

# YO-YO MA

Sunday, March 5, 2017, 7 pm


Photo: Jason Bell

 HANCHER AUDITORIUM  
OPENING SEASON 2016/2017

---

Great Artists. Great Audiences.  
**Hancher Performances.**


WILLIAM G. NUSSER, JR.

Charles Swanson and staff  
Hancher Auditorium  
1 East Park Road  
Iowa City, IA 52242

Dear Chuck and the Hancher Staff,

Congratulations on the opening of the new, Cesar Pelli-designed Hancher Auditorium. It is truly a spectacular design and quite clearly a labor of love. Enclosed is our ad for the inside front cover of your program. Lazare Diamonds and Hands Jewelers are proud to be a part of your new building, your new season and your glorious future. We are proud to be a part of your brilliant future, providing performance experiences for our customers and companies with a premier venue and the experiences of their lives.


It is hard to believe that it's been eight years since the performing arts venue and it is still alive, not only in Iowa City, but in the state! And now we have a home for a brilliantly designed showpiece of architecture.

We are proud to be a part of your brilliant future, providing performance experiences for our customers and Iowans with the most memorable experiences of their lives.

With warmest regards,

Bill

# LAZARE


Iowa's Oldest Jewelry Store

**HANDS**  
JEWELERS

SINCE 1854

109 EAST WASHINGTON STREET • DOWNTOWN IOWA CITY

319-351-0333 • 800-728-2888

WWW.HANDSJEWELERS.COM

FACEBOOK.COM/HANDS JEWELERS

@HANDSJEWELERS

# YO-YO MA

## CELLO

*Appalachia Waltz*

Mark O'Connor  
(b. 1961)

Suite No. 1 in G Major, BWV 1007

Johann Sebastian Bach  
(1685 - 1750)

Prélude  
Allemande  
Courante  
Sarabande  
Menuett  
Gigue

Allegretto, from Partita for Cello Solo, Op. 31

Ahmed Adnan Saygun  
(1907 - 1991)

Suite No. 5 in C Minor, BWV 1011

Johann Sebastian Bach

Prélude  
Allemande  
Courante  
Sarabande  
Gavotte  
Gigue

## INTERMISSION

Sonata for Solo Violoncello

George Crumb  
(b. 1929)

Fantasia  
Tema Pastorale con variazioni  
Toccata

Suite No. 3 in C major, BWV 1009

Johann Sebastian Bach

Prélude  
Allemande  
Courante  
Sarabande  
Bourrée  
Gigue


EVENT SPONSOR  
**JOHN AND KIM CALLAGHAN**  
**CHARLES RICHARD AND BARBARA S. CLARK**  
**ANDY AND KARRIE CRAIG**  
**EDWIN AND MARY STONE**

SEASON SPONSOR  
**WEST MUSIC**


*For 75 years, West Music  
has been the area's leading  
partner in music education.  
We are your trusted resource.*

*Play now. Play for life.*

**westmusic.com**


Cedar Falls • Cedar Rapids • Coralville  
Decorah • Des Moines • Dubuque • Quad Cities


**PROUD** to be  
Hancher's 2016-2017  
Season Sponsor!

# ABOUT THE ARTIST

Yo-Yo Ma's multi-faceted career is testament to his continual search for new ways to communicate with audiences, and to his personal desire for artistic growth and renewal. Whether performing new or familiar works from the cello repertoire, coming together with colleagues for chamber music or exploring cultures and musical forms outside the Western classical tradition, Mr. Ma strives to find connections that stimulate the imagination.

Yo-Yo Ma maintains a balance between his engagements as soloist with orchestras throughout the world and his recital and chamber music activities. He draws inspiration from a wide circle of collaborators, creating programs with such artists as Emanuel Ax, Daniel Barenboim, Kayhan Kalhor, Ton Koopman, Yu Long, Edgar Meyer, Mark Morris, Cristina Pato, Kathryn Stott, Chris Thile, Michael Tilson Thomas, Wu Man, Wu Tong, and Damian Woetzel. Each of these collaborations is fueled by the artists' interactions, often extending the boundaries of a particular genre. One of Mr. Ma's goals is the exploration of music as a means of communication and as a vehicle for the migration of ideas across a range of cultures throughout the world. To that end, he has taken time to immerse himself in subjects as diverse as native Chinese music with its distinctive instruments and the music of the Kalahari bush people in Africa.

Expanding upon this interest, in 1998, Mr. Ma established Silkroad, a nonprofit organization that seeks to create meaningful change at the intersections of the arts, education, and business. Under his artistic direction, Silkroad presents performances by the acclaimed Silk Road Ensemble and develops new music, cultural partnerships, education programs, and cross-disciplinary collaborations. Silkroad's ongoing affiliation with Harvard University has made it possible to develop programs such as the Arts and Passion-Driven Learning Institute for educators and teaching artists, held in collaboration with the Harvard Graduate School of Education, and a new Cultural Entrepreneurship initiative in partnership with Harvard Business School. More than 80 new musical and multimedia works have been commissioned for the Silk Road Ensemble from composers and arrangers around the world.

Through his work with Silkroad, as throughout his career, Yo-Yo Ma seeks to expand the cello repertoire, frequently performing lesser known music of the 20th century and commissions of new concertos and recital pieces. He has premiered works by a diverse group of composers, among them Elliott Carter, Richard Danielpour, Osvaldo Golijov, Leon Kirchner, Zhao Lin, Christopher Rouse, Giovanni Sollima, Bright Sheng, Tan Dun, John Williams, and Dmitri Yanov-Yanovsky. On March 9, 2017, he will premiere a new concerto by Esa-Pekka Salonen with the Chicago Symphony Orchestra.

As the Chicago Symphony Orchestra's Judson and Joyce Green Creative Consultant, Mr. Ma is partnering with Maestro Riccardo Muti to provide collaborative musical leadership and guidance on innovative program development for The Negaunee Music Institute of the Chicago Symphony Orchestra, and for Chicago Symphony artistic initiatives. Ma's work focuses on the transformative power music can have in individuals' lives, and on increasing the number and variety of opportunities audiences have to experience music in their communities. In March 2016, he was appointed Artistic Advisor at Large to the John F. Kennedy Center for the Performing Arts as part of their expansive initiatives honoring the centenary of JFK's birth and to encourage the idea of creative citizenship.

Yo-Yo Ma is strongly committed to educational programs that not only bring

young audiences into contact with music but also allow them to participate in its creation. While touring, he takes time whenever possible to conduct master classes as well as more informal programs for students – musicians and non-musicians alike. At the same time, he continues to develop new concert programs for family audiences, for instance helping to inaugurate the family series at Carnegie Hall. In each of these undertakings, he works to connect music to students' daily surroundings and activities with the goal of making music and creativity a vital part of children's lives from an early age. He has also reached young audiences through appearances on *Arthur*, *Mister Rogers' Neighborhood* and *Sesame Street*.

Mr. Ma's discography of over 100 albums (including 18 Grammy Award winners) reflects his wide-ranging interests. He has made several successful recordings that defy categorization, among them *Appalachia Waltz* and *Appalachian Journey* with Mark O'Connor and Edgar Meyer, and two Grammy-winning tributes to the music of Brazil, *Obrigado Brazil* and *Obrigado Brazil - Live in Concert*. Mr. Ma's recent recordings include: *The Goat Rodeo Sessions*, with Edgar Meyer, Chris Thile and Stuart Duncan, which received the 2013 Grammy for Best Folk Album, and *Songs from the Arc of Life*, with pianist Kathryn Stott. His most recent release, *Sing Me Home*, recorded with the Silk Road Ensemble, was released in April 2016 as the companion album to documentary film *The Music of Strangers*. Created by Oscar-winning producer Morgan Neville, the film follows the Ensemble's more than 50 musicians, composers, visual artists and storytellers as they explore the ways art can both preserve traditions and shape cultural evolution. In spring 2017, Mr. Ma will release and tour *Bach Trios*, recorded with Edgar Meyer and Chris Thile. Mr. Ma remains one of the best-selling recording artists in the classical field. All of his recent albums have quickly entered the *Billboard* chart of classical best sellers, remaining in the Top 15 for extended periods, often with as many as four titles simultaneously on the list.

Yo-Yo Ma was born in 1955 to Chinese parents living in Paris. He began to study the cello with his father at age four and soon came with his family to New York, where he spent most of his formative years. Later, his principal teacher was Leonard Rose at the Juilliard School. He sought out a traditional liberal arts education to expand upon his conservatory training, graduating from Harvard University in 1976. He has received numerous awards, including the Avery Fisher Prize (1978), the Glenn Gould Prize (1999), the National Medal of the Arts (2001), the Dan David Prize (2006), the Leonie Sonning Music Prize (2006), the World Economic Forum's Crystal Award (2008), the Presidential Medal of Freedom (2010), the Polar Music Prize (2012), and the Vilcek Prize in Contemporary Music (2013). In 2011, Mr. Ma was recognized as a Kennedy Center Honoree. Appointed a CultureConnect Ambassador by the United States Department of State in 2002, Mr. Ma has met with, trained, and mentored thousands of students worldwide in countries including Lithuania, Korea, Lebanon, Azerbaijan, and China. He also serves as a UN Messenger of Peace. He has performed for eight American presidents, most recently at the invitation of President Obama on the occasion of the 56<sup>th</sup> Inaugural Ceremony.

Mr. Ma and his wife have two children. He plays two instruments, a 1733 Montagnana cello from Venice and the 1712 Davidoff Stradivarius.

For additional information, see: [www.yo-yoma.com](http://www.yo-yoma.com), [www.silkroadproject.org](http://www.silkroadproject.org), and [www.opus3artists.com](http://www.opus3artists.com).

# PROGRAM NOTES

## **Appalachia Waltz**

Mark O'Connor (b. 1961)

Mark O'Connor's classical compositions have been influenced by the American roots music he has performed throughout his career. O'Connor won national championships in fiddle, mandolin, and flat-pick guitar while still in his teens. Named Country Music Association musician of the year for six years in a row, he was frequently heard on recordings by Nashville artists in the 1990s. O'Connor has played not only country music and bluegrass, but also jazz with the David Grisman Quintet and rock-jazz fusion with The Dregs. He recently founded the O'Connor Band with members of his family. Its 2016 recording, *Coming Home*, received a Grammy nomination for Best Bluegrass Album. O'Connor has also become known as a pedagogue, infusing string education with American styles through his method books.

*Appalachia Waltz* was composed by O'Connor for violin in 1993 and arranged for string trio on the 1995 album that he recorded with Yo-Yo Ma and bassist Edgar Meyer. The composer later used the nostalgic melody in his *Americana Symphony*. Influenced by Scandinavian and Appalachian fiddling, the piece is representative of both the composer's and the cellist's willingness to cross musical boundaries. O'Connor has stated, "If I play 'Appalachia Waltz' for any fiddler, they'll say it sounds classical. If I play it for any classical violinist, they'll say it sounds like a fiddle or folk tune." More delicate in character than fiddling, *Appalachia Waltz* is, according to O'Connor, "supposed to sound simple and innocent," though this belies the virtuosity required to perform it. Ma hears the work's double stops and contrapuntal textures as related to "a Baroque sound... that openness of sound but incredibly expressive."

## **Suites for Violoncello**

Johann Sebastian Bach (1685 - 1750)

Even for an era in which musicians were considered to be little more than servants, Johann Sebastian Bach's job as organist at Weimar ended badly. When he requested to be released, the Duke flatly refused and had him imprisoned for almost a month before allowing his departure. Bach was better paid in his new position as Kapellmeister for Prince Leopold, and his six years working at the court in Cöthen were productive ones. With a staff of eighteen musicians, he was able to compose many instrumental works, including sonatas and concertos, two orchestral suites, the first book of the *Well-Tempered Clavier*, the *Brandenburg Concertos*, the Sonatas and Partitas for solo violin, and the six Suites for solo cello.

Much mystery surrounds the origins of the Cello Suites. Probably created around 1720 or perhaps earlier, they may have been composed for one or more of the musicians in the court orchestra, such as viola da gambist Christian Ferdinand Abel or cellist C. B. Linike. No autograph manuscript of the Suites survives, though four copies from the period are extant, including one in the hand of the composer's wife, Anna Magdalena Bach, dating from a decade or so later.

Bach relied on the standard dances that make up the core of the Baroque suite: the German allemande, the French courante, the Spanish sarabande. To this he added a Prelude evoking a player's improvisatory utterances before the dances proper begin, perhaps best exemplified by the Prelude to the third Suite, and an additional pair of French dances in the penultimate slot: minuets, bourrées, or gavottes. The Suites close with the usual, sometimes rollicking gigue. In spite of their expected forms, Bach's Suites are unprecedented, as other works for solo cello were not produced until later in the century. In their technical demands—the leaping bowing, double stops, and chordal writing that articulate the underlying


harmonies of an otherwise melodic texture—they are more in keeping with the writing for violin of the period. In a historic sense, Bach's Cello Suites are the fountain from which the later solo cello works on tonight's program spring.

### **Allegretto, from Partita for Cello Solo, Op. 31**

Ahmed Adnan Saygun (1907 - 1991)

Ahmed Adnan Saygun was the best known member of a group of composers described as the Turkish Five. In 1928, he won a contest sponsored by the Education Ministry that allowed him to leave his career as a school teacher to study composition in Paris. He returned to Turkey in the 1930s and taught in conservatories in Ankara and Istanbul. Saygun came to represent the modernization of Turkey and its coming to prominence in the classical musical world. Two of his operas produced at the Ankara Halkevi Theatre in 1934 were among the first operas by Turkish composers. When his oratorio, *Yunus Emre*, was conducted by Leopold Stokowski at the United Nations in 1958, *New York Times* critic Howard Taubman described Saygun as "forging a style of his own."

In 1936 Saygun traveled with ethnomusicologist and composer Béla Bartók to collect folk song in Anatolia; he later published a book about this music. Saygun's ethnomusicological research brought him acclaim, but it also helped inspire his compositions, which combine traditional Turkish folk music with a classical style. One such work, the Partita, op. 31, was composed in 1954. It was commissioned by theater director Max Meinecke for Istanbul's German Consulate General. The first performance, played by Martin Bochman, marked the 150th anniversary of the death of Friedrich Schiller, and Saygun dedicated the work to the German poet. Yo-Yo Ma's interest in this work stems from his involvement with the Silk Road Ensemble, which he founded to bridge Eastern and Western musics, and his recording of the somber yet dance-like yet Allegretto movement appears on their album, *A Playlist Without Borders*.

### **Sonata for Solo Violoncello**

George Crumb (b. 1929)

While in graduate school, George Crumb studied Spanish and German in hopes of studying abroad. His chance came while he was a doctoral student at the University of Michigan, when a Fulbright allowed him to study at the Hochschule für Musik in Berlin. Here in 1955 he composed his Sonata for Violoncello, which was awarded the BMI prize in composition the following year. Dedicated to the composer's mother, the Sonata received its premiere after Crumb returned to Ann Arbor in 1957, performed by a fellow student, Camilla Doppman. The Sonata is cast in a neoclassical style drawing on Baroque idioms. Because it is not typical of the more experimental works on which Crumb's reputation was later established, the composer wanted to remove his Sonata from circulation, but as it was already published, he was convinced not to.

In the opening Fantasia, dissonant pizzicato chords alternate with motivic fragments that gradually evolve into extended melodies; the center of the movement is a cadenza-like climax of double stops, collapsing into the low register before the return of opening material. The "pastoral" theme of the second movement's variations resembles a siciliano, with lilting rhythms in a two-part form. The first two variations feature running figures and rapid pizzicatos; the figuration of the passionate third variation subtly recalls Baroque ornamentation. In the virtuosic Toccata, melodies leap in upward arpeggiation to evoke the gestures of a player's fingers flying across a keyboard. Double stops and syncopated rhythms flavor the middle of the movement before its racing finish.

*Marian Wilson Kimber is Associate Professor of Musicology in the School of Music.*

\*\*\*\*\*  
A TRIP FOR  
MUSIC LOVERS  
\*\*\*\*\*

# SPRING BREAK — on the — French Riviera

MONTE CARLO | CANNES | ST. TROPEZ

9  
days

March 21-29, 2017

Experience the food, art, and music that have made the  
Riviera the playground for the rich and famous!

Details at [www.kcck.org/travel](http://www.kcck.org/travel)  
Please contact Lisa Baum at:  
319.398.5421 or [lisa@kcck.org](mailto:lisa@kcck.org)

kcck  
jazz 88.3

## IOWA CITY'S BEST MOVIE THEATER YOUR HOME FOR INDIE CINEMA

VOTED "BEST OF THE AREA" BY PRESS-CITIZEN READERS AGAIN IN 2016

FINE  
WINE


CRAFT  
BEER


# FILM SCENE


TASTY IOWA  
POPCORN!

IOWA CITY'S NONPROFIT CINEMA  
ON THE PED MALL • [WWW.ICFILMSCENE.ORG](http://WWW.ICFILMSCENE.ORG)


# COME TOGETHER:

## Collaborative Lithographs from Tamarind Institute

**FEBRUARY 18–MAY 17, 2017**

Black Box Theater, Iowa Memorial Union

Funding for this exhibition was provided in part by the Richard V.M. Corton, M.D., and Janet Y. Corton Exhibition Fund, the John S. and Patricia C. Koza Art Exhibition Fund, and the UIMA Members Special Exhibition Fund.

Toyin Ojih Odutola  
(American, born in Nigeria, 1985–)  
*Birmingham (middle)*, 2014  
Four-color lithograph with gold leaf  
Museum of Art Purchase Fund, 2016.114a-c  
©Toyin Ojih Odutola. Courtesy of the artist  
and Jack Shainman Gallery, New York


THE UNIVERSITY OF  
**IOWA**  
MUSEUM OF ART


*Delivering Excellence from the Ground Up*

*Our name reflects our mission to provide a personalized and professional real estate experience whether your interests are downtown, on an acreage, near the water, or any point in between!*

**urbanacres.com**


Whether the first act or the curtain call, dine or stay in style at the Coralville Marriott® Hotel & Conference Center. With close proximity just minutes to Hancher Auditorium, you can easily turn your evening outing into an unforgettable event.

**SHOW YOUR HANCHER  
TICKET STUB AND  
RECEIVE 15% OFF  
YOUR FOOD ORDER  
AT EDGEWATER GRILL.**

Valid September 1st – July 31st, 2017.

**JOIN US FOR A  
MOUTHWATERING  
PERFORMANCE.**

**CORALVILLE MARRIOTT HOTEL & CONFERENCE CENTER**

300 EAST 9TH STREET | CORALVILLE, IOWA 52241  
319-688-4000 | CORALVILLEMARRIOTT.COM


**MARRIOTT  
CORALVILLE**


# THE CLEVELAND ORCHESTRA

Franz Welser-Möst, conductor

Yefim Bronfman, piano

Friday, January 20, 2017


Appreciate  
**every**  
performance.

Visit Concept by Iowa Hearing Aid Centers for your free hearing screening today, so you can hear each production more clearly tomorrow.

All Hancher attendees will receive three years of free batteries with any Concept hearing aid purchase. Call **(319) 250-0515** to receive this special.


Here today, hear tomorrow.

Studio | 1BR | 2BR | Respite

*Brown  
Deer Place*

RETIREMENT LIVING & MEMORY CARE

1500 First Avenue North  
Coralville, Iowa 52241  
(319) 337-6320  
[www.BrownDeerPlace.com](http://www.BrownDeerPlace.com)

*Embrace Every Moment*

At Brown Deer Place we are devoted to helping you and your loved one embrace every moment. We are staffed by professionals who honor residents' individual needs and preferences. Our community has just undergone an extensive remodeling project, so make plans to tour soon. Call 319-337-6320 to schedule your visit!


# LAS CAFETERAS

Thursday, March 9, 2017, 7:30 pm

In 2015, Club Hancher audiences were treated to stirring performances by **Las Cafeteras**, the East LA band steeped in music, community activism, and the connection between the two. The band returns for a mainstage performance that will continue the vibrant and inclusive conversation with our community.

## TICKETS:

### GENERAL ADMISSION

ADULT	\$20
COLLEGE STUDENT	\$10
YOUTH	\$10

## SEASON SPONSOR:

WEST MUSIC

## EVENT SPONSORS:

Roger and Gayle Klouda  
Little Village

## TICKETS

### Order online

[hancher.uiowa.edu](http://hancher.uiowa.edu)

### Call

(319) 335-1160  
or 800-HANCHER

### Accessibility Services

(319) 335-1158


# JESSICA LANG DANCE

Thursday, March 23, 7:30 pm

**Jessica Lang Dance** has rocketed to prominence with contemporary work fueled by classical ballet and striking design. Lang has teamed up with famed architect Steven Holl—who designed two art buildings on the University of Iowa campus—to create *Tesseract of Time*, one of the pieces on the evening's program.

## TICKETS:

	ZONE I	ZONE II	ZONE III
ADULT	\$55	\$45	\$35
COLLEGE STUDENT	\$49	\$10	\$10
YOUTH	\$27	\$10	\$10

**SEASON SPONSOR:**  
WEST MUSIC

**EVENT SPONSORS:**  
Alan and Liz Swanson

Photo by Todd Rosenberg  
© Columbia Artists Management Inc.

## TICKETS

**Order online**  
[hancher.uiowa.edu](http://hancher.uiowa.edu)

**Call**  
(319) 335-1160  
or 800-HANCHER

**Accessibility Services**  
(319) 335-1158


 **HANCHER AUDITORIUM**  
OPENING SEASON 2016/2017


# THE BOSTON POPS ESPLANADE ORCHESTRA

## BY GEORGE! THE POPS PLAYS GERSHWIN

Keith Lockhart, conductor  
Michael Chertock, piano

Saturday, March 25, 2017, 8 pm

**LIMITED TICKETS REMAIN!**

The Boston Pops celebrates one of the key composers of the Great American Songbook. Enter a world of speakeasies and bathtub gin, of flappers and Tin Lizzies, of jazz and a man named George Gershwin. The Pops will bring its own unique swagger to the rarely-heard original orchestration of *Rhapsody in Blue* and then present a reconstruction of Paul Whiteman's tight and jazzy version of *An American in Paris*.

TICKETS:	ZONE I	ZONE II	ZONE III
ADULT	\$100	\$85	\$65
COLLEGE STUDENT	\$90	\$76	\$50
YOUTH	\$90	\$76	\$50

**SEASON SPONSOR:**  
WEST MUSIC

### EVENT SPONSORS:

Loretta Angerer

The Gazette

Dr. Karl and Gay Kreder

The Neumann Family  
in Memory of Dr. George R. Neumann

William H. and Bertha S. Olin

David and Noreen Revier

## TICKETS

**Order online**  
[hancher.uiowa.edu](http://hancher.uiowa.edu)

**Call**  
(319) 335-1160  
or 800-HANCHER

**Accessibility Services**  
(319) 335-1158


Courtesy of the Boston Symphony Orchestra, credit: Stu Rosner

 HANCHER AUDITORIUM  
OPENING SEASON 2016/2017


**Chris**  
EARL

**Nicole**  
AGEE

**Kaj**  
O'MARA

**Embracing the arts in Iowa's Creative Corridor.**


**Joe**  
WINTERS

**Bruce**  
AUNE

**Beth**  
MALICKI

**Scott**  
SAVILLE

**We are your 24 hour news source.**


# THANK YOU

Hancher thanks our 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

LEE AND KAZI ALWARD

LORETTA ANGERER

ANONYMOUS DONORS

ANONYMOUS FAMILY FOUNDATION

DALE AND LINDA BAKER

WAYNE AND NORA LEE BALMER

LOANNA (deceased) AND ORVILLE BLOETHE/  
HLV COMMUNITY SCHOOL FUND

ROBERT F. AND JUDITH C. BOYD

DEB AND BILL BRANDT/BRANDT HEATING & AIR CONDITIONING

CAROLYN BROWN AND JERRY ZIMMERMANN

JOHN AND ELLEN BUCHANAN

DEBORAH K. AND IAN E. BULLION

WILLIS M. AND LINDA BROWN BYWATER

MARY K. CALKIN

JOHN AND KIM CALLAGHAN

JO CATALANO

CBI BANK AND TRUST

CHARLES RICHARD AND BARBARA S. CLARK

JAMES AND LORETTA CLARK

KATHERINE RATHE CLIFTON

JORDAN L. AND JANA E. COHEN

GARY AND CATHY COHN

RALPH H. AND MARCIA A. CONGDON

ANDY AND KARRIE CRAIG

JON AND JUDY CRYER

LINDA AND JOHN DASHER

BRAD AND PEGGY DAVIS

ELLIE AND PETER DENSEN

GEORGE AND LOIS EICHACKER

EVERYBODY'S WHOLE FOODS

DAN FELDT IN MEMORY OF NATALIE FELDT

ROBERT AND KARLEN FELLOWS

ED AND PATRICIA FOLSOM

BRUCE GANTZ AND MARY DEJONG GANTZ (deceased)

PAT GAURON

THE GAZETTE

M.C. GINSBERG "OBJECTS OF ART"/MARK AND VICKIE GINSBERG

SHAUN GLICK AND JESSICA TUCKER GLICK

RICHARD GLOSS AND HAL IDE

DARYL K. AND NANCY J. GRANNER

GEORGE A. AND BARBARA J. GRILLEY

BRENT HADDER

LEONARD AND MARLENE HADLEY


GARRY R. AND SUSANN K. HAMDORF  
 HANCHER SHOWCASE/HANCHER GUILD  
 HANCHER STUDENT ALUMNI  
 ANNE HARGRAVE  
 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  
 HOTELVETRO  
 KENN AND JANIS HUBEL  
 RICHARD AND JUDITH HURTIG  
 IOWA CITY PRESS-CITIZEN  
 IOWA HOUSE HOTEL  
 PHILLIP E. AND JO LAVERA JONES  
 WILLIAM AND SUSAN JONES  
 KDAT  
 ROGER AND GAYLE KLOUDA  
 JOHN AND PATRICIA KOZA  
 DR. KARL AND GAY KREDER  
 TIM AND SARAH KRUMM  
 PHILLIP AND MARY MARGARET LAINSON  
 ROGER AND SARAH LANDE  
 LENSING FUNERAL & CREMATION SERVICE  
 DONALD AND RACHEL LEVY  
 LITTLE VILLAGE  
 ED AND ANN LORSON  
 CASEY MAHON  
 CORALVILLE MARRIOTT HOTEL & CONFERENCE CENTER  
 PETER AND ANNE MATTHES  
 WILLIAM MATTHES AND ALICIA BROWN-MATTHES  
 MEARDON, SUEPPEL & DOWNER P.L.C.  
 JOHN R. MENNINGER  
 MIDWESTONE BANK  
 SANDRA AND THOMAS MINTNER/NTI AMERICAS INC.  
 REX MONTGOMERY (deceased)  
 FRANK AND JILL MORRISS  
 MORTENSON CONSTRUCTION  
 THE NEUMANN FAMILY IN MEMORY OF DR. GEORGE R. NEUMANN  
 NEUMANN MONSON ARCHITECTS, P.C.  
 JEFFREY AND KRISTINE NIELSEN  
 MARK AND LESLIE NOLTE  
 ARTHUR AND GINGER NOWAK  
 OAKNOLL RETIREMENT RESIDENCE  
 KEVIN W. O'BRIEN/ MCDONALD'S RESTAURANTS  
 MICHAEL W. O'HARA AND JANE ENGELDINGER  
 WILLIAM H. AND 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  
 LLOYD (deceased) AND THELMA PALMER

**Hills Bank**  
 and Trust Company  
Member FDIC

**PCmedia**  
 PRESS-CITIZEN MEDIA  
PART OF THE USA TODAY NETWORK

**hotelVetro**  
 THE UNIVERSITY OF IOWA  
**IOWA HOUSE HOTEL**  
 Iowa Memorial Union

**104.5 KDAT**  
TODAY'S BEST MP3

**LENSING**  
 Funeral & Cremation Service

**lv.**  
**LITTLE VILLAGE**  
CREMATION • FUNERAL • IOWA CITY AREA

**M**  
**MARRIOTT**  
 CORALVILLE

**MEARDON, SUEPPEL & DOWNER P.L.C.**  
COMPREHENSIVE LEGAL SOLUTIONS  
 MEARDONLAW.COM

**MidWestOne**  
 Bank

**Mortenson**  
 construction

**NTI**  
 AUDIO

**NEUMANN MONSON ARCHITECTS**

**Oaknoll**

**OPN**  
 ARCHITECTS

**Orchard Green**  
 restaurant lounge


DOUGLAS AND LINDA PAUL  
PELLI CLARKE PELLI ARCHITECTS  
CHUCK AND MARY ANN PETERS  
PHELAN, TUCKER, MULLEN, WALKER, TUCKER & GELMAN, L.L.P.

**Pelli Clarke Pelli Architects**

MARGARET R. POLSON  
ALAN AND AMY REED  
CHAD AND ERICA REIMERS  
DAVID AND NOREEN REVIER  
RIVERSIDE CASINO & GOLF RESORT  
JEAN E. AND RENÉE ROBILLARD  
TOM ROCKLIN


JACK AND NONA ROE

**SCHEELS**

JO ELLEN ROSS  
JEFF AND SUSAN SAILORS  
SCHEELS


**Sheraton**  
IOWA CITY HOTEL

PEGGY SCHOLZ  
STEVE AND JANIE SCHOMBERG  
RALPH SCHULTZ FAMILY FOUNDATION  
CARL AND JULIE SCHWESER  
THOMAS R. SCOTT  
SHERATON IOWA CITY HOTEL  
LOUIS P. AND PATRICIA A. SHIELDS  
SHIVE-HATTERY ARCHITECTURE + ENGINEERING  
WILLIAM AND MARLENE W. STANFORD  
RICHARD AND MARY JO STANLEY  
EDWIN AND MARY STONE  
SUE STRAUSS

**SHIVEHATTERY**  
ARCHITECTURE + ENGINEERING

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  
UNIVERSITY OF IOWA COMMUNITY CREDIT UNION  
UNIVERSITY HOUSING & DINING  
DOUGLAS AND VANCE VAN DAELE  
RHODA VERNON


STEPHEN AND VICTORIA WEST  
WEST MUSIC COMPANY  
GARY A. AND LADONNA K. WICKLUND  
ELLEN M. WIDISS


DEREK AND PAMELA WILLARD  
DOROTHY M. WILLIE  
HERBERT A. AND JANICE A. WILSON  
WILSON FAMILY FOUNDATION


BETTY WINOKUR  
SHERWOOD (deceased) AND SARA WOLFSON  
DEBORAH AND RODNEY ZEITLER

# THE MANSION

FINE FURNISHINGS • INTERIOR DESIGN


*Rediscover* **THE MANSION'S** *versatile sense of style!*

Endless furniture, lighting, art, mirrors, area rugs and window treatment options, all hand-picked to meet your needs by our talented interior design staff.

Come in to see the latest items available off the floor or to explore the many options available via special order.


538 S GILBERT STREET, IOWA CITY  
PH 319.338.2830 | M-F 9-5, SAT 10-2  
**WWW.THEMANSION.DESIGN**

# CONGRATULATIONS TO THE TEAM THAT BRINGS HANCHER AUDITORIUM-

THE ARCHITECTS,  
BUILDERS, ACOUSTICIANS,  
LIGHTING DESIGNERS, STAFF,  
AUDIENCES & PERFORMERS,  
WHO HAVE CREATED AND  
WILL CREATE ART IN THE  
MASTERPIECE THAT IS  
HANCHER. WE, TOO, BELIEVE  
IN TEAMWORK AND  
TOGETHER WORK CREATIVELY  
TO ENHANCE THE ART  
OF REAL ESTATE, BUILD  
RELATIONSHIPS, PRODUCE  
GREAT RESULTS. WE STRIVE  
FOR FAVORABLE REVIEWS  
BUT IT IS HANCHER THAT  
EXCITES THE WORLD.


The A-Team: Alan Swanson, Adam Pretorius, Tim Conroy  
Blank & McCune The Real Estate Company  
506 E. College St., Iowa City IA 52240 | 319-321-3129


**Call me today for your  
personal tour**

Steve Roe  
Executive Director  
MBA  
Licensed Nursing Home  
Administrator

Experience the same comforts  
as you do in your own home...  
and then some...

*We have some lovely  
apartments available*

**Oaknoll**

*An active LifeCare community since 1966*

1 Oaknoll Court • Iowa City, IA 52246 • [www.oaknoll.com](http://www.oaknoll.com) • [oaknoll@oaknoll.com](mailto:oaknoll@oaknoll.com)


**10% OFF**

bring in your ticket stub for a % off  
discount on your meal

210 S. Dubuque Street, Iowa City, Iowa 52240


The Hancher Showcase – staffed and managed by volunteers in the Hancher Guild—is filled with unique, high-quality items that you'll want for yourself or when you need a special gift.

Proceeds of all Showcase sales are used to support Hancher's educational programs.

The Showcase opens one hour prior to a performance's starting time and remains open through and after the performance.

The Showcase is also open on Wednesdays, from 10 am to 1 pm, and on Thursdays, from 4:30 to 7:30 pm, while the Stanley Café is open to the public for Thursday Nights at Hancher.

## HOURS:

- One hour before performances, at intermission, and after performances
- Wednesdays 10 am-1 pm
- Thursdays 4:30-7:30 pm

 HANCHER SHOWCASE


# HANCHER AUDITORIUM UPCOMING EVENTS


3/6

- 3/6 The Hancher Guild Youth Art Show  
Opening Reception - FREE
- 3/8 Hancher Culinary Arts Experience: Oasis
- 3/9 Las Cafeteras
- 3/23 Jessica Lang Dance
- 3/25 The Boston Pops Esplanade Orchestra
- 3/27 Leslie Odom Jr.
- 3/30 Dr. David J. Skorton
- 4/4 Reading by Kelly Link - FREE
- 4/4 Andrew Bird and My Brightest Diamond


3/27


3/30

## TICKETS

**Order online** [hancher.uiowa.edu](http://hancher.uiowa.edu)

**Call** (319) 335-1160 or 800-HANCHER

**Accessibility Services** (319) 335-1158

**\$10  
FOR MOST  
STUDENT  
TICKETS**

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 Hancher in advance at (319) 335-1158.

## STANLEY CAFÉ

*Located on the Second Floor*

- Full café open two hours prior to showtime
- Second floor bar open following the performance


UNIVERSITY  
**CATERING**  
SERVING OUR  
CAMPUS & COMMUNITY

HANCHER


## Ranked the #1 hospital in Iowa.

**University of Iowa Hospitals and Clinics**  
was ranked the top hospital in Iowa by  
*U.S. News & World Report*, including being  
nationally ranked in seven specialties and  
high-performing in four.

Learn more at [uihealthcare.org](http://uihealthcare.org).


**Nationally ranked** in Cancer, Gynecology, Neurology and  
Neurosurgery, Ophthalmology, Orthopedics, Urology, and Ear,  
Nose, and Throat. **High-performing** in Diabetes and Endocrinology,  
Gastroenterology and GI Surgery, Geriatrics, and Nephrology.


# 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. 5205G

**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