

Standing OVATION

Cirque Mei

Wednesday, October 2, 2019 | 7 p.m.

Stephens Auditorium
2019-2020 Performing Arts Series

IOWA STATE UNIVERSITY | center.iastate.edu | 515.294.2479

From the Executive Director

Welcome to Iowa State University's Stephens Auditorium – this grand facility is celebrating her 50th birthday and we invite you along for a fantastic season of shows. Hans Christian Andersen said, "Where words fail, music speaks." We hope you find the magic, passion and connectedness that live entertainment offers at tonight's performance.

This year's 13-show season showcases five Broadway musicals that are making their first appearance in Ames and five (5) international acts/artists including a first time visit by the Siberian State Symphony Orchestra. Our first two shows of the season are internationally based: Cirque Mei from the People's Republic of China, Hebei Province and The Kingdom Choir founded in London.

With the support of more than 500 donors, our Performing Arts Fund supports our Series shows and so much more including pre-show talks, a non-profit ticket program and outreach activities in the schools and community. Our performance underwriters program and corporate support continue to grow and provide crucial financial support to our shows allowing more diverse programming to be enjoyed by our patrons.

It's not too late to purchase a subscription to our series shows. Subscriber perks include discounted tickets and flexible ticket exchanges within the season. Stop by our guest services booth to pick up a brochure or call our Ticket Office at 515-294-2479 for more information.

We will leave you with this quote from Plato – "Rhythm and Harmony find their way into the inward places of the soul." Please enjoy tonight's entertainment and come back and see us soon.

Tammy Koolbeck

Tammy Koolbeck, CVE
Executive Director
Iowa State Center

P.S. Consider a gift of \$50 for 50 years and join our current donors in our vision to educate, inspire and entertain.

Helpful Hints for Your Experience

In Case of an Emergency

Doctors, parents or guests expecting phone calls are advised to leave their seat location (located on ticket) with the appropriate parties and with the Guest Services Desk, which is located in the main floor lobby. The emergency telephone number during performances is 515-294-2313.

Finding Your Seat / Late Seating

Seating begins 30 minutes prior to curtain time. Late seating is subject to the discretion of the staff and according to the artist's contract.

Cell Phones and Electronic Devices

Audio or visual recording devices and all photography are prohibited during performances unless otherwise announced. Please turn off all cell phones, beepers, video games and other electronic devices prior to the performance. All electronic devices are to be disabled during the performance.

Photography

Presence at this performance will constitute your consent and agreement to be photographed and/or recorded in connection with the advertisement and promotion of the Performing Arts Series and Stephens Auditorium, in any and all media now known and hereinafter devised, in perpetuity.

Parking

Stephens Auditorium has convenient parking in lots adjacent to the building. Lots A-1 and B-3 are reserved for Performing Arts Fund Donors who contribute \$300 or more. Parking for mobility-impaired guests is available in Lot F located west of Stephens Auditorium.

Smoking

Smoking and/or vaping are not allowed in Stephens Auditorium. As part of the Iowa State University Campus, all Iowa State Center buildings and surrounding university grounds are entirely smoke-free. Please note that there is no re-entry into the event.

Medical Assistance

If you have a medical need, please notify an usher. Medical services are provided by Mary Greeley Medical Center.

Refreshments

Food and drink is generally allowed in the auditorium with the exception of orchestral performances. If food and drink are not allowed, signage will be posted at concession stands and near doors.

Accessibility Features

- Accessible parking adjacent to the theater in Lot F
- Accessible restrooms

Wheelchair seating and special seating for the hearing and visually impaired is available.

Headphones with infrared listening devices are available for use at no charge at the Guest Services Desk.

American Sign Language interpretation may be arranged at least one month in advance of performances. Guide and service dogs are welcome.

Please notify the Ticket Office in advance at 515-294-2479 if you have any special requests or concerns regarding accommodations. We are pleased to assist you with your needs.

ATM

An ATM is located on the ground floor.

Children

All children attending a performance must be able to sit quietly in their own seats without disturbing other guests or they may be asked to leave the auditorium. Please use discretion when choosing to bring a child, and remember that everyone must have a ticket.

Lost and Found

Lost items may be reported, turned in or claimed at the Guest Services Desk located on the main floor during an event. After an event, please contact us at 515-294-3348, Mon-Fri, 8:30 a.m.-4:30 p.m. Lost and found items are kept for 30 days.

Ticket Exchange

Ticket exchange is an exclusive benefit available only to Performing Arts Series Subscribers and only available for Performing Arts Series events.

Playbill Information

The playbill for each show is made available on each performance page online at center.iastate.edu.

Restrooms

Restrooms are located on the ground floor. Additional restrooms are located on the first balcony level and both loge levels: women's on the east/left side and men's on the west/right.

Ways to Enhance your Experience

Make the Most of Your Experience With These Special Opportunities Before, During and After the Show.

When you think of Stephens Auditorium, we hope you think of it not just as a venue for seeing the performing arts, but also as a place where you are engaged as an active participant in the arts. The following events will enhance your visit and make each experience more fulfilling.

Free Previews in the Celebrity Café:

Engaging presentations offered by experts, ISU faculty members or members of the professional touring group provide unique insights before each performance. Previews are free for ticket holders and occur 30 minutes before curtain time. You'll find the Celebrity Café on the ground floor, on the north side of the auditorium.

Pre-Show Dinners: We offer a pre-show meal prior to seven shows in this year's season: *Beautiful*, *Jersey Boys*, *The Color Purple*, Russian National Ballet's *Swan Lake*, *Finding Neverland*, the Siberian State Symphony Orchestra, and *Waitress*. Meals are held in the Scheman Building and include entree, starch, vegetable, dessert, beverages and cash bar. With an informative presentation or live entertainment to set the mood, these pre-show dinners are a great way to begin a fun-filled evening with like-minded arts supporters. To order, call the Ticket Office at 515-294-2479.

Educational Experiences for Youth

Schoolltime Matinee Series

Parents and educators know that helping a student develop creativity and imagination is one of the most important things they can do. Helping to complete the education formula, our Youth Matinee Series energizes, engages and enhances the overall learning process for students through the magic and wonder of live performing arts produced by professional touring artists. These performances enrich students' lives and illustrate the dynamic relationship between literature, social studies, history, science, math, world cultures and the performing arts. The Youth Matinee Series is underwritten by the Martha-Ellen Tye Performing Arts Institute endowment and sponsored by Greater Iowa Credit Union.

Martha-Ellen Tye Performing Arts Institute

The Martha-Ellen Tye Performing Arts Institute was established through a generous endowment by long-time Marshalltown resident, the late Martha-Ellen Tye. It brings a unique blend of arts experiences to students of all ages through matinee performances, teaching activities in schools, demonstrations and workshops. Now in its 20th year, the program has served more than 250,000 students in grades PreK-12 from across the state of Iowa.

Mrs. Tye believed strongly in the power and importance of arts education and vigorously supported programs that develop the "whole person — body, mind and spirit."

To learn more about these performances, contact Sara Compton, Outreach Coordinator, at 515-294-7389, e-mail scompton@iastate.edu, or visit www.center.iastate.edu.

Iowa State Center Staff

Helen Benesh.....	Accounting Clerk
Missy Borton.....	Executive Assistant
Mike Broich.....	Technical Director
Kathryn Burns.....	Marketing Intern
Dave Burrack.....	Senior Event Manager
Chris Campbell.....	Technical Director
Sara Compton.....	Outreach Manager
Paul Ferrone.....	Development Manager
Greg Gerstein.....	Custodial Staff
Mary Gilchrist.....	Lead Ticket Seller
Brad Gulbranson.....	Custodial Services Manager
Brianna Hall.....	Marketing Manager
Morgan Handy.....	Graphic Artist Intern
Nick Kaizer.....	Ticket Office Manager & Webmaster
Kristen Koenig.....	Senior Sales Manager
Tammy Koolbeck.....	Executive Director
Emily Ladewig.....	Director of Finance
Carol Lamb.....	Outreach Assistant
Allie Mormann.....	Banquet Manager
Josh Oakland.....	Event Manager
Holly Olson.....	Director of Marketing
Kim Schmerbach.....	Conference Services Intern
Jeff Schoening.....	Executive Chef
Craig Spillman.....	Director of Food & Beverage & Event Services, Conferences
Sydney Upah.....	Marketing & Ticket Office Coordinator
Craig Wiebke.....	Director of Event Services, Theaters
Dustin Zuelsdorf.....	Banquet Manager

Dedicated Volunteers

Ames International Orchestra Festival Association Board of Directors 2019-2020

Noelle Fultz (President)
 Jim Beckwith (Vice President)
 Jack Horner (Treasurer)
 Dario Zaffarano (Secretary)
 Roger Berger
 Aaron Fultz
 Jonathan Govias
 Joy Lang
 Jean Meek
 Dave Millard
 Kelly Olsen (student rep)
 Jeffrey Prater
 Kurt Rosentrater
 David Stuart
 Melanie Sullivan (student rep)
 Marcia Thompson
 Steve Willson

Performing Arts Council 2019-2020

Tanya Anderson	Paul Johnson
Madeline Burkhardt	Letitia Kenemer
Sara Compton	Amanda Knief
Elaina Conrad	Tammy Koolbeck
Brad Dell	Emily Ladewig
Paul Ferrone	Laurie Law
Homer Gartz	Jennifer Leptien
Debra Gibson	Holly Olson
Olivia Griffith	Donald Simonson
Kim Hanna	Kipp Van Dyke
Carrie Johnson	Cinian Zheng-Durbin

Columbia Artists Management LLC Presents

Cirque Mei

Standing OVATION 2019–2020 SEASON

ABOUT CIRQUE MEI

From the People's Republic of China, Hebei Province, **Cirque Mei** features traditional and contemporary Chinese circus acts in a colorful, lively celebration of the internationally renowned Chinese circus arts.

The performance, featuring a company of 30+ elite circus artists and acrobats, include the most popular Chinese circus routines including Hoops Diving, Lion Dance, Collective Bicycle Skills, Flying Meteors, Foot Juggling with Umbrellas, Female Contortion, and Ladder Balancing Act.

The troupe was founded in 1976 and supports a community of over 130 circus performers who tour throughout China and the world.

PROGRAM

OPENING:

Balancing Skills on Ladder and the Charming of Peking Opera

ACT I:

Solo Pole
Diabolo Girls
Hats Juggling in Rhythm
Umbrellas - Foot Juggling Girls
Hoop-diving

Intermission

ACT II:

Lion Dance
Plates Spinning and Ballet on Shoulders
Happy Chef
Foot Juggling with Jars and Tables
Flying Meteors
Adagio Duo
Bicycle Girls
Finale (all performers)

Program Subject to Change

PROGRAM NOTES

Opening: Balancing Skills on Ladder and the Charming of Peking Opera

The Chinese acrobatic balancing act requires solid basic techniques. This program adopts the traditional Chinese Peking opera elements, which provide the reference of character roles, such as the strong and powerful image

Wusheng (a man with martial skills, or a warrior), the slim and slender image of **Qingyi** (a woman with a strict moral code) and **Huadan** (a vivacious woman). Their footwork (theatrical stage walk) and sleeve dance will also impress the audience. The base artist balances the ladder, with 2 layers on his shoulder, and a vase on the head of the top artist. The three artists will jump stairs and do a series of difficult tricks together. The act won the Silver Lion Prize at the 15th China Wujiao International Circus Festival in 2015 and the Silver Elephant Prize at the 6th Spanish Figueres International Circus Festival in 2017.

Solo Pole

With the rhythm of music, the artist does a series of difficult hand-balancing tricks on the pole. The act presents a combination of strength and beauty.

Diabolo Girls

This is a very Chinese performance featuring girls who play diabolos with light and graceful gestures accompanied by the bright rhythm of background music.

Hats Juggling in Rhythm

With the jazz-melody music, the artists juggle with straw hats and all kinds of throwing tricks, especially doing tricks on the human-pyramid-building.

Umbrellas - Foot Juggling Girls

Imagine this: It's misting and the breeze animates the bamboo leaves; there is a bridge with flowing water and a house in the distance – a true painting of the Southern China landscape. With an umbrella in hand, a group of graceful and charming Southern China girls dance on the stage. Their nimble feet spin the umbrellas skillfully and steadily. The act won the Gold Lion Prize at the 11th China Wujiao Int'l Circus Festival in 2007, the Silver Prize at the 29th French Cirque de Demain Festival in 2008, and the Bronze Prize at the 11th Italian Latina Int'l Circus Festival in 2009.

Hoop-diving

The talented boys express courage with no fear of difficulty, defying hardship and danger. They do different tricks such as back handspring, backward somersault, full turn, double layout and etc. with a boy passing through a 6-layer-hoop as the final trick. The act won the Silver Lion Prize at the 8th China Wujiao Int'l Circus Festival in 2001, the Gold Prize at the 4th Hungry Budapest Int'l Circus Festival in 2008 and the Gold Prize at the 24th French Cirque de Demain Festival in 2003.

INTERMISSION

Lion Dance

The Lion Dance is one of the most widely known folk dances in China. The lion is the king of animals. In Chinese tradition, the lion is regarded as a mascot which can bring good luck and happiness. **All the acrobatic artists come from Hebei province which is named as the hometown of Lion Dance.** By the highly-skilled movements, the

PROGRAM NOTES

strong lions vividly show their majestic-looking image and figure on the stage. It was an award-winning act at China National Acrobatic Festival and China Wujiao Int'l Circus Festival.

Plates Spinning and Ballet on Shoulders

Holding plates with 3-foot-long poles as thin as pencils, a group of girls spin plates with light and graceful dance, and perform tricks, movements and poses. Ballet on Shoulder is a good combination of the Chinese acrobatic art and the western art element of ballet.

Happy Chef

The comic and humorous chef and waiter have a tacit cooperation with each other. They do the juggling tricks with pans, ladles and plates, presenting their sensational and outstanding skills.

Foot Juggling with Jars and Tables

Each Chinese acrobatic artist has his/her own special skills. With their feet, two skillful girls doing the spinning, passing, tossing and catching tricks with tables and big jars smoothly and steadily.

Flying Meteors

Dancing and moving swiftly with enthusiasm and energy, each of the artists spins the meteors tied to both ends of a rope and throws them up in the air and catches. The act imitates seeing meteors in the night sky. It was an award-winning act at China Wuhan Int'l Circus Festival, Monte Carlo Young Acrobats' Festival, and Hungry Budapest Int'l Circus Festival.

Adagio Duo

A duet of two young boys performing acrobatic tricks.

Bicycle Girls

A group of girls in red costume, ride bicycles on the stage, as swift as swallows. They do tricks on two bicycles or on several bicycles. The climax will be the lotus-blooming pose and the peacock-flaunting-its-tail pose on one bicycle. It will bring good memories to all of the audience. In 2017, it won the Gold Chrysanthemum Prize at the 10th China National Acrobatic Festival and the Honorary Gold Lion Prize at the 16th China Wujiao Int'l Circus Festival.

CREATIVE ARTISTS' STUDIOS OF AMES

Visit us and meet local artists during the
2019 Ames Area Studio Tour
Learn about our work and take home some
original Ames art

Ceramics - watercolor - ink - mixed media - encaustics
and more

October 12 - 10:00 to 4:00PM
October 13 - Noon to 4:00PM

www.creativeartists.org
creativeartistsames@gmail.com
130 S. Sheldon Suite 107, Ames, IA 50014
Also on Facebook • 515-292-3448

ROSTER

Meizhuo Cao	Yahui Wang
Qing Chang	Hao Wang
Chengshan Cui	Hao Wang Sr.
Jingru Du	Jiahao Wang
Yurong Gao	Xisen Wang
Xiangzhuo He	Zhiqiang Wang
Lingyan Li	Qingjun Xu
Ming Li	Meixu Yang
Jinsheng Liu	Xuan Yang
Liangliang Liu	Jiawen Yao
Xinyi Liu	Huasheng Yuan
Xuanling Liu	Zihao Zhang
Dan Liu	Mengdi Zhang
Leilei Liu	Yingchao Zhang
Deyu Miao	Nannan Zhao
Yuanyuan Pan	Wenquan Zhao
Zihao Ren	

2019|2020

PERFORMING ARTS SERIES

AT STEPHENS AUDITORIUM

SEASON TICKET
HOLDERS
SAVE UP TO 20%!

CIRQUE MEI

Wednesday, October 2, 2019 • 7 pm

THE KINGDOM CHOIR

Monday, October 7, 2019 • 7 pm

BEAUTIFUL: THE CAROLE KING MUSICAL

Saturday, October 19, 2019 • 8 pm

JERSEY BOYS

Sunday, November 3, 2019 • 7:30 pm

AILEY II

Wednesday, November 13, 2019 • 7:30 pm

THE VERY HUNGRY CATERPILLAR

Sunday, November 17, 2019 • 3 pm

CANADIAN BRASS

Tuesday, December 3, 2019 • 7:30 pm

A MAGICAL CIRQUE CHRISTMAS

Sunday, December 22, 2019 • 6 pm

THE COLOR PURPLE

Friday, January 17, 2020 • 7:30 pm

RUSSIAN NATIONAL BALLET — SWAN LAKE

Thursday, February 13, 2020 • 7 pm

FINDING NEVERLAND

Friday, February 14, 2020 • 7:30 pm

SIBERIAN STATE SYMPHONY ORCHESTRA

Monday, March 2, 2020 • 7:30 pm

WAITRESS

Thursday, March 12, 2020 • 7 pm

CHOOSE FROM TWO SEASON PACKAGE OPTIONS:

5-Show Broadway Package starting at \$175

4-Show Create-Your-Own Series Package starting at \$76

For best available seating, order today!

Stephens Auditorium
2019-2020 Performing Arts Series

IOWA STATE UNIVERSITY: | center.iastate.edu | 515.294.2479

Watch videos, view photos,
order online, and learn more
at center.iastate.edu.

Standing OVATION 2019-2020 SEASON

Thank You for Your Support

Performing Arts Fund and Ames International Orchestra Festival Association Donors as of 9/5/19

Benefactor **\$10,000 & Above**

Jim Beckwith
Jay & Karen Heldt-Chapman
Cecilia & Jack Horner
Arthur Klein

Impresario **\$5,000 - \$9,999**

Brian & Tanya Anderson
Jill & Todd Klindt
Mike & Tammy Koolbeck
The Lauridsen Family Endowment
Warren & Beverly Madden
Bonnie & David Orth
Steve & Randi Peters
Rae Messer Reilly
Suzan & John Shierholz
Gary F. & Harriet M. Short
Duane & Megan Wolf
Brent & Maggie Wynja

Executive Producer **\$2,500 - \$4,999**

Anonymous
Elizabeth Cole Beck
Randy & Cathy Fitzgerald
Wayne & Evelyn Fuller
David K. Hoffman
Lynn Isenberger
Kawaler Family
Charitable Foundation
Craig & Betty Miller
Marianne & David Spalding
Ira & Tracy White

Director **\$1,200 - \$2,499**

Anonymous (2)
Stewart L. Burger
David & Susan Freeman
Wil & Marjorie Groves
Sherilyn & Mitchell Hoyer
Charles Hurburgh & Connie Hardy
Ana & Ed McCracken
Roger & Ruth McCullough
Jim & Frankee Oleson
Linda & John Schuh
Christine & Kelvin Stensland

Principal Artist **\$600 - \$1,199**

Anonymous (1)
Marc H. Anderson & Family
Lisa Banitt & William Barry
Rick Bartosh
Jane & John Baty
Del & Linda Berghoefer
Bruce & Diane Bjorklund
Mark & Deborah Blaedel
Lee & Lori Burras
Dennis & Diane Carney
Michael & Roxann Crabb
Dieter & Renate Dellmann
Don & Helen Drake
Durbin-Zheng Family
Larry & Barbara Ebbers
Margaret Elbert
LeVern & Barbara Faidley
Paul Ferrone & Janet Alcorn
Cornelia & Jan Flora
Eithel M. George
Bryan & Joy Graveline
Richard Hamilton
& Marit Nilsen-Hamilton
Mark & Lisa Harmison
Bonnie & Jon Hunziker
Vicki Jahr
Cynthia Jeffrey
Sam & Sarah Kaspar
Shelle & Steve Kent
Jim & Mary Kincart
Greg & Sue Lamont
Allen & Joy Lang
John & Mary Lawless
Jane W. Lohnes
Doug & Wanda McCay
Thomas McGee
John & Pam Miller
Paul & Ann Mills
John & Helen Olson
Kathy A. Parsons
Cynthia & John Paschen, MD
Carol & Arlen Patrick
John & Jaci Peeler
Ellen M. Rasmussen
Dick & Sharon Richman
Dean & Judy Sampson
Kent & Lou Ann Sandburg
Daniel K. Sheeler
Jim & Diane Smith

Jay & Dea Staker
David Stuart
Ted Tostlebe & Marilyn Hanson
Jeff & Ann Ver Heul
Mike & Deidre Wahlen
Gary & Evonn Walling
Bryan & Kara Warme
Becca Wemhoff
Jim & Mary West
Carol Wright

Rising Star **\$300 - \$599**

Anonymous (4)
Roberta Abraham
Sheila Rae Baker
Pat & Louis Banitt
Tom & Betty Barton
Kelli Bennett
Jay & Nan Benson
Kay & Roger Berger
Kathy Bergmann
Mary Ann & Jim Black
Jamie Blongren
Leonard & Janet Bond
Diane Borcharding
Deanne Brill & Dean Janssen
Doug & Martha Brown
Terry & Karen Burianek
Stanley & Rayanne Burrack
Richard & Maribeth Carlson
Cheryl Case
Dan & Anita Clayberg
Frank & Kathy Comito
Charles & Teresa Connell
Jim Cornette
Aarik & Mary Evanson
Jim & Kathy Ferris
John & Linda Fevold
Douglas Finnemore
John & Jonie Fitzsimmons
Cynthia & Lehman Fletcher
Charles & Joanne Frederiksen
Lucy Futrell
Homer & Sandra Gartz
Deborah Gitchell
Kathy & Chuck Glatz
Susan & David Grant
Barbara & Karl Gwiasda
Dennis & Jane Haahr
Linda Handsaker

Judy Hankins
 Marge Hartman
 Brian & Donna Heath
 Charles & Marcia Heggen
 Randy & Liz Hertz
 Bill & Judy Hoeffle
 Etha S. Hutchcroft
 James & Marcy Illg
 Marcia Imsande
 Dennis & Linda Janssen
 Debra & Tom Johnson, DVM
 Matt & Lynn Johnson
 Steve & Nan Jungst
 Jeff & Karen Jutting
 Karen Kerper
 LeRoy & Susan Kester
 Michelle King
 Janann King
 Joyce & Jim Kliebenstein
 Keith & Brenda Kutz
 Ruth G. Larson
 Dorothy & Donald Lewis
 Robert Lorr
 Lorijo Lounsberry
 Greg & Carol Madsen
 Jane Mathison
 Marie Mayer & Larry Brandt
 Judy McDonald
 Arlo & Lori Meyer
 John B. Miller
 & Kathryn Madera Miller
 Dwain & Mary Noffke
 Larry & Cheryl Olofson
 Frankie & Cal Parrott
 Don & Jan Payer
 Alec & Charlton Pendry
 Patricia Post
 Brian Pruis
 Jane E. Schill
 Lester & Mary Jo Schmerr
 Audrey Schwartz
 Norm & Sue Scott
 Dennis & Joan Senne
 Barbara A. Shedd
 David & Jeanene Skarshaug
 John & Sandra Slaughter
 David & Sherri Smith
 Raymond & Jane Stanley
 Curtis Struck & Megan Fairall
 Robert & Deanne Summerfelt
 Calvin & Susan Swan

Marcia Thompson
 Ann Thompson
 Jim & Kelly Tobin
 Steven & Malissa Tritsch
 Eleanor Vandeventer
 Daniel & Sherrie Vos
 Jim & Madeleine Walker
 Darlene Walker
 Diana & Mark Weber
 Joan E. Welch
 Steve & Kay Wessman
 Toni Wheelock
 B. Joan White
 Mary Wickham & Owen Kolstad
 Gary Wiele
 Stephen & Lee Anne Willson
 Maureen Wilt
 Robert & Elizabeth Wych

Company Member **\$150 - \$299**

Anonymous (2)
 John & Ferne Adams
 Franklin & Kay Ahrens
 Chris & Garry Alexander
 Iver & Nancy Anderson
 Tavis & Jennifer Anderson
 Martha Anderson & George Burnet
 Bob & Elizabeth Angelici
 Rod & Janice Avey
 Richard J. Baumhover
 Amy & Steven Becker
 Judy & Don Beitz
 Marianne Berhow
 Suzanne Block
 Jean Krusi & Ed Braun
 Jan & Jeff Breitman
 Ames Evening Lions Club
 Bob & Rosemary Bulman
 Daniel & Sandra Buss
 Gale Chatterton
 Randy & Sara Compton
 Patricia Cotter & Peter Orazem
 Sheryl Cronin
 John & Barb Dalhoff
 Paul Dasher
 Mary M. de Baca
 Boyd & Irene Dohrmann
 Davie & Marcella Doughan
 Dee Dreeszen
 Mark & Terri Dunn

Don & Mary Eichner
 Carol Elbert
 Brian & Lisa Eslinger
 Judy K. Farthing
 Bob & Karen Fowser
 Noelle & Aaron Fultz
 Sarah Garst
 Chuck & Kerry Gilarski
 Marlo Gillotti
 Steve & Tami Goodhue
 Dennis & Karen Griffin
 William J. Gutowski
 Linda Hansen
 Duane Harris & Mary Long
 Jerry & Pat Hatfield
 Martha Helland
 Isabel Hendrickson
 William & Barbara Holt
 Tim & Susan Hooper
 Carole Horowitz
 Dick & Sandy Horton
 Kenneth & Susan Israel
 Dr. Bill & Lorrie Jagiello
 Marian & Roger Jansen
 Al Jergens & Kris Miles
 Gerry & Jane Kennedy
 Delma L. Kernan
 Cheryl & Tom Kierski
 John & Chris Kinley
 Karen & F. Wayne Klairber
 Roger & Mary Jo Kluesner
 Russ & Kris Kosar
 Bev & Ken Kruempel
 Richard & Lori Kruger
 The Olson & Kushkowski Family
 Harvey & Sally Lapan
 Randy & Beth Larabee
 Dorothy Lauritsen
 William & Susan Lawyer
 Elyse & Howard Levine
 Fred Lewis
 Efsthia Lingren
 Jeff & Lorie Loehr
 Frank J. & Deborah Reed-Margetan
 Gary D. Mason
 Jim & Karen McCool
 Jeff & Mary Lou McDowell
 Harold & Connie McLaughlin
 John & Renee McPhee
 Helen F. McRoberts
 Patricia & Kemp Miller

Carver Nebbe & Leysan
 Mubarakshina
 Patricia A. Murphy
 Dale & Kris Olson
 Katie & Pete Pattee
 Craig Payne
 Steve & Patricia Pendry
 Jean Peterson
 Barbara Peterson
 Emil & Mary Kay Polashek
 Marlys Potter
 Jane Punke
 Anne & Ken Recker
 Kathy Rhode
 Thomas & Doris Rice
 Mary E. Richards
 Jo & Bob Rod
 James & Kari Roth
 Klaus Ruedenberg
 Jacqueline Runge
 Michael & Jolene Scacci
 Candy & Steve Schainker

Ron & Kim Schumaker
 Richard & Jasmine Seagrave
 Phyllis Seim
 Diana D. Shonrock
 Janet & David Stephenson
 Tori Stilwell Shahidi
 Charles Tebbutt
 Ron & Meg Thompson
 Alice Thompson
 Steven & Mary Ann Tjaden
 David & Karen Toot
 Ardy & Dean Ulrichson
 Brian Vanderheyden
 & Joel Hochstein
 Robert & Thelma Voetberg
 Greg & Lana Voga
 Gene & Karen Walker
 Janet Warg
 William & Paula Watkins
 Douglas & Deborah West
 Bill & Toni Whitman
 Richard Wood

Steven & Lorraine Woolery
 Dario D. Zaffarano & Janice Seibel
 Chad & Amy Zmolek

In Memory Of

Esther Harmison
 Judy Hoffman

In Honor Of

Warren & Beverly Madden

Matching Company

Pfizer Foundation
 Land O'Lakes Foundation
 State Farm Companies Foundation
 Meredith Corporation Foundation
 Alliant Energy Foundation

DONATE

\$50

— F O R —

50

YEARS

1969 - 2019

As we look forward to celebrating 50 years of the performing arts at Stephens Auditorium, please consider giving a \$50 gift to the Performing Arts Fund in support of accessibility projects and programming.

It is your support that enables us to continue presenting the unique experiences and variety of entertainment you have come to expect.

Thank You!

WAYS TO GIVE:

Online: foundation.iastate.edu/stephens50

Mail: Paul Ferrone, Development Manager
 Scheman Building, Suite 102
 1805 Center Drive
 Ames, IA 50011-1059

Phone: 515-294-1238

Paul Ferrone, Development Manager

Partners in the Arts

Special thanks to the following supporters for their unwavering loyalty and crucial support. Their generosity enables us to bring the world's finest performing artists to Iowa.

Supported in part through local option tax funds provided by the City of Ames through the Ames Commission on the Arts

**Siberian State
Symphony, Russian
String Orchestra &
ISU Symphony Youth
Concert**

Ames International Orchestra
Festival Association

**Siberian State
Symphony, Russian
String Orchestra &
ISU Symphony Youth
Concert**

**Greater Iowa
CREDIT UNION**

**Youth Matinee
Series**

Playbill

Ailey II

**Waitress & 50th Anniversary
Celebration**

This engagement 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.

Ailey II

Canadian Brass

Hospitality

Kingdom Choir

Ailey II

**Mary Greeley
MEDICAL CENTER**
Doing what's right.

Nutcracker Ballet

Partners in the Arts

STEPHENS AUDITORIUM BUSINESS CIRCLE

The Stephens Auditorium Business Circle offers businesses an environment for client/customer relationship building, employee recognition, and enhancing community relations while creating shared memorable experiences. Members demonstrate their support for the performing arts and benefit from opportunities to foster important business relationships.

Nicholas Testino Agency

Sponsor a Show

We are always looking for businesses and individuals to help make great shows happen. Our sponsorship packages are priced to suit a variety of needs and budgets. Call Paul Ferrone at 515-294-1238 or email ferrone@iastate.edu.

Special Thanks

- ▶ To our venue photographer, Mark Slagell, for his in-kind contributions to Stephens Auditorium.
- ▶ To videographers Rod Bodholdt and Jeff Grummer at B&G Productions.

PERFORMANCE UNDERWRITERS

Performance Underwriters are a select group of individuals who believe in the value and importance of the performing arts. They make it possible for Stephens Auditorium to present great performances, educate adults and students, create shared memorable experiences and build community.

The Kingdom Choir

Elizabeth Beck
Jay and Karen Heldt-Chapman

Beautiful: The Carol King Musical

Steve and Randi Peters

Jersey Boys

John and Suzan Shierholz
Brent and Maggie Wynja

A Very Hungry Caterpillar

Randy and Cathy Fitzgerald

Canadian Brass

Jim Beckwith
Betty and Craig Miller

A Magical Cirque Christmas

Brian and Tanya Anderson

The Color Purple

Todd and Jill Klindt
Mike and Tammy Koolbeck

Russian National Ballet - Swan Lake

Jack and Cecilia Horner

Finding Neverland

Duane and Megan Wolf
Brent and Maggie Wynja

Siberian State Symphony Orchestra

Arthur Klein
Warren and Beverly Madden

Waitress

Jim Beckwith

Russian String Orchestra

Rae Reilly
Peter J. Reilly Estate

The Goldfinch Room

David and Bonnie Orth

Your Support Makes the Difference...Thank you!

Stephens Auditorium
2019-2020 Performing Arts Series

IOWA STATE UNIVERSITY | center.iastate.edu | 515.294.2479

Standing OVATION 2019-2020 SEASON