

Negin Farsad

Saturday, February 22, 2020

7:30 pm

HANCHER AUDITORIUM
2019/2020 SEASON

EST. 1853
HANDS
JEWELERS

the knot

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

The Forevermark Tribute™ Collection

FOREVERMARK

A DIAMOND IS FOREVER

DE BEERS GROUP

EVENT PARTNERS

François M. and Doris E. Abboud

Little Village

Jo Ellen Ross

A LEGACY OF SERVICE SINCE 1906.

PHELAN TUCKER LAW LLP

www.phelantuckerlaw.com

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

321 East Market
Iowa City, Iowa
(319) 354-1104

VISIT IOWA'S PRESIDENTIAL MUSEUM.

WEST BRANCH, IOWA | HOOVER.ARCHIVES.GOV

About the Artist

Photo © Charles Lu

NEGIN FARSAD was named one of the 50 Funniest Women by *Huffington Post*, one of the 10 Best Feminist Comedians by *Paper Magazine*, and was selected as a TEDFellow and gave a TEDTalk for her work in social justice comedy. She is author of the Thurber Prize-nominated book *How to Make White People Laugh* and host of the podcast *Fake the Nation* on the Earwolf network. She is a regular on NPR's *Wait Wait Don't Tell Me* and can be seen on HBO's *High Maintenance*, the reboot of CBS's *Murphy Brown*, ABC's *Emergence* and as the voice of Meredith on Adult Swim's *Birdgirl*. Negin is the filmmaker behind the Amazon & Netflix feature films *The Muslims Are Coming!* (with Jon Stewart), *3rd Street Blackout* (with Ed Weeks & John Hodgman), and *Nerdcore Rising* (with Weird Al Yankovic). She has a column in *Progressive Magazine* and you can read her op-eds in *The Guardian*, *Oprah Mag*, and other publications. She started her comedy career as a Cornell and Columbia-educated policy advisor for the City of New York.

There will be no intermission.

*Negin Farsad will be signing copies of her book, *How to Make White People Laugh*, in the lobby immediately following the performance.*

TOYOTA

of Iowa City

We make it *Easy!*

**Locally owned
and managed by
the Dreusicke family
since 1981**

Why Buy From Toyota of Iowa City?

Proven
Record for
Customer
Satisfaction

Competitive
Prices

LARGE
Selection

Respectful
of Your
Time

Transparency

Continuity of
Ownership
and Staff

www.toyota-iowacity.com
1445 Hwy 1 West

TOYOTA
of Iowa City

Find us on **facebook**™
888-580-8797

An A to Z History of Comedians at Hancher Auditorium

A

STEVE ALLEN

1993 | October 21

TOM ARNOLD

2007 | January 11

DAVE ATTELL

2005 | December 7

AVNER THE ECCENTRIC

1994 | March 6

B

P.D.Q. BACH

1975 | March 2

1982 | October 25

1987 | October 17

BOB BERKY

1985 | September 29

LEWIS BLACK

2007 | September 22

VICTOR BORGE

1979 | September 16

1991 | December 13

JOHN BOWMAN

2007 | September 22

C

THE CAPITOL STEPS

1996 | September 6

1999 | October 28 & 29

2002 | May 3

GEORGE CARLIN

1985 | March 19

MARGARET CHO

2003 | August 29

BILL COSBY

1980 | October 18

D

PHYLLIS DILLER

1979 | January 28

F

NEGIN FARSAD

2020 | February 22

**MICHAEL FELDMAN,
WHAD'YA KNOW**

2000 | September 23

2006 | June 3

AL FRANKEN

1998 | April 20

G

MARGA GOMEZ

1994 | November 17

KATHY GRIFFIN

2008 | October 4

I

**INCONVENIENT JOKES: HOT
HUMOR FOR A HOT PLANET**

2007 | September 13

Imagine the Power in Partnership

BAIRD

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.

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.

FROM THE ARCHIVES

An A to Z History of Comedians at Hancher Auditorium

K

SAM KINISON

1987 | March 6

TOMÁŠ KUBÍNEK

2006 | May 7

2010 | November 5

2016 | November 5

MIKE LAWRENCE

2012 | January 28

L

JAY LENO

1986 | December 1

1988 | September 8

JERRY LEWIS

1993 | October 13

*LIVE FROM IOWA CITY...
IT'S SUNDAY NIGHT FUN*

1997 | June 22

O

JOHN OLIVER

2012 | January 28

R

ANNA RUSSELL

1978 | April 11

MARK RUSSELL

2000 | September 9 & 10

S

THE SECOND CITY

1976 | January 23

1989 | March 4

JERRY SEINFELD

1988 | April 12

PAULY SHORE

2005 | December 7

T

LILY TOMLIN

1976 | January 30

2005 | October 14

2013 | November 16

W

STEVEN WRIGHT

1986 | May 2

Y

WEIRD AL YANKOVIC

2004 | April 2

BASSEM YOUSSEF

2018 | April 7

The New Colossus

Brings our Stories to the Stage

Photo: Ashley Randall

In *The New Colossus*, The Actors' Gang members tell their ancestors' stories, their struggles, and their journeys from oppression to freedom. The play celebrates the courage and great character of the refugees who came to this country throughout the last 300 years. The ensemble of twelve reflects the great diversity that has defined who we are as a nation; *The New Colossus* is a celebration of our diversity.

Set somewhere between the 19th century and now, the play tells the story of forced migration and the constant struggle for survival and dignity in an uncertain and hostile environment. The members of the acting company are from different parts of the world; they tell their stories, each in a different language, and each in different dress. Actors from Iran, Turkey, Malaysia, Germany, Vietnam, Louisiana, Mexico, Finland, Hungary, Soviet Union, and Austria will be in the company.

The director of *The New Colossus* is Academy Award-winner Tim Robbins (*Mystic River*, *Dead Man Walking*, *The Shawshank Redemption*). He said, "I live in Los Angeles, where one can only be struck by the contributions made to our city by immigrants and people who came here as refugees. The Actors' Gang felt compelled to respond to the government's anti-refugee and anti-immigration policies—and to tell a story that draws attention to the true nature of people that live in this country. Save for the Indigenous, all of our families came here as refugees, immigrants, or were brought here against their will.

"The characters in the piece all seem different, from different parts of the world, travelling at different times—but the stories are remarkably the same: the common experience of all refugees is that they are fleeing some kind of oppression and moving toward safety and hopefully, freedom. Our hope is that we will be able to illuminate the courage, fortitude, and humor of the refugees that have defined this land and, in doing so, discover the similarities that exist between our ancestors and those who are currently struggling for dignity and freedom today."

The New Colossus

by Emma Lazarus

Not like the brazen giant of Greek fame,
With conquering limbs astride from land to land;
Here at our sea-washed, sunset gates shall stand
A mighty woman with a torch, whose flame
Is the imprisoned lightning, and her name
Mother of Exiles. From her beacon-hand
Glows world-wide welcome; her mild eyes command
The air-brided harbor that twin cities frame.
“Keep, ancient lands, your storied pomp!” cries she
With silent lips. “Give me your tired, your poor,
Your huddled masses yearning to breathe free,
The wretched refuse of your teeming shore.
Send these, the homeless, tempest-tost to me,
I lift my lamp beside the golden door!”

The New Colossus shares a title with the sonnet written by poet Emma Lazarus in 1883 for an exhibit to raise funds for the pedestal for the Statue of Liberty, which opened in 1886. Even though the Statue of Liberty was not conceived as a symbol of immigration, Lazarus’s “The New Colossus” reinvented the statue’s purpose, turning Liberty into a welcoming mother, a symbol of hope to the outcasts and oppressed of the world.

At the end of each performance the actors will engage the audience and ask them to share either their experience of immigration or their family’s experience.

The New Colossus has its beginnings in The Actors’ Gang 2017 Refugee Project Workshop Production, in which actors told true, personal stories about their ancestors—where they came from, why they had to leave, and where they arrived and settled.

The New Colossus is at Hancher Auditorium February 29, 2020. For tickets, visit hancher.uiowa.edu or call 800-HANCHER.

The Actors’ Gang

Over the past 36 years, The Actors’ Gang has produced over 200 plays in Los Angeles, in forty-five U. S. states, and on five continents. The company was founded in 1981 by a group of young artists looking to build a theatre that would present relevant and vibrantly entertaining plays.

Guided by Founding Artistic Director and Academy Award-winning actor Tim Robbins, the company provides a supportive environment for a diverse ensemble of artists and the development of their groundbreaking work.

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 began 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 Iowa 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 workers 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)

ON THE BANKS OF THE IOWA RIVER

You are Invited to a Party of Epic Proportions!

THE BIG SPLASH!

August 14–16, 2020

**A Free Outdoor Extravaganza of
Music, Dance, Circus Arts, and Spectacle**

**CELEBRATING 100 YEARS
of The University of Iowa's IIHR—Hydroscience & Engineering**

PLANNED ACTIVITIES AND PARTICIPANTS INCLUDE:

- The Amazing River Parade
- Master of Ceremonies Tomáš Kubínek
- Architects of Air
- The Flying Wallendas and The Flying Cortes
- Victor Quijada and RUBBERBAND
- Machine Dazzle
- Red Baraat
- The Dustbowl Revival
- Terrance Simien and the Zydeco Experience
- Quixotic
- Al Simmons
- UI theme semester programs
- A tsunami of activities for kids of all ages!

SUPPORTERS

ADMIRAL

Hancher Auditorium /
The University of Iowa
IIHR—Hydroscience
& Engineering and The College of
Engineering / The University of Iowa
The City of Iowa City

COMMODORE

Anonymous Family Foundation
Leonard and Marlene Hadley
Jeffrey and Kristine Nielsen
Sue Strauss
Herbert A. and Janice A. Wilson

CAPTAIN

Greater Cedar Rapids Community
Foundation, GreatAmerica Financial
Services Corporation
Donor-Advised Fund
Think Iowa City

PIRATE KING

Robert F. and Judith C. Boyd
James and Loretta Clark
Ralph H. and Marcia A. Congdon
Donald W. Heineking
GreenState Credit Union
Hills Bank and Trust Company
Nancy Kennedy and Family
Arthur and Ginger Nowak
Alan and Liz Swanson
Chuck and Kim Swanson
Rhoda Vernon
Sara Wolfson

Play now. Play for life.

BAND • ORCHESTRA • PERCUSSION • PIANO • GUITAR • MUSIC THERAPY • LESSONS • REPAIR

westmusic.com

WESTmusic

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

MY MUSEUM

THE BUILDING CAMPAIGN FOR THE UNIVERSITY OF IOWA STANLEY MUSEUM OF ART

“THE UI STANLEY
MUSEUM OF ART IS
MY MUSEUM BECAUSE
ITS WORLD-CLASS
ART STRETCHES MY MIND
AND WARMS MY HEART.”

MARY WESTBROOK

UI STANLEY MUSEUM OF ART SUPPORTER

foriowa.org/mymuseum

GIVE TODAY!

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

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

An Affiliate of
MERCYONE.

Mercy Iowa 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/

The Vision for Hancher Auditorium: Cultivating the Arts at Iowa

This is the third 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 an important part of a larger context that championed innovations in the fusion of academics, the arts, and student life that coalesced in the vision for what is now called Hancher Auditorium on the University of Iowa campus. Hancher had recognized the need for a vital student center due to his experience of isolation as a freshman. Then he was part of campus life in the early 1920s when administrators first began to envision Iowa as a cultural leader.

President Walter Jessup and Graduate Dean Carl Seashore initiated the *Iowa Idea* of integrating creative and critical work and bringing artists into academic contexts. Thanks to them, Iowa was one of the first schools to reward creative work with graduate degrees beginning in 1922. This work came in conjunction with the creative leadership of departments in the arts that were beginning to emerge.

Walter Jessup

Carl Seashore

Philip Clapp came to Iowa in 1919 and both created and led the School of Music until his death in 1954, with courses earning academic credit beginning in 1921. One of Clapp's innovations was to broadcast his music appreciation/music theory course over the radio beginning in 1931, with a positive response

Philip Clapp

E. C. Mabie

from "students" all over the state. The Department of Speech was not far behind following the appointment of E. C. Mabie, who led the department from 1923-1956. Mabie worked together with the Englert Theatre and the university (using what is now Macbride Auditorium) as stages.

A third important ingredient in the foundation of what became Hancher Auditorium is the Iowa Memorial Union and its director Rufus Fitzgerald, who was also active in the cultural scene of the early 1920s. He left the YMCA in 1923 to become as the director of the IMU, which was beginning to raise funds to construct a building that would house extracurricular clubs as well as serve as a place where students and faculty could socialize. Virgil Hancher recognized the need for a Union early on, writing of the need for one in a 1919 editorial. He became one of Fitzgerald's active fundraisers among alumni in 1923.

Rufus Fitzgerald

Above: a map of proposed Fine Arts campus, The University of Iowa, 1933

By 1933, following SUI's acquisition of land on the west bank of the Iowa River, Jessup, Clapp, and Fitzgerald joined together to dream about an arts campus along the river.

Soon after, the campus saw an explosive expansion of academic and artistic hybrids in various departments throughout the liberal arts. Wilbur Schramm

Campus planning conference in UI president Jessup's office about fine arts campus, 1930s

began the Iowa Writers' Workshop in 1936, and Lester Longman, the first chair of the Department of Art, merged Art History and Studio Arts together beginning in 1938. Grant Wood taught at Iowa from 1934–1941, as did Robert Penn Warren in 1941.

This innovative foundation led to additional new developments. For example, a collaboration between Norman Foerster (English) and Harrison J. Thornton (History) using history and the social sciences as a way to discuss the production of literary texts became the American Studies program in 1947 with Alexander Kern serving as its first director.

Thus, by 1941 and Hancher's inauguration as President of SUI, the campus had created a clear culture of aesthetic and academic innovation—one that

Hancher had participated in from its beginnings. Some changes were made in leadership at this time, including Paul Engle taking over the Writers' Workshop. The idea for an auditorium was important as an expansion on the space of the IMU, one that was designed to provide a home that would showcase work of the caliber of its increasingly esteemed faculty and serve as a home for a vital, creative student body.

The larger international context of conflict and racialized hatred made the success of SUI's innovative leadership even more important. In an age of nationalistic attempts to use fear to unite people in hatred, the creation of a space of unity via the arts was an important alternative. It is in this spirit that Earl E. Harper—who took over Fitzgerald's role as Director of the IMU in 1938, declared in his October 30, 1943 speech *Fine Arts when Peace Comes*:

...the more the limited interests of the present keep the minds of the people narrowed and subjugated, the more urgent becomes the desire to unite the politically divided world under the flag of truth and beauty. ...[while] the fine arts as the free expression of the free spirit of mankind are driven out or forgotten for a while in ancient centers where they once reigned supreme, they will find new homes.

The State University of Iowa had developed a forty-year legacy of becoming an inviting home of the free expression of the free spirit of humans under the flag of truth and beauty. Hancher's vision for an auditorium would cement this vision and commit the University of Iowa to continuing to create, innovate, and promote a liberated and expanded vision of human community.

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.

THE

Art

OF REAL ESTATE.
PERFECTED.

THE A-TEAM ATEAMLISTENS.COM

Alan Swanson and Tim Conroy are the A-Team, the premier real-estate duo in the greater Iowa City area. Alan and Tim take listening, advising, marketing, and negotiating to the next level, offering experience and a sophisticated approach.

Tim Conroy and Alan Swanson

CLASSIC,
BLANK &
McCUNE
The Real Estate Company

Alan Swanson

319.321.3129

Tim Conroy

319.321.3679

Blank and McCune, The Real Estate Company, 506 E. College St. Iowa City, IA 52240, Licensed to sell real estate in Iowa

"Playing Jazz 88.3 KCCK-FM"

**Gee, I guess
it really is a
smart speaker.**

Listener-Supported Public Radio
from Kirkwood Community College

kcrg.com

We are your 24-hour news source.

**Joe
WINTERS**

**Bruce
AUNE**

**Beth
MALICKI**

**Scott
SAVILLE**

**Kaj
O'MARA**

**Nicole
AGEE**

**Chris
EARL**

Photo: Zak Neumann

Thank You

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

ACT[®]

CBI
Bank & Trust[™]

CITY OF IOWA CITY
UNESCO CITY OF LITERATURE

**EVERY
BODY'S**
Whole Foods Store

The Gazette
thegazette.com

Graduate
IOWA CITY

 GreenState
CREDIT UNION

 **GREATER CEDAR RAPIDS
COMMUNITY
FOUNDATION**

**HANCHER
SHOWCASE**

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 Hauptert
 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

Iowa City / Downtown

Photos: Miriam Alarcón Avila

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 (*deceased & longtime Hancher Partner*) 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

NEUMANN MONSON ARCHITECTS

Tom Rocklin and Barbara McFadden
 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

SHIVEHATTERY
 ARCHITECTURE+ENGINEERING

TALLGRASS
 BUSINESS RESOURCES

TOYOTA
of Iowa City

THE UNIVERSITY OF IOWA
UH&D
 University Housing & Dining
 Division of Student Life

WESTmusic

A Nutcracker Journey

December 12–19, 2020

VISIT PRAGUE & MUNICH WITH HANCHER FRIENDS & CHUCK SWANSON

Join Hancher's Chuck and Kim Swanson on a magical holiday journey through lands of sparkling snowflakes, dancing fairies and sugarplum sweets. Attend the National Theatres of both Prague and Munich for their spectacular renditions of The Nutcracker. Tour castles, cathedrals and medieval villages, then delight in the festivities of Bavarian and Bohemian Christmas Markets. It's holiday spirit like you've never experienced before!

708 5th Street #5, Coralville, IA 52241

319.351.4510

419 1st Street, Cedar Rapids, IA 52401

319.393.1359

www.duagency.com

HANCHER

TRAVEL LEADERS
DESTINATIONS UNLIMITED

HANCHER SHOWCASE

The Hancher Showcase offers unique items perfect for gifts—or for yourself! All proceeds support Hancher's educational programs.

HOURS

The Hancher Showcase is open one hour before performances, during intermission, and after.

Wednesdays

10:00 am to 1:00 pm

Thursdays

5:00 to 7:30 pm

A photograph of a man with a shaved head and a goatee, wearing a blue t-shirt and khaki pants, lying on his back on a white surface. He is holding a young child with curly hair, wearing a yellow shirt and blue jeans, up in the air with both hands. The child is looking down at the man. The background is a solid yellow color.

MEDICINE THAT CHANGES LIVES

You are at the center of everything we do.

Every medical advancement, every groundbreaking research finding, every specialized team is geared to make your health our top priority. From clinical trials for cancer, to specialized care for sports injuries, this is how University of Iowa Health Care is changing medicine. And your life.

uihc.org

UNIVERSITY OF IOWA
HEALTH CARE

m.c. ginsberg

O B J E C T S O F A R T

110 East Washington Street
Iowa City, IA 52240
319. 351.1700
www.mcginberg.com