grow the repertoire for guitar quartet and guitar orchestra, the LAGQ toured *By Chants* throughout Arizona to audience and critical acclaim. This new work, based on Native American themes, was written for them by composer and longtime LAGQ member, Andrew York. Their 2017–18 season also included tours to China, Norway, and Sweden.

Additional highlights include LAGQ's role as Artistic Directors of the 2015 Laguna Beach Music Festival. As the focal point of the festival, they treated audiences to four days of performances, outreach activities, and celebrations, including a joint concert with the LA Percussion Quartet in which the combined octet premiered a new work by composer Jeff Holmes; a Latin Romance Valentine's program with mezzo-soprano Janelle DeStefano and L.A. Flamenco; and a closing performance of The Ingenious Gentleman Don Quixote: Words and Music from the Time of Cervantes with guest artist, Firesign Theatre veteran and voiceover actor, Phil Proctor. This last work was captured live at St Louis's historic Sheldon Concert Hall and released on DVD in March 2012. This multi-disciplinary project was originally developed and premiered in collaboration with the British actor John Cleese in Santa Barbara.

Recent seasons have focused on many works written specifically for the LAGQ as well as collaborative works such as *Interchange*, the concerto written for them by Sérgio Assad, and *SHIKI*: Seasons of Japan, a work written for them with guitar orchestra. The world-premiere performance of *SHIKI* took place as part of an extended residency in Loudoun County (VA) a few days after the one-year anniversary of the Japanese earthquake. Since the premiere in 2012, this work, inspired by and dedicated to those affected by the earthquake

A LEGACY OF SERVICE SINCE 1906.

PHELAN TUCKER LAW LLP

www.phelantuckerlaw.com

321 East Market

Iowa City, Iowa

(319) 354-1104

Integrity. Commitment. Quality.

- Adoption
- Business Formation, Transactions and Contracts
- · Civil Litigation
- · Criminal Defense
- Defense of Medical Malpractice Claims
- · Employment Law
- Estate Planning, Trusts, and Probate
- · Family Law

- · Healthcare and Hospital Law
- · Insurance Claims
- Medical Professional Licensure
- Real Estate Development, Zoning, and Transactions
- · Tax Exempt Organizations
- · Tax Planning and Returns
- · Worker's Compensation
- · Wrongful Injury

Imagine the Power in Partnership

Management

Craig Vander Leest, CFP®
Senior Investment Consultant
Doug Wenzel, CIMA®
Senior Investment Consultant

The Schmidt, Vander Leest and Wenzel Group 319-365-3397 svlwgroup.com

Certified Financial Planner Board of Standards Inc. owns the certification marks CFP®, CERTIFIED FINANCIAL PLANNER™ and federally registered min the U.S., which it awards to individuals who successfully complete CFP Board's initial and ongoing certification requirement. Investment Management Consultants Association is the owner of the certification mark "CIMA®" and the service marks "Certified Investment Management Analyst™," Investment Management Consultants Association™ and "IMCA®." Use of CIMA® or Certified Investment Management Analyst™ signifies that the user has successfully completed IMCA's initial and ongoing credentialing requirements for investment management consultants. © 2017 Robert W. Baird & Co. Member SIPC. MC-93062.

About the Artists

and tsunami, has been performed in numerous communities throughout the United States. Pushing boundaries once again, the LAGQ participated in the groundbreaking 2015 premiere of *How Little You Are* for voices and guitars, by Nico Muhly, one of today's most sought after composers. The work was hosted by Texas Performing Arts in partnership with the Austin Classical Guitar Society and Conspirare; a reprisal tour and recording with Conspirare are in the works for fall 2019.

The Telarc CD release of *Interchange* marked the LAGQ's first recording of concertos by Rodrigo and Assad, and Assad's *Interchange* for Guitar Quartet and Orchestra received a Latin Grammy® nomination for Best Classical Contemporary Composition. *Interchange* premiered at the Southwest Guitar Festival with the San Antonio Symphony in 2010 and was later recorded with the Delaware Symphony and Music Director David Amado, along with the Rodrigo Concierto Andaluz. Members of the quartet have also performed and recorded two works of Osvaldo Golijov with the Atlanta Symphony and at the Ojai (CA) and Ravinia (IL) festivals.

LAGQ's Guitar Heroes, released on Telarc, won the group their first Grammy® Award in 2005. It is a heartfelt salute to the great players who inspired the quartet, as individuals and as a group. It has received raves for its unique ability to capture the feeling and fervor of diverse musical styles such as jazz, bluegrass, rock, and flamenco. In November 2008, this recording joined those by artists such as The Who, Pink Floyd, and Dire Straits on Sound & Vision's "Top 10 Surround Discs of All Time." Their first Telarc CD, LAGQ - Latin, features their popular transcription of Bizet's Carmen, along with works from Chile, Cuba, and new original works by members of the quartet. This CD, which has received raves from listeners and critics alike, received a 2003 Grammy® nomination; the Super Audio CD (SACD) version won the award for "Best Made for Surround" at the First Annual Surround Music Awards. The LAGQ's release, SPIN (Telarc, 2006), shows yet again the group is equally at home in a wide variety of musical genres and also features several commissioned works from their collaboration with percussionist Colin Currie. LAGQ - Brazil! (Telarc, 2007) continues to receive raves and includes performances with singing sensation Luciana Souza. The DVD of The Ingenious Gentleman Don Quixote (2012) appears on the Mel Bay Artist Series, along with their first liveconcert DVD. Their newest recording, New Renaissance, (LAGQ, 2015), is a modern take on classic works. It includes long-awaited instrumental works from Music from the Time of Cervantes, and new works by Bogdanović and Krouse, among others.

JOHN DEARMAN began as a self-taught guitarist, learning pieces from Chet Atkins and Segovia records, until he met and became a protégé of the Romero family. He continued his studies at the USC Thornton School of Music, where, along with William Kanengiser and Scott Tennant, he became a founding member of LAGQ and played in the historic 1981 Segovia Master Classes. In 1987, he and luthier Thomas Humphrey developed a new design for a seven-string guitar with expanded upper and lower registers, creating an instrument that has become something of a standard in modern quartet formations. A frequent teacher and judge at guitar festivals and competitions, including the Koblenz and Guitar Foundation of America Festivals, John is currently director of the Guitar Chamber Music Program at California State University, Northridge. He is a devotee of the food-truck scene in LA, collects vintage motorcycles, and still thinks he can one day become a ten-handicap in golf.

kcrg.com

We are your 24-hour news source.

About the Artists

MATTHEW GREIF became a member of the LAGQ in 2006. In addition to being a classical guitarist, he has an extensive background playing in other styles, such as jazz, rock, flamenco, and bluegrass. Matthew's recordings include *Permanent Transition*, which features duo improvisations with Andrew York and Dušan Bogdanović. Matthew was named Outstanding Graduate of the USC Thornton Guitar Department. He also studied jazz with Joe Diorio and Frank Potenza. Matthew currently teaches guitar at Cal State University, Dominguez Hills, in the Los Angeles area. When not playing and teaching music, Matthew likes biking, watching movies, and continuing his search for the world's best Mexican restaurant.

WILLIAM KANENGISER is an acclaimed soloist, recording artist, and professor at the USC Thornton School of Music, and one of the few classical guitarists to have won the Concert Artists Guild New York Competition. His solo recordings on the GSP label display his unique approach to programming, ranging from the music of the Old World to the Caribbean to jazz. He has earned critical acclaim for his imaginative arrangements for solo guitar and guitar quartet, and for producing two instructional videos for Hot Licks. Although Bill may be best known as the classical guitarist in the 1986 film Crossroads, his true talent is imitating other famous guitar players; on his DVD Classical Guitar and Beyond for Mel Bay Recordings, he captures the voices and personalities of 22 legends of the guitar. Besides cooking gourmet meals for his family, Bill is also irrationally fascinated with Don Quixote by Cervantes.

SCOTT TENNANT is celebrated as a concert artist, author, and teacher, and has been concertizing since the age of ten. In high demand as a solo artist, Scott has recorded for Delos International, GHA Recordings, and Guitar Co-Op labels. His playing has been featured in such films as Joe versus the Volcano and Strangely in Love. The author of many books and articles on guitar playing, his best-selling book and video series Pumping Nylon—a technical handbook for the classical guitarist—has reached cult status. He is an Associate Professor at the USC Thornton School of Music and Master Teacher at the Pasadena Conservatory of Music. When Scott isn't playing, teaching, or listening to music (mainly Renaissance, Baroque, Celtic, and Reggae), he is firmly committed to brewing the perfect cup of espresso, is fascinated by strange bicycles, and maintains a unique Asian sword collection.

We make it <u>Easy!</u>

Locally owned and managed by the Dreusicke family since 1981

Why Buy From Toyota of Iowa City?

www.toyotaiowacity.com 1445 Hwy 1 West

Find us on **facebook**... 888-580-8797

Program Notes

By William Kanengiser

Celebrating nearly four decades playing together, the Los Angeles Guitar Quartet has established itself as America's most innovative classical guitar ensemble. As a tribute to the many artists who inspired them along the way, LAGQ has crafted this program entitled *American Guitar Masters*.

RALPH TOWNER is a multitalented composer and instrumentalist, most admired for his unique blending of jazz, folk, and early-music influences in the seminal group Oregon. When Oregon recorded his classic tune *Icarus* in the early '70s, it became an instant anthem for the folk-rock movement. William Kanengiser's homage to the fingerstyle hero infuses the original Towner melody with the bossa-nova infused music from the film *Black Orpheus*, morphing it into a hybrid "Black Icarus." The piece's Brazilian flavor showcases some of LAGQ's signature extended effects, including imitating the cuica (produced by plucking the string above the nut) and other percussion, and leaves room for some free improvisation by Matt Greif.

BRYAN JOHANSON is a stunningly prolific composer, able to deftly traverse musical territory from nearly every period and style. He is especially gifted at arranging and composing for guitar quartet, having written a number of works for LAGQ (On All Fours, Pluck, Strum and Hammer, and Let's Be Frank) and countless works for his own Oregon Guitar Quartet. Twang was written to unapologetically evoke the rock-and-roll essence of the guitar, with specific nods to funk, blues, and surf music. Featuring a driving set of chords over a twangy open E string, the piece features angular guitar licks traded off in call-and-response fashion, punctuated by bluesy string bends. This gives way to a lyrical pizzicato section and short fugal passages before the four guitars return to strumming away on the opening thrumming chords.

FREDERIC HAND is a Grammy-nominated composer and sought-after guitarist, currently on the faculty of the Mannes College of Music in Manhattan. His compositional style freely mixes Baroque, Americana, and jazz styles into a lyrical and harmonically rich palette, and his intimate knowledge of the guitar draws a full sonority from the instrument. In his Chorale, Hand turns the guitar quartet into a plucked version of a vocal a capella group; the seeming simplicity of the piece belies the difficulty of four guitars moving with the freedom and spaciousness of a chorus. Hand writes of his piece, "Chorale was originally commissioned by the New York City Classical Guitar Society for the New York City Guitar Orchestra in 2012. It was re-imagined for guitar quartet in this new version for the Los Angeles Guitar Quartet. Based on a simple theme of three notes ascending in whole steps, Chorale is inspired by the Renaissance and Baroque choral music that I listened to in my youth. Although I've integrated some of my favorite jazz harmonies and rhythms into the fabric of the music, I feel that, at its core, it very much has an 'early music' sensibility."

In a set of *Three Country Tunes*, LAGQ's love of traditional American styles comes to the fore. It begins with an homage to the legendary Nashville guitarist Chet Atkins. William Kanengiser combined two classic Atkins tunes, "Blue Ocean Echo" and "Country Gentleman," into a new setting for four guitars. Mimicking the effect Chet used on his recording of "Blue Ocean," he turns the quartet into a giant Echo-plex: the guitarists pass notes back and forth, reverberating across the group. This moves into a setting of "Country Gentlemen"—an obvious choice given that it was Chet's personal anthem. It has a distinctly Hawaiian flavor in its B section, for which the LAGQ echo machine is turned off and bottleneck slides emerge to imitate Hawaiian lap guitar.

Program Notes

Former LAGQ member **ANDREW YORK** arranged the classic American folk tune "Shenandoah" for LAGQ several years before he actually joined the group. Having grown up near the Shenandoah Valley, Andrew knew the piece well and adapted it in his own original style. Opening in a haunting minimalist setting, the tune reveals itself gradually, unfolding into a full chorale-like treatment.

ANDREW YORK composed his piece "B and B" for the seminal 2014 recording LAGQ's Guitar Heroes as a tribute to his fingerpicking guitar heroes, Norman Blake and David Bromberg. Long before O Brother, Where Art Thou? sparked a resurgence of interest in bluegrass music, Blake and Bromberg raised flatpicking to a high art. Drawing inspiration from the classic "Arkansas Traveler," "B and B" calls on the guitarists to flatpick their nylon strings, imitating mandolins, banjos, steel-string guitars, and the double bass, and even add a "hum"-orous syncopated vocalization filling a pregnant pause.

To begin the second half of the concert, LAGQ presents a set of miniatures by three distinctly original American composers.

The first is by the hugely influential MICHAEL HEDGES, who created a revolution in steel-string guitar playing with his innovative tapping and opentuning creations. Revered for his virtuosity and sonic brilliance, he was also a composer of great depth and sophistication. He took the world by storm with his groundbreaking 1984 recording Aerial Boundaries, and Matthew Greif's arrangement of the title track presents it faithfully, providing a brief excursion before returning to Hedges's original. ANDREW YORK's scintillating Hidden Realm of Light shows his brilliance as a musical colorist, with flashes of bright tones over muted pizzicato accompaniment. Freely playing with the interplay of 6/8 and 3/4, the piece has some overtly African overtones. KEVIN **CALLAHAN** is a Seattle-based composer and guitarist who freely informs his classical guitar pieces with rock, jazz, and folk elements. Alki Point is a wistful portrait of the historic settler's point on the westernmost coast of Seattle, now a home to a vibrant artist colony. Opening with a plaintive melody over a polyrhythmic ostinato, the piece diverges into an insistent section over a pulsing bass rhythm. This gradually turns back into the opening material, with a distinctly jazzy coda.

Program Notes

Jazz-guitar legend and inexhaustibly creative composer **PAT METHENY** has established himself as one of America's true guitar masters. In 2017, he wrote the following comments on his piece *Road to the Sun*. "A few years back, I was flattered to have one of my compositions included in the LAGQ's Grammywinning CD *LAGQ's Guitar Heroes*. The idea of writing a large-scale guitar quartet inspired by the talents of the LAGQ has been simmering somewhere in the back of my mind ever since. The thought of addressing the instrument in a more formal way under the auspices of what this quartet has come to embody was something I really wanted to do; it was just a matter of finding the time. After a particularly active touring schedule, I finally saw a window opening up in late 2015. With the approval of the guys and a few really useful tips from all of them, I jumped in, hoping to write a concert piece of seven to nine minutes.

"Two weeks later, I found myself with a nearly 25-minute, six-movement treatise on the potentials of a multi-guitar format, blazingly inspired by the thought of hearing these four incredible guitarists play these notes. The piece just literally poured out. In particular, I decided to really embrace the instrument and 'get under the hood' of a bunch of things that I do with the guitar that are somewhat identified with my particular style. As much as those components provided an aspirational environment to work from, I was also reaching for the narrative element of storytelling that is always the imperative and primary function for me as a musician.

"With the piece now complete, it feels like an emotional journey to me, almost a road trip in scale and scope. Somehow, through the challenge of writing for this unique platform and aiming it towards the hands of these especially talented players, I was able to get to a very personal area of what music itself is to me. As I was writing, my mind would sometimes flash to the stunning views of the trip up to Glacier National Park on the famous 'Going-to-the-Sun Road,' right after hearing LAGQ play live for the first time at a festival in Montana. I am very excited to hear what William, Scott, John, and Matt will do on their journey with this work."

© William Kanengiser

O IOWA PUBLIC RADIO. NEWS

CLAY MASTERS

Host of **Morning Edition** Iowa Public Radio News

NEWS YOU CAN TRUST.

90.9 FM NEWS | STUDIO ONE 910_{AM}

Stream online: IowaPublicRadio.org or the IPR app.

An Affiliate o

MERCYONE.

Mercy lowa City Award Winning Care

Johnson County's Only:

- 5 Star Rated CMS Hospital
- Healthgrades Outstanding Patient Experience -Top 5% nationally
- Becker's Review 100 Great Community Hospital
- Wound and Vein Center Healogics President Circle
- Accredited Chest Pain Center

Mercy Iowa City 500 E. Market St. Iowa City, IA 52245 319-339-0300 www.mercyiowacity.org/

César Pelli (1926-2019) Hancher architect and friend

César Pelli was a brilliant architect, and it was truly an honor to have him design the current Hancher Auditorium. We were even more honored to call him our friend.

That friendship begin immediately after Pelli Clark Pelli Architects was selected to design a new Hancher Auditorium following the destruction of the original building by the flooding of 2008. César felt a personal connection to Hancher's work, and he made sure to connect with members of the staff and the University of Iowa community to ensure his ideas honored Hancher's past and elevate its future. At his firm's offices in New Haven, Connecticut, he devoted an entire room to the project, and he was always happy to share his thoughts about the building with visitors.

César was delighted by the beautiful setting—often commenting that it was the most gorgeous site for which he had designed a building—and he was committed to making the most of the space. He brought the indoors and the outdoors together in the lobby spaces and rehearsal room and designed an exceptional performance space.

His joy for the project was palpable from beginning to end. He came to lowa City for the major milestones of the project, including our Site Ceremony connecting the original Hancher to the new, our Leave Your Mark beam signing (after which he joined hundreds of construction works on the as-yet-unfinished stage for lunch), and our Gala Opening. On opening night, César took the stage with Hancher Executive Director Chuck Swanson to launch a new era for Hancher. We'll always remember his words that night: "Hancher was built with love."

We are saddened to lose our friend. We are blessed to have the opportunity to serve our campus and community in a building that will always stand as a tribute to César.

Above: César Pelli at the opening night of the Hancher Auditorium, 2016 (Photo: BIll Adams) Opposite page photos: scale model of Hancher Auditorium at Pelli Clark Pelli offices in New Haven, 2012; Hancher Executive Director Chuck Swanson (seated) looks at scale model while César Pelli (holding glass) looks on from behind, 2012; Pelli and the rest of the Pelli Clark Pelli team in front of Hancher during the Leave Your Mark event, 2014, (Photo: Miriam Alarcón Avila); Pelli and Swanson in 2016 (Photo: Bill Adams); Pelli and Swanson at opening night of the new Hancher Auditorium, 2016 (Photo: Bill Adams); exterior of Hancher Auditorium (Jeff Goldberg/Esto).

VISIT IOWA'S PRESIDENTIAL MUSEUM.

WEST BRANCH, IOWA HOOVER.ARCHIVES.GOV

Pulling together.

As your partner and team of legal advisors, we know the value of working together to accomplish something meaningful.

Attorney Advertising

(319) 365-9461

www.shuttleworthlaw.com

Offices in Cedar Rapids and Coralville

"Play KCCK."

"Playing Jazz 88.3 KCCK"

Jazz in the car, at work, and now... on the kitchen counter.

Listener-Supported Public Radio from Kirkwood Community College

personal tour

319-351-1720

Steve Roe Executive Director

An active LifeCare community since 1966

comforts of home... and then some

The Vision for Hancher Auditorium: A Lifetime Commitment

This is the first in a series of essays about Virgil Hancher and his vision for the arts in general, and Hancher Auditorium in particular, at the University of Iowa. The essays will appear in playbills throughout this season and will be available on the Hancher website, as well.

By Daniel Boscaljon

Virgil Hancher was born 04 Sept 1896 in Pocahontas County near Rolfe, lowa, and attended the University of Iowa (called the State University of Iowa [SUI] through the vast majority of his lifetime). He toyed with transferring to Northwestern, but ultimately chose to complete his undergraduate studies and his J.D. at Iowa and received a B.A. from Oxford as a Rhodes Scholar (Hancher returned to Oxford to receive an M.A. when he completed law school). The combination of these experiences in his early years—small town Iowa, SUI, Evanston, and international education—remained important for the rest of Hancher's life. After serving on the board

Virgil Hancher in 1956

of the Alumni Association and as its president while an attorney in Evanston, Illlinois, Hancher became the thirteenth president of the University, serving from 1940-1964. He died unexpectedly in New Delhi, India, on 30 January 1965, while working with the Ford Foundation and thus did not, as planned, return to lowa as a part of the law school faculty.

Hancher's recollection of his formative years as an undergraduate offers an initial indication of why he felt an urgency to create a space for community on campus. He wrote:

There were no dormitories for men, there was no student union, there was no orientation, and there were few organized activities in which a freshman could participate...He might make friends through his classes or a church group but, by and large, he led a lonely life.

Hancher's drive to create communities and connections is clear when considering his biography. Not only was he active in the alumni association, and a leader on multiple local, national, and international boards and organizations that ranged from education to religion, he was also relentless in forming and informing organizations that would bring humans together productively.

By 1940, when Hancher returned to lowa, the campus had grown. Nonetheless, his vision for a space on campus where students could feel like part of a larger whole remained. Hancher sensed that SUI needed a space in which a community could come together that would stand apart from church and class as an essential part of human—and thus also student—life. He believed that the arts offer an essential contribution toward human vitality.

In the State University of Iowa Auditorium report of 1964, Earl Harper—who served as Director of the Iowa Memorial Union when that space had been the artistic heart of the campus—wrote the following as a way to summarize the "twenty years of dreaming, planning, and so many frustrations" about what became Hancher Auditorium:

Today...will be a movement fraught with great good for our community, a visible symbol of the unifying interest of the entire university family, administrators, faculty and staff members, students of every degree of advancement and of every curricular interest, alumni and friends of the university generally in a frequent coming together for those many, varied, and important interests, inspirations, pleasures, and intellectual stimulae which only can be adequately implemented through such an auditorium, such an opera-symphony hall, such a musical theatre, such a center of convocations, lectures and parliamentary gatherings as is now authorized.

The thought that an auditorium could provide this particular sort of community seems almost quaint, given the current size and complex structure of the university system.

Yet what Harper envisions, and what Hancher Auditorium has continued to offer over the years, is a space for musing rather than amusement. While entertainment provides a way to passively pass the time, distracting audiences from their problems for a time of shared interaction, art's role is more serious. Art invites a level of engagement that harnesses mind and soul. It creates a space of wonder—not just to marvel at how humans can move or the sounds humans can make—but also a space to reflect on the meaning of our lives. Whether through speech, sound, or silence, the space of Hancher steadfastly inspires audiences to engage in meaningful experiences that provide a sense of depth—something remains memorable even if it cannot be put into words. Distractions rarely inspire more than a sense of waking up after it is done: the arts provide a sense of awakening during the performance.

This kind of community event—a coming alive around the space of creation rather than a waking up, individually, afterward—is what Hancher had in mind as a way to interrupt the tendency toward alienation and loneliness. Although Hancher felt that both religious communities and academic institutions provided important resources for a flourishing human life, he felt that the arts inspired a distinct sense of togetherness that was equally important. The Hancher Auditorium that exists today—rebuilt—is a continuation of this initial vision.

Daniel Boscaljon is a longtime contributor to arts writing in the ICR, often providing interviews, reviews, and essays on aesthetics for Little Village and The Englert as well as for Hancher. An independent scholar, teacher, and arts critic, he is committed to inviting others to incorporate wisdom and joy as part of everyday life. In addition to teaching workshops and holding free public conversations in the area, Daniel also has three current ventures including the Center for Humanist Inquiries (professional consultations), Coffee with Dan (spiritual direction and philosophical life coaching), and The Thoughtful Life (a non-profit venture that includes his "Making Space for Yourself" podcast). You can find his writing and more information about his services at danielboscaljon.com.

We thank our 2019/2020 Partners for their unwavering loyalty and crucial support. Their generosity enables us to bring the world's finest performing artists to our region.

François M. and Doris E. Abboud

Terry and Johanna Abernathy

ACT

Bill and Fran Albrecht

Lee and Kazi Alward

Dr. Barrie Anderson

Nancy Andreasen and Terry Gwinn

Loretta Angerer

Anonymous Donors

Anonymous Family Foundation

Dale and Linda Baker

Wayne and Nora Lee Balmer

Carol Barker

Douglas and Linda Behrendt

John and Carrie Bernat

Country Bancorp/ Bill and Nancy Bernau

Loanna and Orville Bloethe / HLV Community School Fund

Warren and Maryellen Boe

Douglas and Bonnie Boothroy

Robert F. and Judith C. Boyd

Jeff and Sara Braverman

Mace and Kay Braverman

Carolyn Brown and Jerry Zimmermann

John and Ellen Buchanan

Deborah K. and Ian E. Bullion

Ann Burton

Willis M. and Linda Brown Bywater

Mary K. Calkin

John and Kim Callaghan

Norma and David Carlson

Lee and Eileen Carmen

The Cosmo Catalano Family

CBI Bank and Trust

Joseph N. Christopher

City of Iowa City

Charles Richard and Barbara S. Clark

James and Loretta Clark

Katherine Rathe Clifton

Gary and Cathy Cohn

Ralph H. and Marcia A. Congdon

Tim and Anna Conroy

Dr. Brian L. Cook and Susan D. Richards

Dale and Cyndy Crider

Brad and Peggy Davis

Ellie and Peter Densen

The Chris & Suzy DeWolf Family

David and Sally Dierks

Peggy Doerge

Wendy and Greg Dunn

Jack and Nancy Evans

Everybody's Whole Foods Dan Feldt in memory of Natalie Feldt Robert and Karlen Fellows Ed and Patricia Folsom Bruce Gantz Pat Gauron Molly and Joseph Gaylord The Gazette

Miriam Gilbert Shaun Glick and Jessica Tucker Glick

Richard Gloss and Hal Ide Graduate Iowa City

Luke and Hillary Granfield Daryl K. and Nancy J. Granner

Greater Cedar Rapids Community Foundation, GreatAmerica Financial Services Corporation Donor-Advised

Fund

GreenState Credit Union George A. and Barbara J. Grilley Peter and Vera Gross Brent Hadder Leonard and Marlene Hadley Garry R. and Susann K. Hamdorf Hancher Showcase / Hancher Guild Hancher Student Alumni Kevin and Pat Hanick Anne Hargrave Bruce and Melanie Haupert

Hawkins Wealth Management

James P. Hayes Donald W. Heineking Hills Bank and Trust Company Arnold and Darcy Honick Albert B. and Jean M. Hood H. Dee and Myrene Hoover Leanne M. Horner Richard and Judith Hurtig Hyatt Place Iowa City/Downtown Cassim and Julie Igram Iowa City/Coralville Area Convention and Visitors Bureau

Iowa City Press-Citizen Iowa House Hotel

Terry and Jone Johnson Kris Jones

Phillip E. and Jo Lavera Jones William and Susan Jones **KDAT**

Will and Wendy Keen The Kerber Family

in memory of Richard E. Kerber Michael and June Kinney Roger and Gayle Klouda John and Patricia Koza

Dr. Karl and Gay Kreder Tim and Sarah Krumm Karl Kundel and Allison Kundel

Greg and Meredith Lamb Robert J. and Sue B. Latham

PLACE

Bryan and Jan Lawler Michael and Chelle Lehman

Valdean and Lois Lembke

Lensing Funeral & Cremation Service

Gary and Randi Levitz

Donald and Rachel Levy

Little Village

Jean Lloyd-Jones

Ed and Ann Lorson

Lowell and Joan Luhman

Mark and Fran Lundy

Mike Edmond and Laurie Lyckholm

Nancy Lynch

Casey D. Mahon

Peter and Anne Matthes

William Matthes (deceased & longtime Hancher Partner) and Alicia Brown-Matthes

The McIntyre Foundation

Professor Michael McNulty and Dr. Darlene McNulty

Meardon, Sueppel & Downer P.L.C. in memory of Margaret T. Lainson

Dr. John P. Mehegan and Dr. Pamela K. Geyer

John R. Menninger

Paul and Jennifer Morf

Frank and Jill Morriss

Mortenson Construction

Jerry and Judy Musser

Ray and Linda Muston

Richard F. Neiman, M.D. and Judith S. Neiman

The Neumann Family

Neumann Monson Architects, P.C.

The Jack Newman Family

Jeffrey and Kristine Nielsen

Arthur and Ginger Nowak

Ed and Chris Null

Oaknoll Retirement Residence

Michael W. O'Hara and Jane Engeldinger

Bertha S. Olin

Lamont D. and Vicki J. Olson

OPN Architects. Inc.

Robert A. Oppliger

Orchard Green Restaurant & Lounge / Bryan Herzic and Shelly Kolar Herzic

Gary and Nancy Pacha

Douglas and Linda Paul

Chuck and Mary Ann Peters

Bob and Peggy Rakel

John Raley/American Family Insurance

Mindy Ramsey

Alan and Amy Reed

Mark and Sheila Reed

Chad and Erica Reimers

L. Dianne and Herm Reininga

David and Noreen Revier

Jean E. and Renée Robillard

Tom Rocklin and Barbara McFadden

NEUMANN MONSON ARCHITECTS

Kirke Rogers and Sarah Wernimont Gerald and Nancy Rose

Jo Ellen Ross

Bill Rubright

in loving memory of Karen G. Rubright

Jeff and Susan Sailors

Hutha Sayre

Scheels

Steve and Janie Schomberg

Ralph Schultz Family Foundation

Thomas R. Scott

Louis P. and Patricia A. Shields

Siroos Shirazi and Patti Walden

Shive-Hattery Architecture

+ Engineering

Richard and Vicki Siefers

John and Dyan Smith

Robert and Kathleen Staley

William and Marlene W. Stanford

Edwin and Mary Stone

Joan Strauss

Sue Strauss

Lyse Strnad and Tom Leavenworth

Kristin E. Summerwill

W. Richard and Joyce Summerwill

Alan and Liz Swanson

Chuck and Kim Swanson

Tallgrass Business Resources

Tim Terry and Gretchen Rice

James and Robin Torner

Toyota of Iowa City and ABRA Auto and Body Glass

Jeffrey R. and Tammy S. Tronvold

Dick and Buffie Tucker

University Housing & Dining

Douglas and Vance Van Daele

Craig and Sara Vander Leest

Elise and Devin van Holsteijn

Rhoda Vernon

Stuart L. Weinstein, M.D.

and Mrs. Lynn Weinstein

Stephen and Victoria West

West Music

Gary A. and LaDonna K. Wicklund

Ellen M. Widiss

Candace Wiebener

Derek and Pamela Willard

Dorothy M. Willie

Herbert A. and Janice A. Wilson

Betty Winokur

Lee and Bev Witwer

Sara Wolfson

Stephen H. and Sue Montgomery Wolken

George and Carrol Woodworth

Patty and Steve Yeater

Catherine Zaharis and Robert Michael

Deborah and Rodney Zeitler

SCHEELS

Nationally Ranked in 6 Specialties

University of Iowa Hospitals & Clinics was ranked the top hospital in Iowa by *U.S. News & World Report*, including being nationally ranked in six specialties.

Learn more at **uihc.org**

High performing for 2019–2020 in:

- Geriatrics
- Urology

Nationally ranked for 2019 – 2020 in:

#6 Ear, Nose, and Throat

#6 Ophthalmology

#19 Gynecology

#27 Orthopedics

#27 Pulmonology & Lung Surgery

#43 Cancer

Begin your own tradition.

You never actually own a Patek Philippe. You merely take care of it for the next generation.

Calatrava Ref. 5119J

110 East Washington Street · Iowa City 319-351-1700 IN THE HEART OF THE OLD CAPITOL CULTURAL DISTRICT