

Rahim AlHaj

and the Kontras Quartet
with Christopher Polen (bass)
Letters From Iraq

Saturday, February 16, 2019
7:30 pm

Photo: © Michael G. Stewart

 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

RAHIM ALHAJ

Oud Musician and Composer

and

KONTRAS QUARTET

FRANÇOIS HENKINS

Violin

HENRY ZHENG

Violin

BEN WEBER

Viola

JEAN HATMAKER

Cello

with

CHRISTOPHER POLEN

Bass

Saturday, February 16, 2019, at 7:30 pm
Hancher Auditorium, The University of Iowa

LETTERS FROM IRAQ

Last Time We Will Fly Bird

Eastern Love

Unspoken Word

Fly Home

Forbidden Attraction

Friendships

Going Home

Running Boy

Warm Voice

This presentation is supported by the Arts Midwest Touring Fund, a program of Arts Midwest that is funded by the National Endowment for the Arts, with additional contributions from the Iowa Arts Council and the Crane Group.

EVENT SPONSORS

LITTLE VILLAGE

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

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

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

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 COLLECTIONS FEED MY CURIOSITY AND OPEN MY MIND.”

JAMIE BOLING

ARTIST | MUSEUM PARTY CO-CHAIR

UI STANLEY MUSEUM OF ART MEMBERS COUNCIL

foriowa.org/mymuseum

GIVE TODAY!

THE PROGRAM

LETTERS FROM IRAQ

LAST TIME WE WILL FLY BIRD

Many teenage boys kept and flew homing pigeons before the war. The birds lived in coops atop the flat roofs of typical Baghdadi houses. While a boy was traveling to a release point on a hill a few miles from his home, a car bomb exploded and blew his house up, leaving only a pile of rubble. His girlfriend next door was at home. She heard the blast and ran outside. Her alibi for the time they spent together was always that she had to hang laundry to dry, while he would say he was going to the roof to take care of his birds. Now he had two sorrows: the rooftop of his house was the only place where he could meet his girlfriend, and the pigeons circled above not knowing where to land. The oud line paints the realization of their loss, while the violin's high figure describes the birds flying, the essence of their wing movements, their circling high above the spot where the only home they knew was no more. The feelings of loss circle, too.

EASTERN LOVE

The teenage boy and girl fell in love at first sight. Their families lived near each other in what had long been a peaceful, predominantly Shi'ite neighborhood of Baghdad, but the boy and girl could only meet in secret and never for long. After Saddam's dictatorship fell, streets and markets became unsafe, and the days and nights alike filled with fear. The girl's Sunni family had to flee: there were bombings, gunfire was heard daily, and former Sunni homes in the neighborhood were arson-gutted. Her parents had no real choice; their only alternative was death. Several years have passed, but still, every time the boy passes the house where she lived, his tears flow uncontrollably. They had both known all along that their dream of marriage was impossible. This is not an imagined tale, it really happened.

UNSPOKEN WORD

It opens sweetly with an Iraqi lullaby. Within its lyrical line a little boy walks close beside his mother in the open-air marketplace. An explosion occurs, and suddenly his mother is nowhere to be seen. The boy only wants his mom, his lullaby. AlHaj captures this moment as the boy searches everywhere for his mom. He looks around in all directions, he becomes more and more frantic. He does not know yet that his mother is dead. All he knows is that he cannot find her.

FLY HOME

Some days are good. Sometimes a week's quiet is undisturbed. Life settles to some degree, and the people can see a better day coming. After terrible times, people want very much to do things that are more hopeful, more joyful. The streets come alive. Iraqi children, men, and women, whole families enjoy a moment together, sitting in a café, eating in a restaurant. These moments of normalcy are gratefully received. There are countless stories of a kind of relief: "...the car blew up right in front of me, and I felt the heat." And "I was almost..." is heard from everyone. "The explosion happened, I was so lucky." Living is solely a moment without destruction, death, or injury. It may not be possible to imagine how Iraqis live their everyday lives: day-by-day, minute-by-minute. It is not one day at a time, but one moment at a time. Normalcy and hope will certainly return.

kcrg.com

We are your 24-hour news source.

**Joe
WINTERS**

**Bruce
AUNE**

**Beth
MALICKI**

**Scott
SAVILLE**

**Kaj
O'MARA**

**Nicole
AGEE**

**Chris
EARL**

THE PROGRAM

FORBIDDEN ATTRACTION

During the sectarian violence, a Shi'ite man and his Sunni love could no longer see one another. They had to live in separate districts, each bristling with weapons and fear. The man muses, "How can I say aloud that I love this Sunni woman after all this violence, brutality, these car-bombings and ugliness? How can I tell my family, my tribe? But I cannot! We will not give up our love just because this destruction is happening all around us!" Everywhere in the world there are stories like this. The bass viola and cello, representing society, play low, disturbed patterns, and the violin wails in sorrow. The oud responds with the same feeling. Finally, they remember together how they began.

FRIENDSHIPS

Composed by Rahim AlHaj for his friend Nazar Jaber, formerly the first chair violinist for the Iraqi National Symphony. Selecting a maqam (mode) that Jaber liked, AlHaj created a very playful composition utilizing call and response patterns throughout the piece, between the various strings in the quintet and oud. When AlHaj returned to Iraq in 2004 after the war had begun, he went to visit Jaber and found he looked very different, with a long white beard; almost unrecognizable from earlier years when he knew him. He was no longer playing music. Nazar said, "When my son Ahmed was born, we struggled in very hard times. We had no heat, and the baby was very cold and shaking as we had no heat or electricity. I was so desperate that I broke apart my violin and burned it for some heat, and never played again."

GOING HOME

Rahim AlHaj returned to Iraq in 2014 after a decade. Riyadh Neama tells of returning to Baghdad from exile after the U.S. invasion because he had suffered a constant yearning to go home: "I am far from it still, but I am going home. I will touch the ground of home again. I am filled with beautiful and horrible memories alike." AlHaj was back in his childhood home. But, what was once home does not feel at all like home now. Heavily armed American soldiers are in the streets; tanks guard principal intersections. He realized that Baghdad, was no longer his home and Albuquerque, New Mexico, was. "Until that moment, I had missed the Baghdad of memory, but never since then," he recalls.

RUNNING BOY

AlHaj's nephew was born prematurely, and his legs never fully developed. One day around 2005, then-teenaged Fuad was having a haircut in a barbershop when an car bomb exploded very close by, followed immediately by automatic weapon fire. Everyone around him ran for shelter. He tried to run, too, but could not. He fell and couldn't stand up. There were sounds of crackling fire, bullets whizzing by, people screaming in anguish. He was sure he was going to die, and his life flashed before him—friends, brothers, sisters, parents—he was in a state of complete chaos and shock.

WARM VOICE

AlHaj often taught oud students in Baghdad, and this composition was written for one of those students. Often frustrated about students who were not taking their studies seriously, he worried that none of them would become musicians. He wrote this piece for them to have fun and be playful with their music. The melody moves from instrument to instrument, starting with the cello, then moving to viola and violins. Each of the instruments represent a different student, and AlHaj's oud interacts and has a dialog with each of them.

TOYOTA
of Iowa City
"We make it easy!"

Thank You for Voting Us

&

Why Buy From Toyota of Iowa City?

www.toyota-iowacity.com
 1445 Hwy 1 West

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

ABOUT THE ARTISTS

RAHIM ALHAJ

LOUD MUSICIAN AND COMPOSER

Virtuoso oud musician and composer Rahim AlHaj was born in Baghdad, Iraq, and began playing the oud (the grandfather of all stringed instruments) at age nine. Early on, it was evident that he had a remarkable talent for playing the oud. AlHaj studied under the renowned Munir Bashir, considered by many to be the greatest oud player ever, and Salem Abdul-Kareem, at the Institute of Music in Baghdad, Iraq. AlHaj won various awards at the Conservatory and graduated in 1990 with a diploma in composition. He holds a degree in Arabic Literature from Mustansiriyah University in Baghdad.

Photo: Douglas Kent Hall

In 1991, after the first Gulf War, AlHaj was forced to leave Iraq due to his activism against the Saddam Hussein regime and began his life in Jordan and Syria. He moved to the U.S. in 2000 as a political refugee and has resided in Albuquerque, NM, ever since. In 2015, AlHaj was awarded the National Endowment for the Arts National Heritage Fellowship, the highest honor for traditional arts in the USA.

AlHaj has performed around the globe (including Europe, China, India, Russia, Australia, and New Zealand) and is considered one of the finest oud players in the world. He has won many accolades and awards including two Grammy nominations. AlHaj has recorded and performed with other master musicians of varied backgrounds and styles including genre-busting American guitarist Bill Frisell, modern accordion innovator Guy Klucevsek, Indian sarod maestro Amjad Ali Khan and indy-rock pioneers REM. He has composed pieces for solo oud, string quartet, symphony, and beyond. Rahim's music delicately combines traditional Iraqi maqams with contemporary styling and influence. His compositions evoke the experience of exile from his homeland and of new beginnings in his adopted country. His pieces establish new concepts without altering the foundation of the traditional "Iraqi School of Oud."

AlHaj has released 12 CDs. His latest album, *One Sky* (Smithsonian Folkways Recordings), released in April 2018 is a call for friendship and features Iranian santour maestro Sourena Sefati. *Letters From Iraq* (Smithsonian Folkways Recordings) is a powerful musical meditation on consequences in a postwar reality, featuring oud, percussion, and string quintet. *Infinite Hope* (2015), with Indian sarod maestro Amjad Ali Khan, is a follow-up to their 2010 Grammy-nominated collaboration, *Ancient Sounds*, while *Journey* (2014) is a retrospective of AlHaj's music up to 2014, including a new track. *Little Earth* was released in 2010 to remarkable reviews. The two-CD project features AlHaj's original composition in collaboration with the likes of Frisell, Klucevsek, Peter Buck (REM), Maria de Barros, Liu Fang, Robert Mirabal, Hossein Omoumi, Santa Fe Guitar Quartet, Yacouba Sissoko, Stephen Kent, and many more including Little Earth Orchestra. Other releases include *Under The Rose* (2009) with Ottmar Liebert, Jon Gagan, and Barrett Martin, with all net proceeds benefitting Direct Aid Iraq; *Home Again* (2008), a tour de force of touching and evocative original compositions portraying his trip to Iraq after 13 years in exile; *When the Soul Is Settled: Music of Iraq* (2007) nominated for a Grammy in 2008; and earlier recordings include *Friendship: Oud and Sadaqa String Quartet* (2005), *The Second Baghdad* (2002), and the live CD *Iraqi Music in a Time of War* (2003).

ABOUT THE ARTISTS

KONTRAS QUARTET

The Kontras Quartet has been described as “a tightly crafted and beautiful instrument” (*CVNC Arts Journal*) and has been commended by *Gramophone* magazine for their “scrupulous shading and control” and “enjoyable musical personality” (*Fanfare* magazine). Kontras means “contrasts” in the Afrikaans language—fitting for a string ensemble whose colorful repertoire spans centuries, genres, and continents. The quartet's recent engagements include tours of South Africa and Switzerland; broadcasts on NPR's *Performance Today* and a three-month residency with Chicago's WFMT 98.7 FM; appearances on NBC and PBS; and sold-out performances in San Diego, Chicago, Washington, D.C., Telluride, Salt Lake City, Raleigh, and Arizona. The Kontras Quartet records for MSR Classics and DoubleTime Music, and have released three critically acclaimed albums, including the premiere recording of Dan Visconti's *Ramshackle Songs*. Kontras enjoys educational work of all kinds, and is in its fourth year as the professional quartet-in-residence at Western Michigan University.

FRANÇOIS HENKINS

VIOLIN

Having grown up in a highly musical family, violinist François Henkins distinguished himself at an early age by winning national chamber music and solo competitions in his native South Africa, and performing as guest soloist with the Johannesburg and Free State symphonies. He came to the United States with a full scholarship to the Interlochen Arts Academy, and continued his studies under Chicago Symphony Orchestra concertmaster Robert Chen, Los Angeles Philharmonic associate concertmaster Nathan Cole, and Renata Artman Knific. François has since traveled the world to appear at chamber music festivals such as the Musicorda Chamber Music Festival; the Stellenbosch National Chamber Music Competition, at which he was awarded a prize for his notable performance; and the Cleveland Orchestra's Kent/Blossom Music Festival, where he was awarded the Josef Gingold Award for his distinguished performance in chamber music. An experienced orchestral performer, François has worked under renowned conductors such as Bernard Haitink and Pierre Boulez in the Civic Orchestra of Chicago, the Chicago Sinfonietta, and the Johannesburg Philharmonic. François has a deep love of teaching and is currently on the faculty at Elmhurst College. He is also a founding member of the critically acclaimed Kontras Quartet.

HENRY ZHENG

VIOLIN

Violinist Henry Zheng celebrates a varied career as a recitalist, chamber musician, and orchestral player. His primary teachers include Janet Sung and Raymond B. Sidoti. Henry has also studied with Desirée Ruhstrat, Mathias Tacke, Robert Hanford, and Anne Shih, and has performed in master classes for Almita Vamos, Midori Gotō, Charles Rex, and the Parker Quartet. He has appeared on stage with many internationally acclaimed artists including Andrea Bocelli, Il Divo, Pete Townshend, Eddie Vedder, Billy Idol, Game of Thrones composer Ramin Djawadi, Amanda Palmer, and the Grand Theft Orchestra, Hanson the band, and has collaborated closely with the rock band King 810 (Flint, Michigan). As a chamber musician, Henry has made appearances at the Bowdoin Music Festival and Casalmaggiore Music Festival, and is a full-time member of Chicago-based ensemble Lakeshore Rush. An in-demand

ABOUT THE ARTISTS

orchestral musician, he has performed with the South Dakota Symphony Orchestra, Ars Viva Symphony Orchestra, Quad City Symphony Orchestra, Wisconsin Chamber Orchestra, Chicago Arts Orchestra, Oistrakh Symphony of Chicago, and many more. Henry has also served as concertmaster for the Chicago Classical Symphony Orchestra, DePaul Symphony and Chamber orchestras, and the Dakota Academy of Performing Arts Orchestra. He resides in Chicago with his girlfriend and their beloved cat, Tommy.

BEN WEBER

VIOLA

Violist Benjamin Weber has previously served as Principal Viola with the Rockford Symphony Orchestra and has performed with many of the orchestras around the Chicago area. He has performed recently with Barbra Streisand, Todd Rundgren, and Howard Levy. An avid chamber musician, he was a founding member of Crossing Borders Music and has often appeared with the ACM Palomar Ensemble as a guest. As a string educator, he is on the faculty at the Merit School of Music and has led guest clinics at high schools around the Chicago area. He received a bachelor's in music education from Illinois Wesleyan University in 2004 studying violin and viola with Michael Hining, and in 2008 he received a master's degree in viola performance from the Eastman School of Music where he studied with John Graham and Melissa Matson. He and his wife are proud parents of their young daughter, Mara.

JEAN HATMAKER

CELLO

Jean Hatmaker is a founding member of the Kontras Quartet, the internationally acclaimed quartet-in-residence at Western Michigan University, and former artists-in-residence with Chicago classical radio station WFMT. Known for their well-crafted performances, diverse programming, and accessible audience relations, Kontras Quartet has brought their message of inclusivity to concerts across the U.S., Europe, and Africa. In addition to classical concerts, KQ performs with bluegrass trio the Kruger Brothers, with whom they have appeared at festivals including Telluride, MerleFest, and IBMA Wide Open Bluegrass, as well as the *Late Show with David Letterman*. Kontras Quartet has released three commercial albums: *Lucid Dreamer* and *Roan Mountain Suite* with the Kruger Brothers on DoubleTime Records; and *Origins* on MSR Records.

Ms. Hatmaker is a passionate teacher, holding faculty positions at Oak Park String Academy, Lake Forest College, and Elmhurst College, where she also founded the Elmhurst College Cello Choir. With Kontras Quartet, she is in-residence at Western Michigan University as a chamber ensemble coach and performance lecturer. Combining her passions for music and dance, Ms. Hatmaker has worked on numerous collaborations with dance companies, including Hubbard Street Dance Company, Youth Empowerment Performance Project, the DuPage Dance Academy, and the NewArt School of Ballet, for which she arranged and performed original productions of *The Nutcracker* and *Alice In Wonderland*, with the Kontras Quartet.

Ms. Hatmaker has an extensive background of orchestral playing, having been principal cellist of the Civic Orchestra of Chicago, Western Piedmont Symphony, and other regional orchestras throughout the Midwest. She received both a bachelor (with high distinction) and master of music degrees in

ABOUT THE ARTISTS

cello performance from Indiana University, in the studios of Helga Winold and János Starker. She plays on a European cello of unknown provenance, circa 1880.

CHRISTOPHER POLEN

BASS

Bassist Christopher Polen performs regularly with the Chicago Symphony Orchestra, Milwaukee Symphony Orchestra, and Chicago Philharmonic. He currently holds positions with the Quad City Symphony Orchestra, Rockford Symphony Orchestra, and has been appointed Principal Bass in the Dubuque Symphony Orchestra for the 2018–2019 season. As a chamber musician, he has performed with many artists including the Argus Quartet, Chai Collaborative Ensemble, and Leon Fleisher. Equally comfortable outside the traditional symphonic setting, Polen has collaborated with CSO's MusicNOW series, the Chicago Composer's Orchestra, and has also been a part of multiple Grammy-nominated R&B recordings.

Polen has been based in Chicago since 2011, when he joined the Civic Orchestra of Chicago as Assistant Principal Bass. Prior to moving to Chicago, he earned his master of music from Indiana University and his bachelor of music from the University of North Carolina at Greensboro, near his hometown of Hickory, North Carolina. He has spent summers studying and performing at multiple festivals including Aspen Music Festival, Chautauqua Music Festival, and Brevard Music Festival. His most influential teachers and mentors include Bruce Bransby, Lawrence Hurst, Craig Brown, Andrew Raciti, and Alexander Hanna.

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

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.

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

*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

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

VISIT IOWA'S PRESIDENTIAL MUSEUM.

WEST BRANCH, IOWA | HOOVER.ARCHIVES.GOV

BEFORE ALL CLUB HANCHER EVENTS

Lobby concessions will open sixty minutes prior to the performance, with a bar in Strauss Hall opening thirty minutes before start time.

Preorder your food selection up until noon the day before the event. For information, and ordering, visit:

catering.uiowa.edu/club-hancher

NEW THIS SEASON

You are now able to pre-purchase your drinks for intermission and pick them up for faster service! Ask your cashier for details.

UNIVERSITY
CATERING
—SERVING OUR—
CAMPUS & COMMUNITY

HANCHER SHOWCASE

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

HOURS:

- **Before Performances**
- **Wednesdays**
10:00 am–1:00 pm
- **Thursdays**
5:00–7:30 pm

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**

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.

CHANGING MEDICINE.
CHANGING LIVES.®

Embrace Your Beauty

- The newest procedures
- The most advanced technologies
- Non-surgical options

Call 319-384-8100 to schedule a consultation

UI Health Care cosmetic surgery clinic locations:
Cedar Rapids | Coralville | Iowa City

**uihealthcare.org/
cosmeticsurgery**

PATEK PHILIPPE
GENEVE

Begin your own tradition.

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

Calatrava Ref. 5119J

m.c. ginsberg

JEWELRY AND OBJECTS OF ART

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

IN THE HEART OF THE OLD CAPITOL CULTURAL DISTRICT