

Momix

Opus Cactus

Wednesday, October 24, 2018
7:30 pm

Photo: Charles Azzopardi

HANCHER AUDITORIUM
2018/2019 SEASON

Great Artists. Great Audiences.
Hancher Performances.

nnn HANDS

JEWELERS
SINCE 1854

It's a long journey
to become the one.

Less than 1% of the world's
diamonds are worthy of the
Forevermark inscription – our
promise of beauty, rarity and
responsible sourcing.

FOREVERMARK

A DIAMOND IS FOREVER

© Forevermark 2016. Forevermark®, and are Trade Marks used under license from The De Beers Group of Companies.

109 E. WASHINGTON ST. • DOWNTOWN IOWA CITY

319-351-0333 • 800-728-2888

HANDSJEWELERS.COM • FACEBOOK.COM/HANDSJEWELERSIC • @HANDSJEWELERS

the knot

OPUS CACTUS

PRESENTED BY

WITH

ANTHONY BOCCONI BEAU CAMPBELL JENNIFER CHICHEPORTICHE
SAMANTHA CHIESA NATHANIEL DAVIS SEAH HAGAN
MATTHEW ORTNER REBECCA RASMUSSEN
JAKE STAINBACK JASON WILLIAMS

Wednesday, October 24, 2018, at 7:30 pm
Hancher Auditorium, The University of Iowa

ARTISTIC DIRECTOR
MOSES PENDLETON

ASSOCIATE DIRECTOR
CYNTHIA QUINN

COSTUME DESIGN
PHOEBE KATZIN

LIGHTING DESIGN
JOSHUA STARBUCK
MOSES PENDLETON

PRODUCTION STAGE MANAGER & LIGHTING SUPERVISOR
CHRISTOPHER LUBIK

COMPANY MANAGER
PAULA BURNS

PRODUCTION MANAGER & TECHNICAL DIRECTOR
WOODROW F. DICK III

TECHNICAL DIRECTOR
JOSH PETERSON

PRODUCTION ELECTRICIAN
CLAIRE GAUDETTE

MOMIX

PO Box 1035

Washington, CT 06793

860-868-7454 | Fax: 860-868-2317 | info@momix.com | momix.com

Margaret Selby - Selby Artists Management

262 West 38th Street, Suite 1701

New York, NY 10018

212-382-3260 | mselby@selbyartistsmgmt.com | SelbyArtistsMgmt.com

Photo: Charles Azzopardi

EVENT SPONSORS

ED AND PATRICIA FOLSOM

ED AND ANN LORSON

JOHN R. MENNINGER

ALAN AND LIZ SWANSON

HANCHER'S 2018/2019 SEASON
IS DEDICATED TO THE MEMORY OF
DICK AND MARY JO STANLEY

OPUS CACTUS

CONCEIVED & DIRECTED BY
MOSES PENDLETON

ASSISTED BY
**CYNTHIA QUINN, KORI DARLING, BRIAN SANDERS,
CRAIG BERMAN, AMPHAYMANY KEOHAVONG, NICOLE LOIZIDES,
JANE'L CAROPOLO, KARA OCULATO, BRIAN SIMERSON,
MICHAEL HOLDSWORTH, AND THE BALLET ARIZONA**

LIGHTING DESIGN
JOSHUA STARBUCK AND MOSES PENDLETON

PUPPET DESIGN
MICHAEL CURRY

SCULPTURE DESIGN
ALAN BOEDING

COSTUME DESIGN
PHOEBE KATZIN

ASSOCIATE LIGHTING DESIGN
JOHN FINEN III

FIRE WALKER CHOREOGRAPHY
BRIAN SANDERS

PART I

1. Desert Storm
2. Cactus Wren / Morning Star
3. Pole Dance
4. Desert Blooms
5. Ostrich of the Imagination
6. Prickly Pair
7. Black Mesa
8. Sidewinder
9. Gila Dance
10. Tracking the Earth
11. Caravan

Intermission

PART II

12. Tuu
13. Meditation
14. Sundance
15. Big Pole Dance
16. Totem
17. Fire Walker
18. First Contact

kcrg.com

We are your 24-hour news source.

**Joe
WINTERS**

**Bruce
AUNE**

**Beth
MALICKI**

**Scott
SAVILLE**

**Kaj
O'MARA**

**Nicole
AGEE**

**Chris
EARL**

OPUS CACTUS SOUNDTRACK

- 1. Desert Storm: Adam Plack, Johnny (White Ant) Soames**, “Willi Willi” from *Winds of Warning**
- 2. Cactus Wren / Morning Star: Peter Buffet**, “The Dream” from *Spirit Dance*, Distribution: Hollywood Records
- 3. Pole Dance: Produced & Mixed by Adam Plack**, “The Hunt (In Respect for Food)” from the album *Winds of Warning* by Adam Plack & Johnny (White Ant) Soames. (P) & (C) 1993 Australian Music International / Rasa Music, Yalumba Music (ASCAP). Kind permission from Rasa Music www.rasamusic.com, tel: 212 253 1567
- 4. Desert Blooms: Brian Eno**, “But If” from *The Drop*, published by Opal Music
- 5. Ostrich of the Imagination: TUU**, “Migration” from *Mesh*, Fathom/Hearts of Space
- 6. Prickly Pair: TUU**, “Mesh” from *Mesh*, Fathom/Hearts of Space
- 7. Black Mesa: Gabrielle Roth and the Mirrors**, “Black Mesa” from *Ritual*; Distribution: Raven Recording
- 8. Sidewinder: Transglobal Underground**, “Ali Mullah” from *Rejoice/Rejoice*; Distribution: MCA
- 9. Gila Dance: Brent Lewis & Peter Wood**, “Outback Attack” from *Thunder Down Under*: Tribal Drumming and Didgeridoo
- 10. Tracking the Earth: Le Duc**, “Touareg” from Buddah Bar, published by PST!
- 11. Caravan: Jose Nieto, Hemza Al-Din**, “The Lost City” from *Passion in the Desert*: Music from the Motion Picture Soundtrack
- 12. Tuu: “One Thousand Years,”** by TUU, from the album *One Thousand Years*
- 13. Meditation: Mickey Hart**, “Pigs in Space” from *At The Edge*. Distribution: Rykodisc
- 14. Sundance: Joanne Shenandoah & Tom Wasinger**, “Prophecy Song” performed by Joanne Shenandoah and Lawrence Laughing—used courtesy of Silver Wave Records, www.silverwave.com
- 15. Big Pole Dance: Adam Plack, Johnny (White Ant) Soames**, “Initiation” from *Winds of Warning*, courtesy of Australian Music International.
- 16. Totem: Gabrielle Roth and the Mirrors**, “Stillness” from *Tribe*; Distribution: Raven Recording
- 17. Fire Walker: Dead Can Dance**, “Mother Tongue” by Lisa Gerrard and Brendan Perry, from *The Serpent’s Egg*; Distribution: Warner Bros.
- 18. First Contact: Douglass Spotted Eagle**, “First Contact” from *Pray*, Market & Manuf. by Higher Octave

ABOUT THE ARTISTS

Known internationally for presenting work of exceptional inventiveness and physical beauty, MOMIX is a company of dancer-illusionists under the direction of Moses Pendleton. In addition to stage performances worldwide, MOMIX has worked in film and television, as well as a national commercial for Hanes underwear and a Target ad that premiered during the airing of the 67th Annual Golden Globe Awards. With performances on PBS's *Dance in America* series, France's Antenne II, and Italian RAI television, the company's repertory has been broadcast to 55 countries. Joining the Montréal Symphony in the Rhombus Media film of Mussorgsky's *Pictures at an Exhibition*, winner of an International Emmy for Best Performing Arts Special, the company's performance was distributed on laserdisc by Decca Records. MOMIX was also featured in *IMAGINE*, one of the first 3D IMAX films to be released in IMAX theaters worldwide. MOMIX dancers Cynthia Quinn and Karl Baumann, under Moses Pendleton's direction, played the role of "Bluey" in the feature film *FX2*; and *White Widow*, co-choreographed by Moses Pendleton and Cynthia Quinn, was featured in Robert Altman's movie, *The Company*. Participating in the *Homage a Picasso* in Paris, MOMIX was also selected to represent the U.S. at the European Cultural Center at Delphi. With the support of the Scottsdale Cultural Council Scottsdale Center for the Arts in Scottsdale, Arizona, Mr. Pendleton created *Bat Habits* to celebrate the opening of the San Francisco Giants' new spring training park in Scottsdale. MOMIX has been commissioned by corporations such as BMW, Fiat, and Mercedes Benz. With nothing more than light, shadow, props, and the human body, MOMIX has astonished audiences on five continents for more than 37 years.

ABOUT THE ARTISTS

MOSES PENDLETON

ARTISTIC DIRECTOR

Moses Pendleton has been one of America's most innovative and widely performed choreographers and directors for over 40 years. A co-founder of the ground-breaking Pilobolus Dance Theatre in 1971, he formed his own company, MOMIX, in 1980. Mr. Pendleton has also worked extensively in film, TV, and opera and as a choreographer for ballet companies and special events.

Mr. Pendleton was born and raised on a dairy farm in Northern Vermont. His earliest experiences as a showman came from exhibiting his family's dairy cows at the Caledonian County Fair. He received his BA in English Literature from Dartmouth College in 1971. Pilobolus began touring immediately and the group shot to fame in the 1970s, performing on Broadway under the sponsorship of Pierre Cardin, touring internationally, and appearing in PBS's *Dance in America* and *Great Performances* series.

By the end of the decade, Mr. Pendleton had begun to work outside of Pilobolus, performing in and serving as principal choreographer for the Paris Opera's *Integrale Erik Satie* in 1979 and choreographing the Closing Ceremonies of the Winter Olympics at Lake Placid in 1980. In 1980, he created MOMIX, which rapidly established an international reputation for highly inventive and often illusionistic choreography. The troupe has been touring steadily and is currently performing several programs internationally. The company has made numerous special programs for Italian and French television and received the Gold Medal of the Verona Festival in 1994.

Mr. Pendleton has also been active as a performer and choreographer for other companies. He has staged Picabia's Dadaist ballet *Relache* for The Joffrey Ballet and *Tutuguri*, based on the writings of Artaud, for the Deutsch Opera Berlin. He created the role of the Fool for Yuri Lyubimov's production of Mussorgsky's *Khovanschina* at La Scala and choreographed Rameau's *Platee* for the U.S. Spoleto Festival in 1987. He contributed choreography to Lina Wertmuller's production of *Carmen* at the Munich State Opera in 1993. More recently, he has choreographed new works for the Arizona Ballet and the Aspen Santa Fe Ballet. He teamed up with Danny Ezralow and David Parsons to choreograph *AEROS* with the Romanian National Gymnastics Team.

His film and television work includes the feature film *F/X2* with Cynthia Quinn, *Moses Pendleton Presents Moses Pendleton* for ABC ARTS cable (winner of more than ten international awards including a Cine Golden Eagle award and the U.S. Film and Video Competition—now known as Sundance—Special Jury Award), and *Pictures at an Exhibition* with Charles Dutoit and the Montréal Symphony, which received an International Emmy for Best Performing Arts Special in 1991. Mr. Pendleton has made music videos with Prince, Julian Lennon, and Cathy Dennis, among others.

Mr. Pendleton is an avid photographer with works presented in Rome, Milan, Florence, and Aspen. Images of his sunflower plantings at his home in northwestern Connecticut have been featured in numerous books and articles

WESTmusic

Play now. Play for life.

- *Band*
- *Orchestra*
- *Percussion*
- *Piano • Guitar*
- *Music Therapy*
- *Lessons • Repair*

westmusic.com

CEDAR FALLS • CEDAR RAPIDS • CORALVILLE • DECORAH
DES MOINES PIANO GALLERY • DUBUQUE • QUAD CITIES

ABOUT THE ARTISTS

on gardening. He is the subject of the book *Salto di Gravita* by Lisavetta Scarbi, published in Italy in 1999. Mr. Pendleton was a recipient of the Connecticut Commission on the Arts Governor's Award in 1998. He received the Positano Choreographic Award in 1999 and was a Guggenheim Fellow in 1977. He is a recipient of a 2002 American Choreography Award for his contributions to choreography for film and television. In May 2010, Mr. Pendleton received an Honorary Doctorate of Fine Arts and delivered the keynote address to the University of the Arts in Philadelphia. Most recently, Mr. Pendleton choreographed the *Doves of Peace*, featuring Diana Vishneva, for the Opening Ceremony of the 2014 Sochi Winter Olympics. His photographs accompany the 16 cantos of Phil Holland's *The Dance Must Follow* (2015), which takes Mr. Pendleton's own creative process as its subject.

CYNTHIA QUINN

ASSOCIATE DIRECTOR

Cynthia Quinn grew up in Southern California. She graduated Phi Beta Kappa from the University of California at Riverside and continued there as an Associate in Dance for five years. In 1988, she received the University's Alumni Association's "Outstanding Young Graduate Award." As a member of Pilobolus, she performed on Broadway and throughout the U.S., Europe, Canada, Israel, and Japan. She collaborated on the choreography of *Day Two*, *Elegy for the Moment*, *Mirage*, *What Grows in Huygens Window*, and *Stabat Mater*. Ms. Quinn began performing with MOMIX in 1983 and has since toured worldwide. She has appeared in numerous television programs and music videos; and has assisted Moses Pendleton in the choreography of *Pulcinella* for the Ballet Nancy in France, *Tutuguri* for the Berlin Opera Ballet, *Platee* for the Spoleto Festival USA, *Les Maries de la Tour Eiffel* in New York, *AccorDION* for the Zurich-Volksbuhne Theatre, and *Carmen* for the Munich State Opera, as well as *Opus Cactus* for Arizona Ballet and *Noir Blanc* for Aspen Santa Fe Ballet. She has also appeared as a guest artist with the Ballet Theatre Francaise de Nancy, the Berlin Opera Ballet, and the Munich State Opera, as well as international galas in Italy, France, and Japan. Ms. Quinn made her film debut as "Bluey" (a role she shared with Karl Baumann) in *F/X2*. She was a featured performer in the Emmy-Award-winning *Pictures at an Exhibition* with the Montréal Symphony and has also appeared in a 3D IMAX film. Ms. Quinn is a board member of the Nutmeg Conservatory in Connecticut and is on the advisory board of the Susan B. Anthony Project, in Torrington, CT. She was featured with Ru Paul and k.d. lang for M.A.C. Cosmetics' *Fashion Cares* benefits in Toronto and Vancouver. Ms. Quinn is co-choreographer of *White Widow*, which is featured prominently in the Robert Altman film, *The Company*. Ms. Quinn was also featured in the film, *First Born*, with Elisabeth Shue. Most recently, she co-choreographed the *Doves of Peace*, featuring Diana Vishneva, for the Opening Ceremony of the 2014 Sochi Winter Olympics. However, her most rewarding and challenging role is as a mother to her daughter, Quinn Elisabeth.

ABOUT THE ARTISTS

ANTHONY BOCCONI (*Dancer*) was born in Brooklyn, New York. He attended Fiorello H. LaGuardia High School of Music, Art, and the Performing Arts, and it was there he found his niche in modern dance while studying Graham and Horton techniques. Anthony continued his dance training in the Ailey/Fordham BFA program under the direction of Melanie Person while spending his summers at Jacob's Pillow Dance Festival, Hubbard Street Dance Chicago, Nederlands Dans Theater, and Springboard Danse Montréal. Anthony graduated in 2013 and has since performed with Lydia Johnson Dance, the Metropolitan Opera, the Santa Fe Opera, and Lar Lubovitch Dance Company. Anthony joined MOMIX in 2015.

BEAU CAMPBELL (*Dancer*) is a professional dancer, yoga, and barre instructor, and photographer from Southern California. Beau started her training in classical ballet in Malibu with Joanna Jarvis. She also received extensive training from Zippora Karz, Amanda McKerrow, and John Gardner. She performed with the Malibu Civic Ballet for six years, dancing several principal roles. In 2005, she was awarded the coveted Solo Seal by London's Royal Academy of Dance. Beau joined Ballet Arizona in 2006 under the direction of Ib Andersen, where she spent eight seasons. She has performed soloist and principal roles in several classical, neoclassical, and contemporary works by choreographers including Ib Andersen, Petipa, Bournonville, Fokine, Balanchine, and Christopher Wheeldon. Beau has also performed as a guest artist with Post:Ballet under the director of Robert Dekkers in San Francisco, for Les Grands Ballet Canadiens in their production of *The Nutcracker* in Montréal, for Nova Ballet in Phoenix, and with Quixotic Fusion. Beau joined MOMIX in 2016.

JENNIFER CHICHEPORTICHE (*Dancer*) was born in Bordeaux, France. She trained at the Academie Besso Ballet de Toulouse and completed her studies in Paris with Dominique Khalfouni. At the age of 19, she joined the Jeune Ballet International de Rosella Hightower in Cannes, where she performed works from Preljocaj, Balanchine, Renato Zanella, and John Butler before becoming a member of Balletto Teatro di Torino. While in the Italian company, she toured Europe and performed at the International Ballet Festival de Miami. In 2004, she moved to Scotland to dance with The Ensemblegroup. Jennifer continued her career in the U.K. with Opera North, doing the national tour of *One Touch of Venus*. While in Europe, she worked with internationally renowned choreographers such as Luca Veggetti, Karole Armitage, William Tuckett, and Christopher Hampson. After coming to NYC, she performed with Chamber Dance Project, International Ballet Theatre, Lydia Johnson Dance, New Generation Dance, and Adam Miller Dance Company. Jennifer joined MOMIX in 2007. She has participated in new creations, performed several of their full-length productions, and toured the world with MOMIX. She also assists with choreography for a variety of projects as well as teaches ballet, professional workshops, and Pilates both in the U.S. and Europe.

SAMANTHA CHIESA (*Dancer*) graduated summa cum laude from Southern Methodist University with a BFA in dance performance and a BS in applied physiology and sport management. While at SMU's Meadows School of the Arts, she was honored to perform in Kathy Young's *Zero Cool*, Jawole Willa Jo Zollar's *Chalabati*, Martha Graham's *Appalachian Spring*, and as a soloist in José Limón's *There Is A Time*. Samantha trained with Hubbard Street Dance Chicago and San Francisco Conservatory of Dance. Most recently, Samantha has performed as a backup dancer for British pop star Viktoria Modesta and for Hannibal Buress on his *Funny or Die* tour. Samantha joined MOMIX in 2016.

ABOUT THE ARTISTS

NATHANIEL DAVIS (*Dancer*) was born in Toronto, Canada, and started his training at the age of 17. He attended the New World School of the Arts college, graduating cum laude in 2015 with a BFA in dance. He previously worked with the Peter London Global Dance Company in Miami, Florida, and Artichoke Dance Company in Brooklyn, New York. He has performed works by Robert Battle, Daniel Ulbricht, George Balanchine, José Limón, Kyle Abraham, Bill T. Jones, and Darshan Bhuller. Nathaniel joined MOMIX in 2016.

SEAH HAGAN (*Dancer*) is a third-generation dancer who was born and raised in Tallahassee, Florida. She began her training at age four with the Southern Academy of Ballet Arts under the tutelage of Natalia Botha and Charles Hagan. At age 14, she became an Advanced Company member with the Pas de Vie Ballet where she performed many classical and contemporary soloist and principal roles. Along with her ballet and modern training, Seah is also currently ranked the number one ballroom dancer in the world in her division. At age 16, she graduated summa cum laude from the Florida State University School. Seah also holds a part-time position with the State of Florida at the Florida Fish and Wildlife Conservation Commission. Seah joined MOMIX in 2017.

MATT ORTNER (*Dancer*) attended the Boston Conservatory, graduating in 2012 with a BFA in dance, where he had the opportunity to perform master works by José Limón, Alwin Nikolais, Paul Taylor, Anna Sokolow, Ohad Naharin, and Danielle Agami. Other credits include Springboard Danse Montréal where he worked with Victor Quijada and Alanna Kraaijeveld, as well as Movement Invention Project with Sidra Bell, Andrea Miller, and Jill Johnson. Matthew resides in New York City as a freelance performing artist, teacher, and choreographer. This is Matthew's third tour with MOMIX. He joined MOMIX in 2013.

REBECCA RASMUSSEN (*Dancer*) was born and raised in Moorpark, California, where she received her dance training at Pam Rossi's Dance Ten and Moorpark College. Rebecca went on to receive a BFA in dance from the Boston Conservatory where she had the honor of performing works by Paul Taylor, José Limón, Mikhail Fokin, and Murray Louis. Other professional dance companies include Catapult Entertainment, eVolution Dance Theater, Media City Dance, La Danserie, DeDa Dance Theatre, and Moorpark Civic Ballet. Industrial works include National Target commercial, International Builders' show (Kohler Co.), and the Mercedes Benz Car show. She wants to thank her family and friends for their endless love and support. Rebecca joined MOMIX in 2006.

JAKE STAINBACK (*Dancer*) is a native of Winston-Salem, NC. He began his training at the Wake Forest Community Ballet under Brantly Bright Shapiro, and then later went on to attend high school at North Carolina School of the Arts where he studied with faculty Nina Danilova (Kirov Ballet), Brenda Daniels (Cunningham company), Dianne Markham (Nikolais/Louis), and Sean Sullivan (Limón company), to name a few. Jake is an alumnus of The Juilliard School, where he was a pupil of Alexandra Wells (Ballet Jazz de Montréal), Andra Corvino (New Jersey Dance Theatre Ensemble), Terese Capucilli (Martha Graham Dance Company), and Francisco Martinez (Nacho Duato works). Upon leaving Juilliard, Jake began a pursuit in circus arts and physical theater. He is an alumnus of the Stella Adler Studio of Acting and of Circus Warehouse, training under former Cirque du Soleil stars Anna Venizelos and Matthew Cusick, and Olympic champion Olga Karmansky. He has also attended the École Nationale de Cirque in Montréal. Jake has performed with

Shuttleworth & INGERSOLL®

ATTORNEYS AT LAW • ESTABLISHED 1854

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

Time. Talent & Hard Work

lead to great results -
on the Hancher stage
and with Terri & Jayne

LKR
LEPIC-KROEGER, REALTORS®

Terri Larson

Partner, Broker Associate
319.331.7879
stlarson77@gmail.com

www.LKRiowa.com
2346 Momon Trek Blvd.
Iowa City, IA 52246

Licensed to Sell Real Estate in Iowa

Jayne Sandler

REALTOR®

319.331.9934

jaynesandler@gmail.com

ABOUT THE ARTISTS

Larry Keigwin, Alonzo King LINES Ballet, and Mark Dendy and Dancers, and has also performed in new works with circus theater companies Only Child Aerial Theatre and Constellation Moving Company. Jake joined MOMIX in June of 2014.

JASON WILLIAMS (*Dancer*) began his dance career and training at Boca Ballet Theatre at the age of 16 under the direction of Dan Guin and Jane Tyree, and furthered his studies at New World School of the Arts in Miami, Florida, where he became proficient in Graham, Limón, Horton, as well as classical and contemporary ballet techniques. While there, he deepened his studies by being exposed to anatomy, kinesiology, Laban movement analysis, and ballet pedagogy. Jason is a 2011 summa cum laude B.F.A. graduate of New World School of the Arts. While there, he worked with noted choreographers such as Robert Battle, Daniel Lewis, Michael Uthoff, Peter London, Darshan Bhullar, and Gerard Ebitz, to name a few. During his summers, he has performed in the New Prague Dance Festival (Prague, Czech Republic), and Semana de Internacional de Baile (San Juan, Puerto Rico). Since completing his degree, he has danced with Dance NOW! Miami, MOMIX, Joséé Garant Dance Company, Miami Contemporary Dance Company, and RudduR Dance. He has also participated in the Lincoln Center Festival in New York, performing alongside the Paris Opera Ballet. Jason joined MOMIX in 2011.

PHOEBE KATZIN (*Costume Designer*) has been designing and constructing dresses and costumes for over 30 years. After graduating from Endicott College's fashion design program, she worked for Kitty Daly, building dance costumes and dressmaking. For several years, she lived in New York making costumes for Kitty Leach, Greg Barnes, and Allison Conner, among others. For the past several years, she has been working for MOMIX and Pilobolus. Ms. Katzin lives with her family in Connecticut.

WOODROW F. DICK III (*Production Manager & Lighting Supervisor*) is MOMIX's go-to guy for anything and everything production-related. He has worked on numerous productions both big and small. Woody joined MOMIX in 2005.

CHRISTOPHER LUBIK (*Production Stage Manager & Lighting Supervisor*) is a graduate of the University of Connecticut Construction Campus with a BFA in technical theatre. His past lighting design credits include *Cloud 9* (CRT), *Albert Herring* (UConn Music Dept.), and *Be a Good Little Widow* (UConn Department Series). He also worked as a master electrician for *His Girl Friday* (CRT), *Hound of the Baskervilles*, *The Fantasticks*, and *Last of the Red Hot Lovers* (New Harmony Theatre). In his spare time, he is known for dwelling in trees and aspires to be the next Nikola Tesla. Christopher joined MOMIX in 2015.

JOSH PETERSON (*Technical Director*) started his technical theatre career as an apprentice electrician for Goodspeed Musicals before moving up to light board programmer at the Norma Terris Theatre. Josh held the position of staff electrician at the Long Wharf Theatre prior to joining the MOMIX team in 2017.

CLAIRE GAUDETTE (*Production Electrician*) is from Thomaston, CT. Prior to joining MOMIX, she worked for the Goodspeed Opera House and United Staging Rigging. She is also a proud member of IATSE. Claire joined MOMIX in 2018.

Your Community. Your hospital.

- Emergency Room **10 minute** average wait time
- Johnson County's **only** Accredited Chest Pain Center
- Certified Primary Stroke Center
- All **private** rooms - newly remodeled
- **Same day appointments** at all **17** convenient Primary Care locations

Becker's Hospital Review | 2018
100 Great Community Hospitals

Call me today for your personal tour

319-351-1720

Steve Roe
Executive Director

Experience all the comforts of home... and then some

Oaknoll

An active LifeCare community since 1966

1 Oaknoll Court • Iowa City, IA 52246 • www.oaknoll.com • oaknoll@oaknoll.com

BUILDING COMMUNITY

June 30, 2018–January 6, 2019

Stanley Visual Classroom
Iowa Memorial Union

Côte d'Ivoire; Baule peoples

Asie usu (nature spirit) pair

Wood

15" H

The Stanley Collection, X1986.527

Individuals with disabilities are encouraged to attend all University of Iowa-sponsored events. If you are a person with a disability who requires a reasonable accommodation in order to participate in this program, please contact the SMA in advance at 319-335-1727.

STANLEY
MUSEUM OF ART

VISIT IOWA'S PRESIDENTIAL MUSEUM.

WEST BRANCH, IOWA | HOOVER.ARCHIVES.GOV

HomesCookin'

Dinner with friends is *de riguer* in many of our homes, which can be centers for the **culinary arts**. The perfect kitchen is one of the *right* rooms we'll help you find in the *right* home you seek. There's art in expert cooking and presentation, and there's art in real estate professionalism.

The Art of Real Estate

The A-Team

Blank and McCune, The Real Estate Company

Alan Swanson: 319.321.3129 and Tim Conroy: 319.321.3679

506 E. College St. Iowa City, IA 52240 | 319.354.9440

Licensed to Sell Real Estate in Iowa

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

NEWS

Stream online: IowaPublicRadio.org or the IPR app.

THANK YOU

We thank our 2018/2019 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

Douglas and Linda Behrendt

Country Bancorp /

Bill and Nancy Bernau

Loanna and Orville Bloethe /

HLV Community School Fund

Warren and Maryellen Boe

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

Richard and Ann Burton

Willis M. and Linda Brown Bywater

Mary K. Calkin

John and Kim Callaghan

Norma and David Carlson

Cosmo Catalano Family

CBI Bank and Trust

Joseph N. Christopher

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

Dale and Cyndy Crider

Jon and Judy Cryer

Brad and Peggy Davis

Ellie and Peter Densen

David and Sally Dierks

Wendy and Greg Dunn

Mike Edmond and Laurie Lyckholm

George and Lois Eichacker

Jack and Nancy Evans

Everybody's Whole Foods

Dan Feldt in memory of Natalie Feldt

Robert and Karlen Fellows

Ed and Patricia Folsom

Lucy Foster

Bruce Gantz

Pat Gauron

Molly and Joseph Gaylord

The Gazette

Shaun Glick and Jessica Tucker Glick

Richard Gloss and Hal Ide

Graduate Iowa City

Luke and Hillary Granfield

Daryl K. and Nancy J. Granner

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

ACT[®]

CBI
Bank & Trust[™]

**EVERY
BODY'S**
Whole Foods Store

The Gazette
thegazette.com

Graduate
IOWA CITY

Kevin and Pat Hanick
 Anne Hargrave
 Bruce and Melanie Hauptert
 James P. Hayes
 Donald W. Heineking
 Hills Bank and Trust Company
 Raphael and Jodi K. Hirsch
 Arnold and Darcy Honick
 Albert B. and Jean M. Hood
 H. Dee and Myrene Hoover
 Richard and Judith Hurtig
 Cassim and Julie Igram
 Iowa City Press-Citizen
 Iowa House Hotel
 Kris Jones
 Phillip E. and Jo Lavera Jones
 William and Susan Jones
 KDAT
 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 and Allison Kundel
 Greg and Meredith Lamb
 Robert J. and Sue B. Latham
 Bryan and Jan Lawler
 Lensing Funeral & Cremation Service
 Gary, Randi, Carly, Lauren,
 and Alyssa Levitz
 Donald and Rachel Levy
 Nancy Lynch

Little Village
 Jean Lloyd-Jones
 Ed and Ann Lorson
 Casey D. Mahon
 Coralville Marriott Hotel
 & Conference Center
 Peter and Anne Matthes
 William Matthes
 and Alicia Brown-Matthes
 The McIntyre Foundation
 Professor Michael McNulty
 and Dr. Darlene McNulty
 Meardon, Sueppel & Downer P.L.C.
 Dr. John P. Mehegan
 and Dr. Pamela K. Geyer
 John R. Menninger
 MidWestOne Bank
 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.
 Jeffrey and Kristine Nielsen
 Mark and Leslie Nolte
 Arthur and Ginger Nowak
 Ed and Chris Null
 Oaknoll Retirement Residence
 Michael W. O'Hara
 and Jane Engeldinger
 Okoboji Wines / Mark and Sheila Reed
 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
 Mary Lou Peters
 Phelan, Tucker, Mullen, Walker, Tucker
 & Gelman, L.L.P.
 Bob and Peggy Rakel
 John Raley / American Family Insurance
 Alan and Amy Reed
 Chad, Erica, Cameron, Harrison, Maryn,
 and Emmerson Reimers
 L. Dianne and Herm Reininga
 David and Noreen Revier
 Jean E. and Renée Robillard
 Tom Rocklin and Barbara McFadden
 Jack and Nona Roe
 Kirke Rogers and Sarah Wernimont
 Gerald and Nancy Rose
 Jo Ellen Ross
 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
 William and Marlene W. Stanford
 Edwin and Mary Stone
 Sue and Joan Strauss
 Lyse Strnad and Tom Leavenworth
 W. Richard and Joyce Summerwill
 Alan and Liz Swanson

Chuck and Kim Swanson
 Tallgrass Business Resources
 Tim Terry and Gretchen Rice
 Keith and Nancy Thayer
 James and Robin Torner
 Toyota/Scion of Iowa City
 and ABRA Auto and Body Glass
 Jeffrey R. and Tammy S. Tronvold
 Dick and Buffie Tucker
 University of Iowa Community
 Credit Union
 University Housing & Dining
 Douglas and Vance Van Daele
 Craig and Sara Vander Leest
 Elise and Devin van Holsteijn
 Rhoda Vernon
 Fritz and Elizabeth Viner
 Ronald and Paula Weigel
 Stuart L. Weinstein, M.D.
 and Mrs. Lynn Weinstein
 Paul Weller and Sara Rynes Weller
 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. Wolken
 and Sue Montgomery Wolken
 George and Carrol Woodworth
 Patty and Steve Yeater
 Catherine Zaharis and Robert Michael
 Deborah and Rodney Zeitler

"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

Imagine the Power in Partnership

Private Wealth
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 in 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 AnalystSM," "Investment Management Consultants AssociationSM" and "IMCA®." Use of CIMA® or Certified Investment Management AnalystSM 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.

CHANGING MEDICINE.
CHANGING LIVES.®

SPORTS INJURIES

Get back to peak performance.

Our sports medicine experts offer **same-day**,
next-day, and **evening appointments**.

For an appointment, call 319-384-7070.

uihc.org/sports-medicine

UNIVERSITY OF IOWA
HEALTH CARE

PATEK PHILIPPE

GENEVE

Begin your own tradition.

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

Annual Calendar Ref. 5396G

JEWELRY AND OBJECTS OF ART

110 East Washington Street · Iowa City
319-351-1700

IN THE HEART OF THE OLD CAPITOL CULTURAL DISTRICT