

French Moderns

Monet to Matisse, 1850-1950

OCTOBER 9, 2018 – JANUARY 6, 2019

This exhibition is organized by the Brooklyn Museum

DIRECTOR'S CORNER

"The French are coming!" This has been the call to arms at the Figge during the past year, as we have worked to prepare for *French Moderns, Monet to Matisse, 1850-1950*, one of the most exciting exhibitions in the museum's history. With the support of our generous donors and sponsors, and the enthusiastic participation of dozens of organizations across the Quad Cities, this fall will truly be a celebration of all things French in the Quad Cities. It is also a celebration of our rich and diverse cultural and educational community, which has responded so readily to our invitation to join us in the project.

We have planned a full calendar of programs—from lectures by notable authors and scholars to wine tastings and French cuisine—throughout the fall. To assist new and returning visitors, we have new gallery hosts who will be circulating in the galleries, ready to answer questions of any kind. And our newly redesigned website will have updated information on all exhibition-related activities, with easy online registration for events.

But beyond *French Moderns*, we have more reasons to celebrate! On the fourth floor, *William L. Hawkins: An Imaginative Geography* is a major retrospective of the artist's work and the first nationally touring show organized by the Figge. The exhibition catalogue, created in partnership with the prominent publisher SKIRA, will be distributed worldwide.

In the Katz Gallery, we celebrate a native son, John Bloom, while in the Lewis Gallery, we are showcasing the recent gift of a collection of prints by Rufino Tamayo from the estate of Dennis and Patricia Miller.

And the action is not confined to our building. This summer, a new type of visitor began touring the Figge's galleries—patients undergoing chemotherapy at Genesis Health System Cancer Care Center.

Through a unique partnership with Genesis and Living Proof Exhibit, patients can "drive" a robot through the galleries using only a laptop, with the assistance of a facilitator in the infusion center and a Figge staff member or volunteer at the museum. The robot enables them to view and zoom in on the works of art, while discussing the exhibition with their guide. The robot, christened "Genie," was acquired through support from Genesis, while Living Proof Exhibit, a nonprofit whose mission is to help cancer patients through exposure to the arts, has assisted with the logistics of making the program available to the patients.

When the Davenport Municipal Art Gallery opened to the public in October 1925, the *Davenport Daily Times* proclaimed that "Art is a free gift to humanity opening the eyes and heart to higher concepts." Ninety-three years later, with *French Moderns*, Genie the Robot and so much more, we continue to explore all the possibilities that "bringing art and people together" can mean.

Tim Schiffer, Executive Director

VIEWS FROM THE FIGGE

FALL 2018 • Issue 33

Published four times a year at no charge for members, friends and people interested in the museum. Postage paid at Davenport, Iowa 52802 and additional mailing offices.

Figge Art Museum
225 West Second Street
Davenport, Iowa 52801-1804
563.326.7804
www.figgeartmuseum.org

Home of the City of Davenport art collection.

Grand Lobby at the Figge Art Museum

THE CURRENT *Iowa*

is the exclusive hospitality sponsor for the Figge Art Museum

HOURS

10 a.m.–5 p.m. Tuesday, Wednesday,
Friday and Saturday

10 a.m.–9 p.m. Thursday

Noon–5 p.m. Sunday

Café hours Tuesday–Friday, 11 a.m.–2 p.m.

Café reservations and facility rentals

563.345.6647

ADMISSION

\$7 adults; \$6 seniors and students with ID;

\$4 children ages 4–12

FREE ADMISSION

Children under age 4

Museum members

Thursday evenings from 5–9 p.m.

All Seniors first Thursday of the month

Active U.S. Armed Forces and their families

REDUCED ADMISSION

AAA members save \$2 on a full-priced admission

Wheelchair available

Executive Committee

Cindy Carlson *President*

Hunt Harris *Treasurer*

Kay Hall *At Large*

Dee Bruemmer *Past President*

Don Doucette, PhD *Secretary*

Dr. William Langley *At Large*

Ken Koupal *Vice President*

Debbly Stafford *At Large*

Board Members

Nancy Danico

Jerry Jones

Sue Quail

Aleeza Singh

Dr. Joseph D'Souza

Richard Lynn

Wynne Schafer

Sam Skorepa

Denise Garrett

Delia Meier

Mark Schwiebert

Tom Terronez

William L. Hawkins

An Imaginative Geography

SEPTEMBER 22-DECEMBER 30, 2018 • FIRST AND FOURTH FLOOR GALLERIES

From his pictures of exotic wild animals to dramatic depictions of the major buildings in his hometown of Columbus, Ohio, artist William Hawkins always wanted his pictures to sweep viewers off their feet. Organized by the Figge Art Museum, *William L. Hawkins: An Imaginative Geography* is the first major exhibition in more than a decade to feature this fascinating autodidact, presenting his varied work with important examples from his favorite types of subject matter.

Hawkins explored the world through mass media and then re-presented it to the public with a uniquely expressive bravado. He appropriated most of his subjects from drawings and photographic reproductions which he collected from newspapers, books, calendars, magazines and other popular print media.

Simplifying the forms and heightening the colors, he elaborated passages with vigorous, swirling brushwork. He also taught himself sophisticated techniques such as scumbling, which he used to great effect. As he became more successful, Hawkins began to collage magazine clippings and found objects into his paintings. He also developed a technique he called “puffing up”: building shapes up from the painting surface by mixing cornmeal into the enamel paint.

Drawn from important public and private collections across the United States and Europe, *William L. Hawkins: An Imaginative Geography* includes 54 of Hawkins's most important paintings, some well-known and others rarely seen. The exhibition will cover all of Hawkins's favorite subject matter, including cityscapes, landscapes, exotic places, animals, current events, historic and religious scenes. The exhibition also will include one of his rare freestanding sculptural assemblages.

Hawkins left a large body of drawings, 10 of which are in the exhibition. Also featured are many of Hawkins's most powerful paintings, including *Prudential NYC* and two versions each of *Ohio Stadium*, *Red Dog Running*, *Tasmanian Tiger* and other iconic subjects.

One of the more remarkable accomplishments of this exhibition is that it brings together eight of the nine known versions of Hawkins's *Last Supper*, one of his best-known subjects.

ABOUT WILLIAM HAWKINS

Hawkins probably started drawing as a child and began painting seriously in the 1970s, first with found paint on found supports and later with sign painter's enamel on standard-sized Masonite boards. In 1981 a friend entered several of Hawkins's paintings in the Ohio State Fair. His painting *Atlas Building #2* was awarded a prize and subsequently purchased by the contest's judge, painter Robert Natkin.

Since his death, Hawkins's work has been featured in several solo exhibitions as well as in dozens of group shows.

COMPANION EVENTS

Thursday, September 20
5:30 Reception
6:30 p.m. Curator Talk: Susan Mitchell Crawley
See page 10

6:30 p.m. Thursday, October 4
Curator Talk: Andrew Wallace • *See page 10*

Exhibition Tours
Saturday, September 22 • Sunday, September 30 and October 7

EXHIBITION
SPONSORS:

Thomas K. and
Jennifer Figge

Tom and Mary
Waterman Gildehaus
Endowment

Mark and Gma
Howze

GLH Galleries

French Moderns

Monet to Matisse, 1850-1950

OCTOBER 9, 2018 – JANUARY 6, 2019 • THIRD FLOOR GALLERY

This exhibition is organized by the Brooklyn Museum

French Moderns brings together 60 priceless masterworks by some of the world's most treasured artists—Monet, Cézanne, Renoir, Degas and others—to tell the story of the rise of Impressionism and modern art.

The exhibition begins with the academic painters of the 19th century, such as Gérôme and Bouguereau, then moves on to artists who turned to nature for their inspiration, such as Corot, Millet and Boudin, paving the way for the experiments of the Impressionists. It features works by all the leading Impressionists and their colleagues, such as Morisot, Sisley and Caillebotte, as well as artists from England, Italy and Germany who aligned themselves with the movement. Also included are

iconic sculptural works by Auguste Rodin and Edgar Degas.

With their focus on views of everyday life and their use of bright color and bold brushwork, the Impressionists ushered in a period of tremendous innovation in the visual arts. Matisse, Bonnard, Chagall, Léger and Dufy pioneered new approaches to image-making, as did artists from elsewhere in Europe, such as Gabrielle Münter and Chaim Soutine, all included in the exhibition. For visitors of all ages and backgrounds, *French Moderns* offers a walk through one of the most exciting centuries in the history of art.

The presentation of *French Moderns* marks a new milestone in the Figge's

Édouard Manet (French, 1832-1883), *Young Girl on a Bench (Fillette sur un Banc)*, 1880, oil on canvas, 29 1/2 x 24 in. (97.2 x 83.8cm), Brooklyn Museum, Collection of The Rita and Alex Hillman Foundation, L2009.5.9 (Photo: Brooklyn Museum)

ongoing efforts to bring world-class art exhibitions to the people of the Quad Cities. It is made possible by donors to a new Major Exhibitions Endowment, which will fund the presentation of a landmark exhibition at the Figge every other year, as well as by corporate and individual sponsors.

To celebrate this special exhibition, the Figge has planned three months of lectures, gallery programs and family activities. In addition, dozens of community organizations, large and small, are joining the fun by presenting their own French Modern programs, which will be listed in a special calendar in print and online. Watch for it in your mailbox or visit www.figgeartmuseum.org.

Camille Jacob Pissarro (French, 1830-1903), *The Climb, Rue de la Côte-du-Jalet, Pontoise (Chemin montant, rue de la Côte-du-Jalet, Pontoise)*, 1875, oil on canvas, 21 1/4 x 25 7/8 in. (54 x 65.7 cm). Brooklyn Museum, Purchased with funds given by Dikran G. Kelekian, 22.60. (Photo: Brooklyn Museum)

DONORS TO THE MAJOR EXHIBITIONS ENDOWMENT

Marsha and Sam Allen	Lynda and Jeff Eirinberg	Lujack's	Julie and Alan Renken	In Memory of R. Hovey
John H. Anderson	Frances Emerson and Robert McClurg	Mary Lujack	Ruhl & Ruhl Realtors	Tinsman Jr.
Bill Barnes	Jacki and Max Guinn	Pat and John Lujack	Kay K. Runge	Susan and Richard Vermeer
Andy and Debi Butler	Perry and Elise Hansen	Ann and Frank McCarthy	Debra and Randy Sergesketter	Jane and George Vieth
Community Foundation of the Great River Bend	Marty and Sue Katz	The Henry Parkhurst Family	John and Diane Slover	Charles and Nancy von Maur
The Family of John H. Danico	Mary Lou Kotecki	Vickie Palmer	Glenn and Ruth Gaines Thomas	Susan and Richard von Maur
Don and Connie Decker	J. Randolph and Linda Lewis	Bill Prichard	Deann Thoms	Kim and Bob Waterman
The Eirinberg Family	Brian and Diana Lovett	Quad City Bank & Trust	Beth and Scott Tinsman	Cathy Weideman and John Gardner
		Sue Quail		

Pierre-Auguste Renoir (French, 1841–1919), *Still Life with Blue Cup*, ca. 1900, oil on canvas, 6 x 13 1/8 in. (15.2 x 33.3 cm), Brooklyn Museum, Bequest of Laura L. Barnes, 67.24.19, (Photo: Sarah DeSantis, Brooklyn Museum)

The presentation of *French Moderns* at the Figge is made possible by donors to the Major Exhibitions Endowment, and by the following:

**The Hunt and Diane Harris Family Foundation • Genesis Health System • Arconic Foundation
John Deere Foundation • Twin Shores
BITCO Insurance Companies**

Mark and Rita Bawden • Debby and Hugh Stafford • Kay and John Hall • Cynthia Carlson • Scott and Raelene Pullen

PROGRAMS SPONSOR US Bank Foundation

MEDIA SPONSORS KWQC-TV6 • *Quad-City Times* • WQPT-TV

HOSPITALITY SPONSORS

THE CURRENT *Quinn*

PARTNERSHIPS AND COLLABORATIONS

artsBASICS	Butterworth Center & Deere-Wiman House	Jewish Federation of the Quad Cities	Quad City Botanical Center	Rock Island Public Library
Augustana Teaching Museum of Art	Creative Arts Academy	KWQC-TV6	Quad Cities CVB	St. Ambrose University
Augustana College	Davenport Public Library	Living Proof Exhibit	Quad City Symphony Orchestra	Catich & Morrissey Galleries
Ballet Quad Cities	Family Museum	Moline Public Library	<i>Quad-City Times</i>	St. Ambrose University
Bereskin Fine Art Gallery and Studio	German American Heritage Center	Muscatine Arts Center	River Music Experience	Western Illinois University-Quad Cities
Bettendorf Public Library	Isabel Bloom	Putnam Museum	Robert Jones Library	WQPT-TV
		Quad City Arts		

French Moderns Programs and Events at the Figge

All paid events require registration • Contact Sara Morby at 563.345.6642 or smorby@figgeartmuseum.org

For other French Modern events, classes and programs, look for the symbol throughout the newsletter.

Member Appreciation Weekend

Saturday, October 6 and

Sunday, October 7

The *French Moderns* exhibition will be open only to Figge members.

Figge Member Family Brunch

10 a.m. Saturday, October 6

\$20 per adult/\$5 per child

Register at www.figgeartmuseum.org or call 563.345.6642

Join us for a festive family brunch to celebrate the exhibition opening, with drop-in tours in the gallery.

Figge Member Brunch with Ballet Quad Cities

10 a.m. Sunday, October 7

\$40 per adult/\$20 per child

Register at www.figgeartmuseum.org or call 563.345.6642

Enjoy delicious French-inspired cuisine and a performance by the Ballet Quad Cities of its own creation, "Paris en Pointe: Bolero," featuring the classic music of Ravel.

Curator Talk: Lisa Small

Thursday, October 11

4 p.m. Happy Hour Menu

5:30 p.m. Reception

6:30 p.m. Curator Talk

Cost: FREE

See page 10

Crepe Breakfast with Brooklyn Museum Curator Lisa Small

8 a.m. Friday, October 12

\$30 per person

Register at www.figgeartmuseum.org or call 563.345.6642

Lisa Small, senior curator of European art, Brooklyn Museum, and co-curator of the exhibition, will discuss the selection of works, and how they tell the story of the changes in French art, and in society.

Brunch Program with Dr. Marni Kessler

Sunday, October 14

10 a.m. Brunch

Noon Presentation in auditorium

\$35 per person

Register at www.figgeartmuseum.org or call 563.345.6642

Nineteenth-century Paris was a center of innovation in science, medicine, art, music and literature. Under the direction of Napoleon III, Baron Haussman radically reconfigured the city, cutting through medieval neighborhoods to create the broad, elegant avenues that still define the city. Marni Kessler, Ph.D., associate professor of art history at the University of Kansas, will discuss the urban life of 19th-century Paris as depicted by the artists of the time in her talk, "Paris: Capital of the 19th Century."

Kali Yuga Improvisation Ensemble

Thursday, October 18

4 p.m. Happy Hour Menu

6:30 p.m. Introductory Remarks,

followed by a performance

Cost: FREE

See page 10

Talk with Dr. Jonathan Petropoulos

5 p.m. Sunday, October 21

\$35 per person

Register at www.figgeartmuseum.org or call 563.345.6642

Join Dr. Jonathan Petropoulos for cocktails and dinner, followed by his presentation of "From Patronage to Nazi Plunder: French Modern Art and the Jews. A Complicated History." Dr. Petropoulos is the John V. Croul Professor of European History at Claremont McKenna College in California. His talk will examine inextricable link between the rise of modernism in the

late-nineteenth and early-twentieth century and Jewish cultural accomplishment. This program is possible thanks to the generous support of the Jewish Federation of the Quad Cities.

An Evening with Ross King

5:30 p.m. Sunday, November 4

John Deere Auditorium

\$15 per person

Register at www.figgeartmuseum.org or call 563.345.6642

Ross King, author of bestselling books on the history of art, including *The Judgment of Paris: The Revolutionary Decade that Gave the World Impressionism*, will speak about Manet and his circle, and the social and political movements that influenced their work.

Lunch and Lecture with Ross King

11 a.m.-1 p.m. Monday, November 5

Cost: \$35

Register at www.figgeartmuseum.org or call 563.345.6642

Ross King will discuss his latest book, *Mad Enchantment: Claude Monet and the Painting of the Water Lilies*, which chronicles Monet's struggle to create his last cycle of paintings of his lily ponds and gardens at Giverny, which were finally purchased by the French Government for display at the L'Orangerie in Paris.

Art Historian Talk: Dr. Pamela White

6:30 p.m. Thursday, November 8

Cost: FREE

See page 11

Ballet Quad Cities Performance

Sample a little Paris en Pointe: Debussy

6:30 p.m. Thursday, November 15

Cost: FREE

See page 11

Jean-François Millet, French, 1814-1875, *Shepherd Tending His Flock*, early 1860s, oil on canvas, 32 3/16 x 39 9/16 in. (81.8 x 100.5 cm), Brooklyn Museum, Bequest of William H. Herriman

French Fridays

Select Fridays: October 26, November 23 and December 28

The museum will be open until 9 p.m. for a special French evening. Museum admission required. Figge Docents will be available to answer questions in the exhibition from 6:30-8 p.m., with a tour for museum visitors at 7 p.m. French-themed dinners will be offered; reservations required (see French Modern Dinners at right).

French Modern Dinners

Select Fridays: October 26, November 23 and December 28
5-8 p.m. in the Figge Café

\$48 per person

Please allow 1.5 hours for dinner

Reservations: 563.345.6647

Enjoy a special evening at the Figge with an elegant French dinner with friends and family. After dinner, join a docent-led tour in the galleries. Tours begin at 7 p.m.

French Modern Wine Events

Figge Café • Call 563.345.6647 for reservations

Wine & Cheese Tasting

3-5 p.m. Sunday, November 4
\$27 per person includes four tasting sections

Crème Brulee Cooking Class

3-5 p.m. Sunday, November 11
\$30 per person includes two glasses of wine

Wine & Cheese Tasting

3-5 p.m. Sunday, November 18
\$27 per person includes four tasting sections

USA vs. FRANCE

3-5 p.m. Sunday, November 25
\$32 per person

Four wine and appetizer stations with wine tasting at each station. Vote for your favorite wine; blind tasting with the origin of the wine revealed at the conclusion.

Claude Monet on the waterlilies bridge at Giverny

Travel to France with the Figge this Spring

Informational Session: 5:30 p.m. Thursday, September 6 in the Figge Café

Join your Figge friends for a "French Moderns" tour of France this spring, leaving the Quad Cities on April 19 and returning on April 29. Flying to Nice, we will spend several days at artistic destinations in the South of France, including Matisse's Chapel of the Rosary, his last major work, Cézanne's studio at Aix en Provence, and the historic towns of Nimes, Arles and Avignon. Traveling to Paris on the high-speed train, our four-day stay will include visits to major Impressionist collections at the Musee d'Orsay, l'Orangerie, the Musee Marmottan, the Fondation Louis Vuitton, and the village of Giverny, home of Monet's studio, as well as other important Parisian destinations. Figge Trustee Wynne Schafer and Executive Director Tim Schiffer will lead the tour, with French guides at each stop. For more information, contact Heather Aaronson at haaronson@figgeartmuseum.org or 563.345.6630.

JOHN BLOOM: CLOSE TO HOME

AUGUST 25, 2018-JANUARY 13, 2019 • KATZ GALLERY

John Bloom: Close to Home will feature more than 60 works of art by the beloved local artist. In addition to well-known paintings, the exhibition includes childhood drawings, sketches, woodcarvings and rarely seen industrial designs.

John Vincent Bloom (1906-2002) lived within 200 miles of the Quad Cities for most of his life. Memories from his childhood in the small town of DeWitt, Iowa, often surfaced in his artwork, from his recollections of a swift escape from Sunday services at St. Joseph's to watching farmers at work in the fields.

At 18 years old, Bloom moved to Davenport and attended St. Ambrose College (now University) before enrolling at The Art Institute of Chicago in 1926. He attended Stone City Art Colony in 1932, where he met his future wife Isabel and studied with Grant Wood. He and Wood completed a number of mural commissions

together. Following Wood's example, Bloom was dedicated to celebrating Midwestern life in his artwork.

In addition to his celebrated paintings, sculptures and prints, Bloom's figure

sketches and examples of his work as an industrial designer will be on display, offering a new way to look at the familiar artist. An illustrated booklet, published with funds from the new William D. and Shirley J. Homrighausen Endowment for publications, will accompany the exhibition.

COMPANION EVENTS

Exhibition Tours

Saturday, September 15, 22

Sunday, September 16, 30 and October 7

EXHIBITION SPONSORS:

TBK BANK

Sue Quail The Reeg Group at R W Baird

Additional support for this exhibition has been provided by the William D. and Shirley J. Homrighausen Endowment

Living Proof Exhibit: A Visualization of Hope

Living Proof Exhibit 2016 reception

September 6–December 9
Community Gallery

Living Proof Exhibit: A Visualization of Hope showcases the passion, courage and talent of cancer survivors who use art as a way to celebrate and reflect upon survival. The artworks vary widely in their media and stylistic approaches, yet coalesce around the theme of hope. The exhibition is in collaboration with the non-profit organization Living Proof Exhibit, whose mission is to enrich the lives of those impacted by cancer through the therapeutic benefits of the arts. To learn more about Living Proof Exhibit, visit www.livingproofexhibit.org.

COMPANION EVENTS

Thursday, September 6

5:30 p.m. Reception • 6:30 p.m. Gallery Talk
Linda Wastyn, board president of Living Proof Exhibit, will welcome everyone, after which Pamela Crouch, executive director, will introduce the artists present and speak about *Living Proof Exhibit: A Visualization of Hope* and its importance to contributing artists, cancer survivors and the Quad-City community.

Thursday, September 13

6 p.m. Exhibition Program

Register: livingproofexhibit@gmail.com

Ryan Collins, author and executive director of the Midwest Writing Center, will lead a writing activity in response to *Living Proof Exhibit: A Visualization of Hope*. Anyone from the community who has been impacted by cancer is invited to participate. The first 100 attendees will receive a journal.

Thursday, October 25

6–8 p.m. Creative Sessions:

Beautiful Writing with Calligraphy

Instructor: Dana Keeton

Free; all materials provided

Register: livingproofexhibit@gmail.com

Join us for an evening of writing, wine, remembrance and celebration for all who have been touched by cancer, including survivors, families, friends and caregivers. Learn the art of calligraphy and master techniques to make memorable correspondence.

STUDIO 1 • William L. Hawkins

OCTOBER – Experience the big, bold, colorful creations of a larger-than-life artist whose paintings and sculptures celebrate the uncommon qualities of common life. Enjoy hands-on art activities and learn about the art and times of William Hawkins.

LEARN TO LOOK GALLERY • French Moderns

OCTOBER – After exploring the exhibition *French Moderns: Monet to Matisse, 1850–1950*, head to this family-oriented, hands-on gallery! Learn to look closely and explore images of French Modern artworks and discover why this time period in art has had such a lasting impact on viewers.

Visit the New Family Activity Center!

We are excited to announce the opening of a newly refurbished Family Activity Center at the Figge! The popular and well-used family space will be getting a face-lift this fall. Education staff has been working through ideas and plans for the past year to reimagine the space. Visitors have played an important role as staff has interviewed guests and gathered survey data to assess the needs of the center. The museum's Education Committee, a mix of staff, board members, docents and local teachers, has reviewed the results and provided feedback as well. We can't wait to share it with you!

In preparation for this update, the Family Activity Center will be closed to the public from Monday, September 17 through Friday, October 5. We will open to the public with a flourish on Saturday, October 6. In the meantime, thank you for your patience!

THURSDAYS AT THE FIGGE

FREE ADMISSION THURSDAY EVENINGS
4 p.m. BAR OPENS • SPECIAL HAPPY HOUR MENU

 Complimentary refreshments
& cash bar

 American Sign Language
interpreter available

Have a drink at the bar or stroll through galleries. Join us for a lecture, workshop, performance or special activity. Every Thursday evening offers a different experience!

THURSDAY, SEPTEMBER 6

5:30 p.m. Reception

6:30 p.m. Gallery Talk

Linda Wastyn, board president of Living Proof Exhibit, will provide a welcome. Pamela Crouch, executive director of Living Proof Exhibit, will introduce the artists present and speak about the exhibition and its importance to contributing artists, cancer survivors and the Quad-City community.

THURSDAY, SEPTEMBER 13

3:30–7 p.m. Teacher Appreciation

Open House

The Figge welcomes all educators to show our appreciation! Teachers may explore the museum's education resources and enjoy complimentary refreshments, door prizes and activities.

6 p.m. Exhibition Program

Ryan Collins, author and executive director of the Midwest Writing Center, will lead a writing activity in response to *Living Proof Exhibit: A Visualization of Hope*. Anyone from the community who has been impacted by cancer is invited to participate. The first 100 attendees will receive a journal.

THURSDAY, SEPTEMBER 20

5:30 p.m. Reception

6:30 p.m. Curator Talk:

Susan Mitchell Crawley

Celebrate the opening of *William L. Hawkins: An Imaginative Geography* and hear from Susan Mitchell Crawley, independent curator and formerly curator of folk art at the High Museum of Art in Atlanta, who collaborated with the Figge Art Museum to organize this landmark exhibition.

THURSDAY, SEPTEMBER 27

5 p.m. Artist Talk: Tim Story

Join artist Tim Story for an introduction to his sound installation *The Roedelius Cells* (see page 11), on display in the Figge's Quad City Bank & Trust Grand Lobby September 25–27.

Cinema at the Figge

Presented by Ford Photography

6 p.m. Social Hour and Craft Beer Tasting

7 p.m. Short Film Program

7:30 p.m. Feature Film

This special Cinema at the Figge kicks off the All Senses Festival, a four-day multi-venue festival offering dozens of artistic programs, performances and much more. For additional information visit allsensesfestival.com.

THURSDAY, OCTOBER 4

6:30 p.m. Curator Talk: Andrew Wallace

Celebrate the landmark exhibition, *William L. Hawkins: An Imaginative Geography*, with Andrew Wallace, Figge director of collections and exhibitions, as he speaks about the exhibition's creation and highlights.

THURSDAY, OCTOBER 11

5:30 p.m. Reception

6:30 p.m. Curator Talk: Lisa Small

Join Lisa Small, senior curator of European art at the Brooklyn Museum and co-curator of *French Moderns: Monet to Matisse, 1850–1950*, for an introduction to the exhibition followed by time to explore the gallery. Small has been with the Brooklyn Museum since 2011 and has organized many exhibitions including *Georgia O'Keeffe: Living Modern* (2017) and *Killer Heels: The Art of the High-Heeled Shoe* (2014).

THURSDAY, OCTOBER 18

6:30 p.m. Remarks and Performance:

Kali Yuga Improvisation Ensemble

Dr. Randall B. Hall, Augustana College associate professor and musician, along with Augustana's Kali Yuga Improvisation Ensemble, will explore the acoustic possibilities of the Figge while considering the artistic influences of the French Modern era that have helped shape our music today. Performers will be stationed throughout the museum to create a constantly changing frame of reference as the listener moves through the museum, creating a sort of Cubist collage in sound, which interacts with the visual images on display. The evolution of sounds and the motion of the listener create an experience unique to each specific moment in time, space and perspective.

THURSDAY, OCTOBER 25

6:30 p.m. Artist Talk: Mary Miss

Artist Mary Miss is interested in how artists can play a more central role in addressing the complex issues of our times. She has reshaped the boundaries between sculpture, architecture, landscape design and installation art by articulating a vision of the public sphere where it is possible for an artist to address issues, making environmental and social sustainability into tangible experiences. Trained as a sculptor, Miss creates situations emphasizing a site's history, its ecology or aspects of the environment that have gone unnoticed.

Sponsored by River Action and Chris and Mary Rayburn

THURSDAY, NOVEMBER 1

6:30 p.m. Performance: Still, for Solo Piano
Ashlee Mack is a pianist and director of piano studies at Knox College and James Romig is professor of music composition and theory at Western Illinois University. They will present a one-hour piano solo inspired by the paintings of Clyfford Still. As the work unfolds, a strand of 24 notes is gradually revealed in groups of three, four, five or six pitches at a time. This results in a slow-moving alternation of sparse and dense textures throughout the work. The goal of this piano piece is to create a "museum of sound," allowing a listener to develop a notion of the work's entirety by listening to multiple iterative variations of harmony and rhythm.

THURSDAY, NOVEMBER 8

6:30 p.m. Scholar Talk: Dr. Pamela J. White
Pamela White, director of the museum studies graduate program at Western Illinois University-Quad Cities, will speak about British artist Walter Sickert and the role he played in the artistic transition from Impressionism to Modernism in the 19th and 20th centuries. As a special twist to the program, White also will discuss the body of evidence that suggests Sickert was the serial killer known as Jack the Ripper.

THURSDAY, NOVEMBER 15

6:30 p.m. Performance:
"Paris en Pointe," Debussy
Ballet Quad Cities and the St. Ambrose Music Department partner with the Figge to bring you "Paris en Pointe." Journey back to Paris under the Eiffel Tower when the Moulin Rouge was the place to be. It was an exciting time for composers and visual artists alike when they changed the course of history with their music and Impressionist canvases. This performance features music by one of the most influential French composers, Claude Debussy, and dancers of Ballet Quad Cities. Evoking the mystery of a moonlit night, impressionist Debussy's "Clair de Lune" pairs perfectly with Narcisse Virgile Díaz de la Peña's "Bathers by a Woodland Stream." "Cakewalk" and "Syrinx" bring to life the energy and the spirit of the *fin de siècle*, or turn of the century, artistic climate of sophistication and creation in Paris.

THURSDAY, NOVEMBER 29

Cinema at the Figge
Presented by Ford Photography
6 p.m. Social Hour and Craft Beer Tasting
7 p.m. Short Film Program
7:30 p.m. Feature Film
Free admission; seating is limited to 140 people on a first-come basis.

SPECIAL INSTALLATION

The Roedelius Cells

September 25-September 27
Quad City Bank & Trust Grand Lobby
at the Figge Art Museum

In preparation for the All Senses Festival (September 27-30), the Figge Art Museum, Ragged Records and Curious Music team up to present *The Roedelius Cells* installation in the Figge's Quad City Bank & Trust Grand Lobby. *The Roedelius Cells* is an immersive audio experience created by Grammy-nominated composer Tim Story and featuring original piano recordings by Hans-Joachim Roedelius.

COMPANION EVENTS

5 p.m. Thursday, September 27
Artist Talk: Tim Story

Thursdays at the Figge will be on hiatus from December, 2018, through January, 2019. Programming will resume in February.

Annual Member Dinner

Thursday, December 13
6 p.m. Cocktail Hour • 7 p.m. Dinner
Celebrate the holidays with friends, fun and food at the Figge! During the cocktail hour, enjoy a festive raffle with items from local stores and businesses followed by a delicious buffet dinner at 7 p.m. Savor a sumptuous dessert while listening to beautiful holiday songs sung by the Quad City Symphony Youth Choir. Members will receive a formal invitation by mail. To reserve your seat, register online at figgeartmuseum.org or contact Tessa Pozzi at 563.345.6638.
Not a member? Join today!

Member Appreciation Week

December 6-13
Membership benefits are even sweeter during Member Appreciation Week! Shop in the Museum Store for unique gifts and save an extra 10% off your purchases with free gift wrapping. Enjoy French delicacies in the Figge Café, then stroll through *French Moderns: Monet to Matisse, 1850-1950*.
During Member Appreciation Week, purchase or renew a membership and receive an additional three months as a member! Purchase this membership in the Museum Store and receive a free Figge gift.

EDUCATION CLASSES & WORKSHOPS

Guided Mindfulness: Meditation in the Galleries

5:30 p.m. Sundays, October 7,
November 18, December 2

Free with museum membership

Join us in the gentle practice of mindfulness meditation in the Figge galleries. Practitioners will be guided in ways to calm the mind and body and to bring awareness to the present moment. Meditations will be led by experienced meditation practitioners from the Prairie River Sangha. All are welcome, including those new to meditation. This is a free program, but registration is required. Limited to 10 participants. For more information, contact Brooke Wessel at bwessel@figgeartmuseum.org.

Yoga at the Figge

10:30 a.m. Saturdays, September 15
(classes will resume in January)

Free-will donation for the class; please bring a yoga mat

Register at www.figgeartmuseum.org

Join us for free yoga classes at one of the most beautiful spaces in the Quad Cities! The session will feature a relaxing routine led by a local instructor. All experience levels, from beginner to advanced, are welcome. Space is limited for the adult class (age 13 or older) and 18 spots available for the children's class (age 5-12). For questions or to apply to be included in the rotation for instruction, call 563.345.6638 or email yoga@figgeartmuseum.org.

Family Holiday Workshop

6-8 p.m. Thursday, December 6
\$15/member family of four; \$20/non-member family of four; \$3 for each extra person; free to children age 3 or younger
\$10/scout troop, plus \$5 per scout
Snack on cocoa and cookies; create fun, decorative, delicious gingerbread houses; and design holiday cards with lots of sparkle. Wrap your holidays in smiles and get into a festive spirit at this holiday workshop.

FRENCH CULTURE CLASSES

To register for one of these classes at www.figgeartmuseum.org or contact Heather Aaronson at 563.345.6630 or haaronson@figgeartmuseum.org.

ART HISTORY CLASS:

Paris Moderns, 1850-1950

Instructor: Dr. Claire Kovacs

1-3 p.m., Sundays
November 4, 11, 18, 25

Free with museum membership
Registration required

For all who visited or called it home, the "City of Light" was a space for inspiration and a site of rapid artistic development, spurred by shifting urban, social, cultural, intellectual and political environments. This class, led by Dr. Claire Kovacs, director of the Augustana Teaching Museum of Art, will investigate transformations of painting, sculpture, photography and printmaking through the expressive styles of Realism, Impressionism, Post-Impressionism, Symbolism, Fauvism, Dada, Cubism and Surrealism. Each week the course will focus on one of the themes of *French Moderns*: Landscape, Still Life, Portraits and Figures, and the Nude. In addition to lectures, participants will spend time in the galleries, roll up their sleeves and experiment with a few art demos.

MUSIC HISTORY CLASS:

French Inspirations, 1850-1950

Instructor: Dr. Randall B. Hall

1-3 p.m. Saturday, October 20

Free with museum membership
Registration required

Dr. Randall B. Hall, associate professor at Augustana College, will lead the class on a journey through the musical developments in France from 1850-1950. The class will discuss works by composers including Claude Debussy, Erik Satie and Igor Stravinsky and their relationship to corresponding artistic movements such as Symbolism, Impressionism and Surrealism.

LANGUAGE CLASS:

French Language and Culture

11:30 a.m.-12:30 p.m. Saturdays,
October 6, 13, 20, 27

Instructor: Susan Wier

Free with museum membership
Registration required; limited to 20 participants

This class, taught in French, will include lessons on vocabulary, pronunciation and communicative activities, including discussion of French artists.

STUDIO CLASSES

Make time for your creative side! Try a class or workshop in the museum studios. A variety of mediums can be explored, and all experience levels are welcome. Register for classes at www.figgartmuseum.org or by printing the form to mail or submit in the Museum Store. For more details, contact Heather Aaronson at 563.345.6630 or haaronson@figgartmuseum.org or Lynn Gingras-Taylor at 563.345.6635 or lgaylor@figgartmuseum.org.

Figure Drawing Class

Instructor: Paul Lange
5:30–8 p.m. Tuesdays
September 4, 11, 18, 25
\$90 member; \$105 non-member
Supply list

Political Cartooning

Instructor: Jason Platt
6–8 p.m. Wednesdays
September 5, 12, 19, 26
\$80 member; \$95 non-member
Supply list

Watercolor Painting – Summer’s Farewell

Instructor: Ralph Iaccarino
6–8:30 p.m. Wednesdays
September 5, 12, 19, 26 and October 3
\$95 member; \$110 non-member
Supply list

Painting – Watercolor Basics and Beyond

Instructor: David Zahn
Noon–2 p.m. Fridays
October 5, 12, 19, 26
\$80 member; \$95 non-member
Supply list

Figure Drawing for High School Students

Instructor: Kristen Quinn
10 a.m.–1 p.m. Saturdays
September 29, October 20 and 27
\$15 per student per session; students may register for one or more sessions
Supply List
Clothed and nude models; students should submit parent permission slips at time of registration.

Drawing – Sketch Book Workshop

Instructor: Cara Burns
10 a.m.–noon Saturday, October 20
\$20 member; \$35 non-member
Supply list

Oil Painting – French Modern Style

Instructor: Emily Majeski
6–8 p.m. Tuesdays
October 9, 16, 23, 30
\$80 member; \$95 non-member
Supply list

Oil Pastels – Tuesdays with Renoir

Instructor: Gloria Burlingame
6–8 p.m. Tuesdays
October 2, 9, 16, 23
\$80 member; \$95 non-member
Supply List
\$1 materials fee payable to instructor includes oil pastel blender stick

Acrylic Painting – French Landscapes

Instructor: Allen Holloway
6–8 p.m. Wednesdays
October 24, 31 and November 7, 14
\$80 member; \$95 non-member
Supply list

Batik for Beginners/Intermediate

Instructor: Mary Stringer
10 a.m.–1 p.m. Saturday, December 1
\$40 member; \$55 non-member
Supply list
\$20 materials fee payable to instructor at workshop

Art 271 – Ceramics (off-site)

Instructor: Tami Schmidt
5:30–8:14 p.m. Mondays and Wednesdays at Black Hawk College QC Campus, 6600 34th Ave., Moline, Building 3, Rm 102
January 14–March 6, 2019 (registration opens November 6)
\$225 member; \$240 non-member
Supply list

Supply lists and class descriptions at www.figgartmuseum.org

WINE and ART!

Enjoy a variety of studio classes paired with a glass of wine, light hors d'oeuvres and socializing during Wine & Art. Each session features a different art medium. Sessions cost \$20/student; supplies, snacks and wine are provided. Pre-registration is required. Register at www.figgartmuseum.org or contact Heather Aaronson at haaronson@figgartmuseum.org, at 563.345.6630, or Lynn Gingras-Taylor at lgaylor@figgartmuseum.org, 563.345.6635.

6-8 P.M. THURSDAY, SEPTEMBER 6

Acrylic Painting – Dreamscapes

Instructor: Allen Holloway
Paint landscapes in unusual colors and exaggerated shapes. Experiment with ways to paint the horizons in your mind, paint from a personal photo of a landscape or use your dreams for inspiration.

6-8:30 P.M. THURSDAY, OCTOBER 4

Folk Art – Expressions in Color

Instructor: Lori Miller
Students will enjoy a half-hour tour of the William L. Hawkins exhibition at the beginning of class, then return to the studios. Inspired by the exuberance and color of Hawkins' art, students will use a variety of materials, including paint, fabric, wood, metal and more to create artworks.

6-8 P.M. THURSDAY, NOVEMBER 1

From France with Love

Instructor: Amy Nielsen
Explore your Impressionist abilities as artist Amy Nielsen takes the class into the exhibition *French Moderns: Monet to Matisse, 1850–1950* to discuss different art techniques used in creating some of the timeless pieces. Following the gallery discussion, students will head back to the studio to create beautiful postcard designs using paint, pen and ink, fabric, and more! The class also will explore Pointillism, a technique of neo-Impressionist painting using tiny dots of various pure colors that become blended in the viewer's eye.

EDUCATION EVENTS

Portfolio Day – High School Students

Thursday, October 25

9:30 a.m. Welcoming remarks

9:45 a.m. Portfolio counseling

Attention art students: Applying for scholarships and college admission? Visit one-on-one with professors from area colleges and receive feedback and tips on your portfolio. Representatives from several colleges and universities will be available. Admission is free, but registration is required. Contact Brian Allen at ballen@figgeartmuseum.org for more information or to register.

T-Shirt Design Contest – High School Students

The aim of this design contest is to engage Quad-City area teens in the field of art and design by tapping into T-shirt and DIY culture. The student whose design is selected will receive a cash prize, free T-shirts, and a pizza silk-screening party for him/her and three friends—not to mention bragging rights! The limited-edition artist T-shirts will be available for purchase in the Museum Store, with all proceeds benefiting next year's educational programs at the Figge.

Design submissions are due Saturday, December 8. Visit www.figgeartmuseum.org for more information or contact Brian Allen at ballen@figgeartmuseum.org.

Beaux Arts Fair

Fall Fair: September 8, 10 a.m.–5 p.m., and September 9, 10 a.m.–4 p.m.

Free admission and free Creation Station activities for the kids from 12 p.m.–4 p.m.

Saturday and 12 p.m.–3 p.m. on Sunday, including the Figge's popular Spin Art booth!

Teen Anime Day

Noon–3 p.m. Saturday, October 13 • Free admission

If you are between 12 and 18 years old and a fan of anime and manga art, this is for you! The afternoon will include cos-play and People's Choice award for best costume, a student manga art display (bring art you've made or draw something at the event), craft activities, a Japanese language lesson and calligraphy contest, video gaming sessions, books and items available for purchase from Books-A-Million, refreshments, and more. Teen Anime Day is planned in collaboration with the Davenport Public Library, Japan Shinzen Art & Culture International, What's That Funk, QC Anime-zing! and Books-A-Million. For information, call the Figge at 563.345.6635 or the Davenport Public Library at 563.888.4812.

Day of the Dead Free Family Fiesta

Noon–5 p.m. Sunday, October 28

Visit the Figge for this annual celebration of *Día de los Muertos*. Experience displays, performances, films, hands-on activities and authentic foods throughout the museum, including our collection of Catrinas and a traditional altar. This event is made possible through a partnership with the LULAC Quad Cities and Hola America.

Girls on Fire Conference

Thursday, November 15, and Friday, November 16

The Figge is proud to partner with *LOVE Girls Magazine* for this event of empowerment focused on the capabilities, achievements and spirit of junior high and high school girls. For more information: www.lovegirlmagazine.com

Free Family Day

Saturday, November 17 • Free admission all day

Scheduled activities 10 a.m.–2 p.m.

Tour the current exhibitions and participate in special activities throughout the museum related to *French Moderns*, *William L. Hawkins* and *John Bloom*.

Sponsored by *Quad-City Times*, WQPT-TV, KWQC-TV6

Teacher Appreciation Open House

Thursday, September 13, 3:30–7 p.m.

The Figge welcomes all educators to its annual Teacher Appreciation Open House. Teachers may explore the museum's education resources and enjoy complimentary refreshments, door prizes and activities.

TOURS & GALLERY ACTIVITIES

School Visits & Study Trips

Energize the learning process and give your students an experience with the arts by scheduling a study trip to the Figge! Elementary through high school students can experience a guided tour with our trained docents. These tailored sessions encourage

great conversations about art as students are invited to look closely, question and wonder in the museum galleries.

Other spaces in the museum also can be a part of your visit. The education department has a variety of art films to share in the John Deere Auditorium. Play sessions in the Family Activity Center also can be scheduled as part of the experience.

Look & Do: Study trips can be enhanced by art-making sessions with a museum educator in the studios. Students will create a take-home art project that is inspired by their gallery visit. Students first look, then do!

Study Trips: \$3 per student; \$5 per student with art activity. There is no charge for staff or chaperones. If cost is an inhibiting factor for your school, please inquire about our Yellow School Bus Fund. We are happy to work with any and all groups who would like to visit! For inquiries and information, please contact Heather Aaronson at 563.345.6630 or haaronson@figgeartmuseum.org.

Guided Tours

Join our knowledgeable docents for a guided tour free with admission or membership! Meet in the Quad City Bank & Trust Grand Lobby. Bringing a group? We have special rates! To register, contact Heather Aaronson at 563.345.6630 or haaronson@figgeartmuseum.org.

Collection and Exhibition Highlights Tours

1:30 p.m. Saturdays:

September 15, 22; October 13, 20; November 3, 10; December 1, 8, 15, 29

1:30 p.m. Sundays:

September 16, 30; October 7, 21; November 11, 25; December 2, 9, 16, 30

7 p.m. French Fridays (special Fridays when the Figge is open until 9 p.m.):

October 26, November 23, December 28

Free Senior Day

Seniors, join us the first Thursday of each month for Free Senior Day, featuring 1:30 p.m. museum tours followed by a 2:30 p.m. film. Please meet your tour guide in the Quad City Bank & Trust Grand Lobby. The film will be shown in the auditorium. Seniors also receive a 10% member-discount in the Figge Café and Museum Store on Free Senior Day.

Thursday, September 6 – *John Bloom*

Thursday, October 4 – *William L. Hawkins*

Thursday, November 1 – Day of the Dead

Thursday, January 3 and December 6 – *French Moderns*

The cArt!

Find our art cart in selected galleries throughout the fall for in-depth conversations about art! Books, objects, gallery games and information, along with a trained docent, will be available for guests to explore art topics in new ways.

The cArt is available on selected Saturdays from 11 a.m.–2 p.m., and on selected Sundays from noon–3 p.m.

John Bloom: Close to Home

Saturday, September 8

Sunday, September 9

Saturday, November 17

William L. Hawkins:

An Imaginative Geography

Saturday, September 29

Saturday, October 6

Saturday, December 8

French Moderns:

Monet to Matisse, 1850–1950

Sunday, October 28

Saturday, December 22

Saturday, December 29

Improving the Visitor Experience

The Figge Art Museum has been working hard to expand existing partnerships and create new ones, all in support of diversity, equity, accessibility, and inclusion. Below are just a few highlights from the past year.

Juvenile Detention Center

Since 2011, the Figge has been partnering with the Scott County Juvenile Detention Center (SCJDC) to deliver free arts outreach opportunities to its students, and this year piloted a week-long intensive art experience with great success. For five days, Figge Outreach and Interpretation Coordinator Brian Allen and local artist Sarah Robb have worked directly with juveniles to envision, develop and create a largescale mural about hope and overcoming obstacles. The mural will become a permanent fixture at the SCJDC, as a message from current juveniles to those who are detained in the future.

Students at the Scott County Juvenile Detention Center

LGBTQ Welcoming Guidelines Conversation

The Figge teamed up with the Augustana Teaching Museum of Art and the American Alliance of Museums (AAM) to present a local discussion, "AAM LGBTQ Welcoming Guidelines: Overview, Issues, and Actions." This conversation happened in numerous museums across the country during the course of a week, and the goal of each was to help museum colleagues better understand how to use the AAM's Welcoming Guidelines, and how the guidelines can be applied in all types of institutions. Participants learned about the guideline goals, reviewed the guideline document in small groups, and then worked through an exercise that was relevant to their individual institutions. Many great ideas came out of the workshop, which had over 25 local and regional museum professionals in attendance. Since the workshop, the Figge has partnered with a number of supporting organizations such as The Project of the Quad Cities and QC Pride, all of whom collaborated during Quad Cities Unity Pride Festival to present the Emmy Award nominated documentary *We Were Here* in the Figge's John Deere Auditorium, at no cost to attendees.

New Acquisitions by Women Artists

In 2017, the Figge's Acquisition Committee approved of 182 artworks entering the collection, many of which were donated to the museum, and many of which were created by women artists. The curatorial team, under the guidance of Director of Collections and Exhibitions Andrew Wallace, promptly re-envisioned an entire gallery in order to install many of these artworks, tipping the scales so that for the first time in the Figge's history there are more artworks on display in a permanent collection gallery that were created by women than men. Curious to learn more? Be sure to stop by the orientation gallery on Level 2 during your next visit, where you'll see stunning works created by Louise Nevelson, Grace Hartigan, Vanessa German, and many more.

Genie the Robot

Thanks to the generous sponsorship of Genesis Health System and the Iowa Arts Council, the Figge has been able to expand its partnership with Living Proof Exhibit to offer remote tours of the museum to cancer patients undergoing treatment at the Genesis Cancer Care Institute. For more information about the program, check out the Director's Corner on page 2, or visit Living Proof Exhibit's website at www.living-proofexhibit.org.

Gallery Hosts

This year brings with it a new presence in the Figge—the introduction of a hybrid security and visitor services program of Gallery Hosts. Recognizable by their "Gallery Host" t-shirts and interactive tablets, these new employees are at your service! Need a refresher on museum rules? Want to know more about the current exhibitions? Not sure where the nearest drinking fountain is? Ask a Gallery Host, and enjoy your visit! To learn more or to inquire about employment opportunities, e-mail sconnors@figgeartmuseum.org.

American Sign Language Interpreters

The Figge is excited to announce a new partnership with Sorenson Community Interpreting Services, a leader in the field of American Sign Language interpretation and the empowerment of the deaf and hard-of-hearing community. Look for the ASL symbol to know when interpreters are scheduled for Figge programs. For all other programs, interpreters are available upon request. Those interested in requesting an interpreter for a museum class or program can do so by calling the Figge at 563.345.6639.

MUSEUM STORE

Faire du “Shopping” at the Museum Store

“Allons-y!” means “Let’s go!” in French and the Figge Museum Store currently is inspired to travel a little further than Second Street to bring a little more French to town. We’ve been testing the waters with different French-inspired items to pave the way for members and guests to travel beyond the borders of our location, perhaps to Paris or Provence.

French Moderns: Monet to Matisse will bring new programming and partnerships to the museum and community. Visit the Museum Store for our French inspired merchandise like the one-of-a-kind towel designed by renowned artist Tom Vieth. Available only at the Figge! Visit the Museum Store soon so you don’t miss out on amazing merchandise inspired by our *French Moderns* exhibition.

The Rewards of Giving Artfully

The Museum Store has products for all ages. Reward yourself with a beautiful or unique item from the store:

Be chic • Scarves are one of the symbols of French fashion—and “bee” inspired. The bee symbol is an icon of French culture that inspired Napoleon, and was used as a vital symbol of both French industry and the French Revolution.

To Paris, with love • Writing by hand is coming back—stationery and cards are perfect ways to say *Merci* or *Je T’aime!*

Bedazzle • Neckline, ears or wrists can sparkle like Coco (Chanel) when you shop the large jewelry selection at the Museum Store. You can find one-of-a-kind pieces such as these Fair Trade pieces (see below) made from kantha beads from recycled saris.

Happy Days. Healthy Days.

Move to Friendship Manor while your good health allows you to maintain an active social life, keep up with exercise and build new friendships in an active community with your peers.

As the Illinois Quad Cities’ only Continuing Care Retirement Community, Friendship Manor offers a full continuum of care. If your health needs change, you won’t need to leave the Manor to receive rehab or skilled nursing. Everything you need is at your new home.

Friendship Manor is a faith-based, nonprofit, 501(c)(3), charitable Continuing Care Retirement Community founded by The International Order of The King’s Daughters & Sons, Illinois Branch.

1209 21st Avenue, Rock Island
friendshipmanor.org

(309) 786-9667

DEVELOPMENT

À cœur vaillant rien d'impossible. "To a willing heart nothing impossible." —French Proverb

Can you hear it now?

Hearts, voices and soles of all kinds like a symphony joining together with anticipation in the Quad City Bank & Trust Grand Lobby. Some coming from great distances. Some arriving for the first time. Some visiting yet again to an ever changing and growing place that *brings art and people together*. And some coming home. All celebrating what will be the busiest season yet, at our Figge.

Standing together, we will be inspired by 60 master works that represent 100 years in the history of French art. *A once in a lifetime opportunity!* These artists and works provided the inspiration for American modern art. We are now connected to these artists and that century in a meaningful way.

French Moderns: Monet to Matisse 1850-1950 is here because 65 people and organizations who care deeply for the cultural life of our region contributed to an

endowment to bring a MAJOR exhibition to the Figge, every other year, in perpetuity.

This, my friends, is what the Figge Art Museum was built for. On the day the museum first opened to the public, an endowment like this would have seemed impossible. But nothing is impossible for the determined and willing hearted donors of our museum.

This initiative started just three years ago in a conversation over coffee with one such woman, to whom nothing seemed impossible. Three other women joined the initiative and look where we are TODAY!

With deep gratitude, we thank the now, 130 members of the Charles August Ficke Society for contributing gifts to the museum and our endowments, ensuring the stability of arts and culture in our region for generations to come.

What will we start today that will come to life three years from now? I ask you

to consider joining other valiant hearted members of the C.A. Ficke Society. There are so many ways to make an impact and we are just a conversation away from making it so.

Raelene Pullen
Director of Development
563.345.6637
rpullen@figgeartmuseum.org

... C.A. FICKE SOCIETY ...

Samuel and Marsha Allen

John H. Anderson

Anonymous

Anonymous

Amir and Lisa Arbisser

William Barnes

Tara Barney

Mark and Rita Bawden

Beaux Arts Fund Committee

Melvin and Randy Berlin

Robert F. Bina and Delores De Wilde Bina

Elise A. Brett*

Andy and Debi Butler

Paul and Rosemari Caruso

Dean Christensen

Community Foundation of the

Great River Bend

John and Nancy Danico

Don A. and Connie Decker

Martha Easter-Wells

Jeff and Lynda* Eirinberg

Frances Emerson and Robert McClurg

Thomas K. and Jennifer Figge

James Foley*

Bonnie and Bud* Fox

John Gardner and Catherine Weideman

Max and Jacki Guinn

John and Kay Hall

Perry and Elise Hansen

Shirley and Zeivel* Harris

William and Shirley* Davis Homrighausen

Michael and Hedy Hustedde

David and Margaret Iglehart

Judith Katz*

Martin and Susan Katz*

Ruth Evelyn and Isador Katz*

Mary Lou Kotecki

J. Randolph and Linda Lewis

Robert and Sherry Lindsay

Brian and Diana Lovett

Lujack's

Mary Lujack

Patricia and John Lujack

Frank and Ann McCarthy

Delia and Dave Meier

Jill Moon and Richard Seehuus

Will and Renee Moon

Walter E. Neiswanger MD*

Irene Nelson*

Jacqueline O'Donnell

Vickie Palmer

Priscilla Parkhurst

Bill Prichard

Raelene and Scott Pullen

Continued on pg 19

Quad City Bank & Trust
 Susan Quail
 Chris and Mary Rayburn
 Alan and Julie Renken
 Paul and Karen Rohlf
 Ruhl and Ruhl Realtors

Kay Kretschmar Runge
Ralph Saintfort
 Wynne and David Schafer
 Tim Schiffer and Pamela Kendall Schiffer
 Virginia Seifert*
 Deb and Randy Sergesketter

Steve and Anne Sinner
 John and Diane Slover, Jr.
Hugh and Debby Stafford
Glenn and Ruth Gaines Thomas*
 Deann Thoms
 Hovey* and Maggie Tinsman
 Scott and Elizabeth Tinsman Jr.
 Susan and Richard Vermeer
 George and Jane Vieth
 C.R. and Nancy von Maur
 Susan and Richard von Maur, Jr.
 Andrew and Elizabeth Wallace
 Kimberly and Robert Waterman, Jr.
 Jane Werner*

*Denotes deceased members
 Bolded names are new members

PROVIDING YOUR BEST VISION FOR LIFE

Regular Eye Exams
 Eyelid Rejuvenation
 Diabetic Eye Disease

Glaucoma
 Cataracts
 Macular Degeneration

(309) 792-2020 | (563) 323-2020
www.esaeyecare.com

Eye Surgeons Associates
 Medical • Surgical • Optical
Providing Your Best Vision For Life

DESIGN FURNITURE PROJECT MANAGEMENT FLOORING INSTALLATION

PARAGON

COMMERCIALINTERIORSINC

210 Emerson Place • Davenport, Iowa 52801
 563.326.1611 • www.paragoninteriors.com

Ruhl & Ruhl

REALTORS

Cell: 563.370.8990
Fax: 563.388.8171

Stan Goodyear, CFP, CPA
 REALTOR®, Licensed in
 Iowa & Illinois, SRES®

4545 Welcome Way
Davenport, IA 52806
StanGoodyear@RuhlHomes.com
www.StanleyGoodyear.RuhlHomes.com

215 NORTH MAIN STREET • DAVENPORT, IA • 563.231.9555 • THECURRENTIOWA.COM

THE CURRENT *Iowa*

GOSMA, TARBOX & ASSOCIATES PLC

ATTORNEYS AND COUNSELORS AT LAW

201 W. Second Street
Suite 401
Davenport, Iowa 52801
563-459-0180
563-459-0181 (fax)
MTarbox@gt-lawfirm.com

*Luxury Living at
The Fountains!*

- MAINTENANCE-FREE LIVING
- HOUSEKEEPING SERVICES
- FULL-SERVICE RESTAURANT-STYLE DINING
- ACTIVITIES, EVENTS, ENTERTAINMENT & OUTINGS
- SCHEDULED TRANSPORTATION
- LIBRARY, FITNESS CENTER, THEATER ROOM
- BEAUTY SALON/BARBER SHOP

THE FOUNTAINS
A DIAL RETIREMENT COMMUNITY

CALL LEAH TODAY FOR YOUR PERSONAL TOUR
563.332.5775

3726 THUNDER RIDGE ROAD | BETTENDORF, IA 52722
FOUNTAINSENIORLIVING.COM

Hearing Tests ■ Hearing Aids Professional Caring Service

*We work with most insurances, including
UnitedHealthcare, UHC (HAMS, EPIC),
Iowa/Illinois BCBS and many others.*

A Audiology Consultants, P.C.
www.audiologyconsultants.com

600 Valley View Drive
Lower Level
Moline, IL
(309) 517-3889

3426 N. Port Drive
Suite 500
Muscatine, IA
(563) 264-9406

2215 E. 52nd Street
Suite 2
Davenport, IA
(563) 355-7712

Hammond Henry Hospital
600 N. College Avenue
Geneseo, IL
(309) 944-9181

MUSEUM GIVING

*Deceased member

GRANT WOOD CIRCLE

\$25,000 +

Anonymous
Birdies For Charity
Andrew and Debi Butler
Don A. and Connie Decker
Jeff Eirinberg
Lujack's
J. Randolph and Linda Lewis
Delia and Dave Meier
Jill Moon and Richard Seehuus
Will and Renee Moon
Vickie Palmer
Priscilla Parkhurst
Bill Prichard
Quad City Bank & Trust Co.
Susan Quail
Glenn Thomas*
Susan and Richard Vermeer
George and Jane Vieth
Kimberly and Robert Waterman, Jr.

DIRECTOR CIRCLE

\$10,000 +

John H. Anderson
William Barnes
Beaux Arts Fund Committee
Perry and Elise Hansen
Bill and Shirley* Homrighausen
Kay Kretschmar Runge
Deb and Randy Sergesketter
Deann Thoms
William and Marie Wise
Family Foundation

CURATOR CIRCLE

\$5,000 +

Samuel and Marsha Allen
Peter and Kim Benson
Bill & Melinda Gates Foundation
BITCO Insurance Companies
John and Nancy Danico
Martha Easter-Wells
Frances Emerson and Robert McClurg
Patricia Figge
John Gardner and
Catherine Weideman
Brian J. and Elizabeth Lemek
Brian and Diana Lovett
Daniel A. Molyneaux, Sr.
Alan and Julie Renken
Robert A. and Patricia K. Hanson
Foundation
Wynne and David Schafer
Tony and Joyce Singh
John and Diane Slover, Jr.
Thomas O. and Margaret Nobis
Foundation Fund
US Bank

EXHIBITOR CIRCLE

\$2,500 +

Rick Bowers and Ahn Spence
Don and Dee Bruemmer
Cynthia Carlson
Thomas Coryn
Ralph Gibson and Mary Junck
Gloria Gierke
Global Partners Alliance LLC.
Marie-Catherine and Pierre Guyot
John and Kay Hall
J. Hunt and Diane Harris II
John Deere Foundation

Caroline Kimple
Ross and Judie Lance
Jill McLaughlin
Nancy Polis
Jeffrey Porter
Raelene and Scott Pullen
Stanley and Betty Reeg
Tim Schiffer
Hugh and Debby Stafford
Tom and Brooke Terronez
Will Wolf and Laura Murphy-Wolf

ARTIST CIRCLE

\$1,000 +

Anonymous
Amir and Lisa Arbisser
Tara Barney
Mark and Rita Bawden
Fred and Shirley Berger
Thomas J. Brawley
Johnny Brian and Caroline Pasierb
Dean Christensen
Ralph and Marcia Congdon
Seth and Adrian Crawford
Don Doucette and Lynn Drazinski
Brock and Carol Earnhardt
Sara and Nathan Fierce
John and Lisa Figge
Major General Yves and Kathy Fontaine
Bonnie Fox
Bill and Christine Gallin
Alan and Kristina Harris
Robert and Susan Hartung
Janice Hartwig
James Havercamp
E.R. Hofmann
Young B. Huh
David and Margaret Iglehart
John and Patty Johannesen
Johnson Watkins Family Foundation
Jan Jurgens Harper
George and June Kalemkarian
George and Charlotte Koenigsaecker
Kevin and Jane Koski
Kenneth Koupal and Thomas Kersting
Richard and Judith Kreiter
William and Kathy Langley
Mary Lind and Tom Lytton
Robert and Sherry Lindsay
Mary Lujack
Joseph and Carolyn Martin
Robert and Janet McCabe
Glenn and Kathleen Medhus
Tom and Lorie Melchert
Daniel and Jennifer Molyneaux
Dave and Charlotte Morrison
Mumford Family Foundation
Richard D. and Rita R. Nelson
Henry and Linda Neuman
Jacqueline O'Donnell
Steven and Bonna Powell
Ed and Bobbi Rogalski
Jim and Michelle Russell
Linda M. Schneider
Larry and Marilyn Schreiber
Mark and Deborah Schwiebert
Paul and Emily Scranton
Steve and Anne Sinner
Sam Skorepa and Abbey Furlong
George and Sue Staley
Donald and Ardell Staub
Thomas and Mary Ann Stoffel
Dick Taber and Brad Mumm

Roy E. Murray Foundation Fund
Royal Neighbors of America
Gwen Tombergs and Dave Wayne
Twin State, Inc.
Joanne Updegraff
Joe Urbaitis
Andrew and Elizabeth Wallace
Dana and Mark Wilkinson
Xenotronics Company
Mark and Barbara Zimmerman

PATRON

\$500 +

Barry Anderson
Mary Jane Andrews
Anonymous
Bart and Denise Baker
Joyce Bawden and Richard Karwath
John and Patricia Blackman
Mike and Barb Bleedorn
Steven Burke and Darcy Anderson
William and Dixie Burress
Andy and April Buske
Willie Caldwell
Chocolate Manor
George and Nancy Coin
Kent and Nancy Cornish
Doug and Lynne Cropper
John and Ann Cross
Dr. Joseph D'Souza
Michele and H.J. Dane
John and Jody DeDoncker
Natalie and Aaron Dunlop
Janice Hartwig
Joel and Diane Franken
Manfred and Sandy Fritz
John and Maureen Golinvaux
William and Marvel Green
Bernhard and Vera Haas
Phyllis Hallene
Beth and Mark Hancock
Thomas and Wanda Hanson
Thomas Harper
William and Ruth Anne Hartman
Nancy and John Hayes
P. Charles Horan
Joe and Ana Kehoe
Brian and Tracy Kinman
Gwen Korn
Kunau Implement Company
Barbara Leidenfrost
Jerry Lowe and Janet Brown-Lowe
Lujack Luxury Motors
Richard and Barbara Lynn
Marilyn and Mark Marmorine
Marlene Marolf
Sylvia Martin
Ron and Cindy May
Tom and Erin McKay
Moline Forge, Inc.
Molyneaux Insurance Inc
Kimberly and Tim Montgomery
Bernadette Murphy
Greg and Roberta Noe
John Parkhurst
Leo and Renate Peck
Per Mar Security Services
Susan Perry and Stanley Goodyear
Jeff and Jana Peterson
Peggy Pierce
Mel Piff and Sara Holtz
Dan Portes and Judy Shawver
Jean Priestler

Paul and Janet Rafferty
Stephanie and Tom Raphael-Nakos
Chris and Mary Rayburn
Kellie Rech and Nickalaus Brown
Bruce and Sherry Ristau
Marie Rolling-Tarbox and
Jerome Tarbox
Thomas and Jennifer Rowe
Domenic and Charlene Ruccolo
Caroline Ruhl and John Thompson
Dan and Marysue Salmon
Lew and Debbie Sanborne
Rick and Nancy Seidler
Aleeza Singh
Steven and Paula Spain
Dan and Gayna Stadelman
Senator Maggie Tinsman
Amy Trimble
Larry and Jane Tschappat
Leanne Tyler
Rusty and Doris Unterzuber
Paul and Donna VanDuyne
Stephen and Jennifer Vedova
Douglas and Jean Vickstrom
Patricia Walkup
Patrick Walton and Theresa Jantzi
Tom and Maria Waterman
Patricia Watkins
Wessels Charitable Endowment
Gary and Becky Whitaker
Martin and Celeste Wilkinson
Dale and Marie Ziegler

INVESTOR

\$250 +

Carol and Jack Albrecht
Ascentra Credit Union
Andy and Elizabeth Axel
Gerald and Patricia Barenthinn
Robert and Priscilla Bass
Brian and Emily Wren Baxter
Judith Belfer
Leslie and Sara Bell
William and Judy Benevento
Eileen Benson
Robert and Suzanne Benson
George and Cynthia Bleich
William and Ruth Bloom
James and Marcia Borel
Norm and Linda Bower
Jerry and Carrie Bowman
Thomas and Elaine Bridge
Peter and Lisa Britt
George and Mary Britton
Kenneth and Shenea Brockman
Patrick J. and Sue Broderick
Sarah and Tom Budan
Greg and Christine Bush
Brian and Barbara Cady
Mark Carlson
James and Lisa Carstens
Nancy Chapman
Lyn and Doug Cochran
Mara and Michael Downing
Patricia Duffy
Leslie DuPree and Ben Beydler
Doug and Lynne Dvorak
Carol and Clark Ehlers
Loryann Eis
Laura Ekizian
Jane Emeis
Rebecca Emeis Brookhart
Sandra Eskin
Tom Fiedler and Tom Taylor
Thomas K. and Jennifer Figge
Reverend Dwight and
Dr. Kit Ford
Gary Freers
Susan and David Gallagher
David and Rene Gellerman
Mike and Sue Gerdes
Peter Gierke
Melinda and Greg Gowey
Shawna Graham
Philip and Greta Habak
Catherine Halligan
Jerry and Barb Hansen
Nidal and Sana Harb
Linda and Gerald Hardin
Mindy and Rob Harson
Jim and Rose Ann Hass
Nancy and William Hass
Jeff and Barbara Havenner
Connie Heckert
Debbie Hegwein
Gene Hellige and Loren Shaw Hellige
Judy Herrmann and Jorge Cruz
Marjorie Hier
John Higgins
Jim and Judy Hilgenberg
Lynn and Gary Hirsch
John Hobbs and Davia Gallup
Ann Hochhausen and Marlin Whitmer
James and Carol Horstmann
Ralph and Mary Ellen Horton
Valerie Horvat
Frederick and Virginia Houlton
Marc and Gma Howze
Harry Hoyt, Jr.
Doug and Nancy Hultquist
Steve and Maggie Jackson
Thomas C. Jackson and
Joanne Stevens
Lois Jecklin
Jewish Federation of the Quad Cities
Judy and Jerry Johansen
J. Paul and Joyce Johnston
Ann and Jim Kappeler
Matthew Katz and Stephen Sokany
Russ and Linda Kennel
Aaron and Dorole King
Marjorie Kinsler
Richard Kleine and Jane Rouse
John and Jane Klinkner
Kent and Cheryl Kolwey
Barbara Korbelik
Mary Lou Kotecki
Harold and Rosanne Krubsack
Yvonne Krysztofciak
Gary and Gerda Lane
Barbara Langley
Mark and Marie Latta
Vicki Lensing and Rich Templeton
Robert and Barbara Lipnick
Catherine and William Litwinow
Clayton and Jan Lloyd
Joe and Ann Lohmuller
Donald and Janet Luethje
Carmen and Bill Lundie
Curtis Lundy
Geoffrey and Helen Macalister
Tom and Marjorie Magers
Barbara Manlove
Sue Mannix
Alan C. Marin

MUSEUM GIVING

Brad and Lillian Martell
Wayne and Susan Marzolph
Tim and Karen Maves
William T McCullough Law Office
Paul and Sue McDevitt
Amanda and Rodney McNeill
Marion Meginnis and Jack Haberman
Craig Meincke
John Menninger
Harry and Georgija Mihm
Linda Minich and Denise King
Bonnie and Gerald Moeller
Roger and Sarah Mohr
John and Linda Molyneux
Jeannie and Matt Moran
Edwin and Chris Motto
Emily and Robert Navarre
Martha Neal
Denise Garrett and Jim Niedelman
Mark Nelson and Ann Marie Campagna
Linda Newborn
Lois Nichols
Ann and Paul Nicknisch
Terry and Linda O'Connell
Jeanne and Paul Olsen
George and Patricia Olson
Leanne Paetz
Karla Polaschek
Anne Powers
Dr. Joseph Pozzi
Alta Price
Theodore Priestler and Emilie Giguere
Dennis and Lynn Quinn
Kristin Quinn and Anthony Catalfano
Republic Companies
Curtis and Kay Rexroth
Randy Richmond and Audrey Brown
Ryan Dean Roberson and
Anita Caronna
Tony and Helen Schiltz
Samuel and Nancy Schold
Ivan and Chris Sederstrom
Susan Sharar and Leo Schubert
Sue Shawver
William Shore and Catherine Martinez
Malavika and Devendra Shrikhande
Singh Group Merrill Lynch
Jerry and Julie Skalak
Sandra Miller Sohr
Todd and Sharon Staples
David and Sherry Staub
Marge Stratton
Joan and Jim Sweeney
Jim and Linda Tank
Paulette Taylor
Phyllis Thede
Clara Delle Thompson
Stuart Thorns
John Thorson and Zaiga Minka Thorson
Scott and Elizabeth Tinsman, Jr.
W. Scott and Barbara Tinsman
Chris and Trish Townsend
Eric and Barb Trimble
John and Kathleen Tritt
Deb VanSpeybroeck, Ph.D.
James and Melissa von Maur
Dana and Faye Waterman
Don and Lanora Welzenbach
Cal and Jill Werner
Donavon K. Weston and
Kathleen Christensen-Weston
Pamela White
Linda Wilkinson

Todd and Heidi Woeber
William and Patricia Wohlford
Lance Young
Karin Youngberg

**BENEFACTOR
\$125 +**
Kirsten and Dan Adams
Steve and Anne H. Adler
Naurin and Ferdaus Ahmad
Barbara Alexander
Mary Joy Allaert-Feeney
Marla and Steve Andich
Louise Anella
Randy and Kenna Augsburg
Ralph Baechle
Paul and Kimberly Baresel
Stephanie Barrick and
Geoffrey Campbell
Michael Batz and Margaret Morse
J. Michael and Barbara Bauswell
Lisa and Byron Becker
Honey and Daniel Bedell
Tom and Carol Beeks
Thomas Bengtson and Kevin Carney
Corey Bennett
Patrick and Christie Berryhill
Joyce Bishop
Ashley Bivin
Bob and Julie Blew
Harlow and Lila Blum
Elizabeth Bouslough
John and Kathryn Bowman
Betsy Brandsgard
Terry and Melisa Breheny
Karoly Britt
Elizabeth Brooke and Bob Lank
Karen Brooke
Maureen and Henri Broussalian
Kathy and Paul Brown
Caryl and Jose Bucksbaum
Stan and Martha Buel
Sheila Burns
Dave and Margy Bush
Pleshette Butler
Caroline and Jerald Bybee
Roland Caldwell
Heather Calvert
Alan Campbell
Kristin and Claire Campbell
Lee and Nicole Carkner
Ed and Molly Carroll
William and Kathryn Carter
Charles and Susan Cartwright
Cynthia Cavanagh and
Michael Fitzgerald
Joseph and Shelley Chambers
Taft and Marie Christian
David and Sharon Cinotto
Paul Cioe and Nancy Nocek
Richard Clewell
Barbara Coleman
Robert and Christina Conklin
Gene and Mollie Conrad
Steve and Joan Conrad
Jack and Bridget Consamus
Diana Cook
Mary Lou Coon
Craig and Gretchen Cordt
Richard and Sharon Corken
Susan Cotter
Scott and LeaAnn Crane
Pamela Crouch and Chris Zayner

Maria Cummings
Mark Cunningham
K. Vinje and Suzanne Dahl
Nila Dahlin
Kathy and Steve Darling
Donna Darnall
John and Carolyn Deason
David and Missy Dell
Starr and Michael Doak
Kealy Donner
Mary and Michael Drymiller
Maxine Duhm
Chris Dunn and Elizabeth Russell
John Dunsheath and Ann Hailey
Frank Ede
Tyler Edwards
Candace and Ronald Egger
Elizabeth and Keith Erecke
Steffini Eisenbeis
Eileen Eitrhein
Kyle Ekberg
Steven and Renee Elmer
Mary Ann Engel
Eric and Sondra Engstrom
Ann Ericson
Darla Evans
Robert and Karlen Fellows
Jerry Fisher
Sheila and Robert Fitts
Helen and Blaine Flack
Patrick and Jeanne Flynn
Theresa Fooker
Vanessa Forbes
Carol Francis and David Gamble
Dustin Freeman
David and Connie Freund
Jean and Todd Friemel
Greg and Clare Gadiant
Jim and Jeanne Gale
Laura Genis
Kathleen and Kim Gibson
Benjamin Gladkin
James and Stephanie Godke
Robert and Mary Jo Godwin
Rhonda Golden
Tom and JoAnn Goodall
Claire and Oral Gordon
Heather Calvert
Shaun and Victoria Graves
Ann Green
Mimi Greer
Sarah and Chad Greim
Luanne and Tom Gritton
Rex and Susan Grove
Barbara and James Hahn
Benjamin Hahn
Roger and Laurie Hakeman
Sherri Hall
Alan Hallene, Jr.
Suzanne Halloran
Daniel and Amber Hardin
Tina Harper
Alison Hart and Karl Rhomberg
Marcie Hauck
Kirk and LuAnn Haydon
Mark and Tammy Hermanson
Heidi and Kris Hernandez
Kelly Hickles
Toni and Mark Hinchcliffe
Tim and Teresa Hoil
Thomas Hosmanek
Stacey and Terry Houk
David and Tina Howell
Kassondra Hoyt

Glen and Carrie Hummel
Steve and Mary Ellen Hunter
Nancy Huse
Michael and Hedy Hustedde
Ann Hutchinson
Mary Kay and James Hymes
Raphael Iaccarino and Barbara Maness
Gary and Nancy Ingelson
Paul and Beatrice Jacobson
Brian Jennings
Anne Johnson
David and Sarojini Johnson
Kimberly and Lisa Johnson
Mike and Barb Johnson
Marcia and Keith Judickas
Jeanne Jurgens
Benjamin and Elizabeth Kantner
Craig and Jodie Kavensky
Kristi Kell
Katie Kiley
Scott Killip and Shellie Darr
David Kinkaid and
Mary Tarnish-Kinkaid
Peter and Susan Kivisto
Joel Kline and Catherine Woodman
Donna Knickrehm
Michael and Lenore Knock
Wolf and Linnea Koch
Richard H. and Beverly Koos
Ann Koski
George and Anne Kovacs
Louis and Lora Krebs
Lynda Kuehn
Robert Kustom and
Dolores Payette Kustom
Charles and Donna Kuykendall
Sally and Robert Lambert
Melanie Landa and Mike Moulton
Jennifer and Jim Lanphere
Marian Lee
Bob and Kathy Lelonek
Janet Leman
Carolyn Levine
William and Lorna Lillis
Mary Ann Linden
Ben and Aryn Lloyd
Kathleen Logan and Logan Pribble
Fred and Cindy Lukasik
Tod and Diane Luppen
Don and Sherry Margenthaler
Salvatore Marici
Henry and Kelsey Marquard
Robert and Mona Martin
Joan Marttila and Richard Gast
Jim and Jackie Matthys
Jean Mayes
Michael and Joan McCarthy
Joyce and Robert McDonald
David McEchron
Donna McKay
Kathleen McLaughlin
Tami McNally
Susan McPeters
Gary and Jean Medd
Teresa and James Mesich
John and Carol Micheel
Italo and JoAnn Milani
Craig and Linda Miller
Kimberly Miller
Randal and Victoria Miller
Dan and Margaret Mitchell
Kylie Mitchell
Ann and Jerry Mohr

Norman and Janet Moline
Barbara and Tom Montgomery
Daryl Ann Moore
Diann Moore
Jerry and Marla Moore
Kathy and Dan Moore
Sara and Keith Morby
Janice Morrison
Nancy Mott
Gregory and Susan Murphy
Steve Musson and Dori James
Kathleen Negaard
Michael Neis
Hannah Nelson
Anne Ney
Charles and Diane Nielsen
Bruce Noah
Linda Noble
Gary and Nancy Nolan
Robert and Patricia Nolan
Jim and Judy Nordquist
Don and Angela Normoyle
Samuel and Elisabeth Norwood
Rosemary Noth
Brad and Les Oates
George Ohley
Jennifer Olsen
Matthew and Marilyn Osterhaus
Vilma and Alan Packard
Janet Parker
Don and Marsha Pedersen
Daryl Penner
Marjorie Pentland
Betty Peterson
Glenn Peterson
Dick Petrizzo and Pam Feather
Shirley Pfeifer
Mary Phares
James J. and Kathy S. Phelan
John and Lisa Philibert
Joyce Piechowski
Carol Plouffe
Erika Powers
David and Paula Pratt
Megan Quinn
Kelly and Katherine Rea
John and Mariann Reese
Margaret and Max Resenberger
Stacey and Bob Replinger
Connie Retherford
James and Jacque Richards
Andrew and Michelle Richmond
Ron and Amy Riggins
Paul and Karen Rohlf
Mark and Rita Rosauer
Dennis and Patricia Rose
John and Celeste Roth
Sue and Vic Rothbardt
Byron and Alice Rovine
Constance Runge
Ian and Sara Russell
RutabagaA, The Heart of Regional Art
Jennifer Saintfort
Cheryl and Gordon Salley
David and Ginny Samuelson
Jack and Peggy Sands
Ronald Schaecher
Carol Schaefer
Max Schardein
Martha and Timothy Schermer
Herb and Heidi Schultz
Kendall and Susan Schwartz
Jim Schwarz

Noted paid contributions were received as of July 5, 2017 through July 5, 2018. Effective October 1, 2018, the Benefactor level for donors will adjust to \$150.00. Other levels will adjust in accordance. Please contact Sara Morby at 563.345.6642 with any questions or corrections.

Tracy and Matt Schwind
 Laura Scott
 Randi and Gary Segal
 Donna Seifert
 Peter and Christine Sharis
 Laraine Shellenberger and Kim Mitchell
 Tom and Chris Shields
 David and Dale Smith
 Steve and Patti Sorensen
 Larry and Mary Southwick
 Tom and Holly Sparkman
 Tom Spitzfaden
 Dick and Helen Stahl
 Scott Stange
 Jackie and Gene Staron
 Ralph and Bonnie Stephenson
 David and Ann Stern
 George and Doris Straetker
 Roger and Carol Strandlund
 Michael Stroming and Kathryn Nichols
 Larry and CJ Strowbridge
 Bud and Lori Sturtzer
 Eugene and Susan Sullivan
 Sally A. Sullivan
 Gala Sunderbruch
 Michael Swartz and Nancy McConnell
 Amy and Fritz Swearingen
 Nancy and Phil Tabor
 Jim and Stephanie Tansey
 Leslie and Gary Thomas
 Clayton and Sue Traver
 Cadena Trusty
 Kenneth Urban and Robyn Robbins
 Craig and Nancy Van Hook
 Norman and Margaret Vandekamp
 George and Mary Verry
 Jim Victor*
 Diane von Dresky
 Judy Wade
 Nikhil and Archana Wagle
 Wayne and Kay Wagner
 Gerald G. and Penny Wala
 Harry R. and Maureen Wallner
 James Walters
 Mike and Gail Walton
 Sibyl Waterman
 Ida and Jim Weibel
 Lee and Elizabeth Weimer
 Christopher and Kim Welch
 Matthew Welty
 James Wendling
 Ann Werner
 Brooke Wessel
 Liz and Ted Whisler
 Richard and Miriam Whitaker
 Todd and Judy White
 Fred and Cathie Whiteside
 Jolene Whitemore
 Karen Wickwire, Ph.D. and Spike Bloom
 John and Jarene Wilch
 Catherine Weideman
 Tony and Mary Williams
 Greg and Karyn Witte
 Joe and Angela Woodhouse
 Susanne and Rock Woodstock
 Kathleen and Lee Woodward
 Patrick Woodward and Dawn Woodward
 Steve and Barbara Wright
 Jeffrey and Donna Young
 Susan and Dan Zude

GRANTS AND SPONSORS

\$100,000 +
 Bechtel Trusts & Foundation
 Henry Luce Foundation
 Hubbell-Waterman Foundation
 John Deere Foundation
 Quad City Cultural & Educational Charitable Trust
 Regional Development Authority

\$50,000 +
 Iowa Department of Cultural Affairs
 Scott County Regional Authority

\$25,000 +
 Genesis Health System
 J. Hunt and Diane Harris II

\$10,000 +
 Community Foundation of the Great River Bend
 Singh Group Merrill Lynch
 US Bank Foundation
 Windgate Charitable Foundation

\$5,000 +
 Birdies For Charity
 Blackhawk Bank & Trust
 Iowa American Water Company
 ORA Orthopedics
 Paragon Commercial Interiors
 Robert W. Baird Co.

\$2,500 +
 Audiology Consultants
 Mark and Rita Bawden
 Andrew and Debi Butler
 Eye Surgeons Associates, PC
 GLH Galleries
 John and Kay Hall
 Marc and Gma Howze
 J. Randolph and Linda Lewis
 Quad City Arts
 Wynne and David Schafer
 Mark and Deborah Schwiebert
 Hugh and Debby Stafford
 TBK Bank
 Terrostar/Medix Dental
 The Current Iowa
 Xenotronics

1,000+
 Anderson, Lower, Whitlow, P.C.
 CBI Bank & Trust
 Charlie and Deb Cassel
 Dean Christensen
 Crafted QC
 Don Doucette and Lynn Drazinski
 Friendship Manor
 John Gardner and Catherine Weideman
 Gosma, Tarbox & Associates
 Joseph and Carolyn Martin
 Susan Perry and Stanley Goodyear
 Susan Quail
 Peter and Merriam Rink
 Tom and Brooke Terronez
 Theisen's Home, Farm, Auto Store
 Deann Thoms
 Wells Fargo Bank
 Wheelan-Presly Funeral Home
 Mark and Barbara Zimmerman

500+
 Sive Star Salon Spa
 Coffee Hound
 Ralph and Marcia Congdon
 Robert and Karlen Fellows
 Group Benefit Consulting, LLC.
 William and Deborah Irey
 Matthew and Tracy Lindaman
 RDG Planning & Design
 River Center Adler Theatre
 Sam Skorepa and Abbey Furlong
 Dick Taber Estate Sales
 William and Kay Whitmore

IN-KIND
 Sive Star Salon and Spa
 Advantage Advertising
 Biaggi's Ristorante Italiano
 Audrey Brown
 Chocolate Manor
 Dean Christensen
 Christie's Auction House
 Crafted QC
 Crow Valley Country Club
 Davenport Country Club
 Element Lounge
 Environmental Services Inc.
 Faithful Pilot Cafe
 Jim and Joy Fowler
 Rose Frantzen
 Frontier Hospitality Group
 Galvin Fine Arts
 Grasshoppers
 Cassie Hall

Beth and Mark Hancock
 J. Hunt and Diane Harris II
 Hignight Florist
 David and Margaret Iglehart
 Isle Casino Hotel
 Joshua Johnson
 Kelly Construction of Davenport, Inc.
 Mary Lou Kotecki
 LeClaire Olive Oil Co.
 Necker's Jewelers
 Niabi Zoo
 Oh So Sweet by Tiphany
 George Olson
 OnniFaye Unique Sweets & Such
 Susan Perry and Stanley Goodyear
 Randy Richmond
 Rhythm City Casino, Davenport
 Wynne and David Schafer
 Tim Schiffer
 Mark and Deborah Schwiebert
 Steve Sinner
 Dick Taber and Brad Mumm
 Tamara Wendt Events
 The Current Iowa
 Thunder Bay
 Tom Vieth
 Jennifer Vondracek
 Ellen Wagener
 WaterMark Corners, a Trimble Pointe Company
 Wells Fargo Bank
 Cal and Jill Werner
 Whitey's Ice Cream
 Xenotronics Company
 Yuriko Yamaguchi
 Zeke's Island Cafe

INSTITUTIONAL MEMBERS

Augustana College
 Black Hawk College
 Eastern Iowa Community College
 Monmouth College
 Palmer College of Chiropractic
 St. Ambrose University
 University of Iowa
 Western Illinois University

CHECK US OUT! LIBRARY MEMBERS

Bettendorf Public Library
 East Moline Library
 Geneseo Public Library
 LeClaire Community Library
 Moline Public Library
 Monticello Public Library
 River Valley District Library
 Rock Island Public Library
 Scott County Library System

IN MEMORIAM AND IN HONOR

Robin Andrews
 Jo Bates
 Fred and Shirley Berger
 Patrick J. and Sue Broderick
 Ronald Burmeister
 Joseph and Shelley Chambers
 Nina Davis
 Carol and Clark Ehlers
 Bonnie Fisher
 Bonnie Fox
 David Frikes
 Manfred and Sandy Fritz
 Bill and Christine Gallin
 Mary E. Gifford
 Oscar and Jody Hawley
 Jack and Carolyn Hedding
 Marie Hermie
 Raymond and Joyce Holland
 Richard H. and Beverly Koos
 Gwen Korn
 Ross and Judie Lance
 Ray Leng
 J. Randolph and Linda Lewis
 Donald and Janet Luethje
 Carol Machael
 Lois Nichols
 Raelene and Scott Pullen
 Jim and Michelle Russell
 Tim Schiffer
 David and Julie Scott
 Theresa Shannon
 Jeanne Sherwood
 Steve and Anne Sinner
 Fred Stamer
 Charles and Maudie Stoltenberg
 Andrew and Elizabeth Urban
 Nyla Williams

Julia Balcaen
 Michael and Lenore Knock

Virginette Barnes
 J. Randolph and Linda Lewis

Merry Ruth Brauch
 Paul Cioe and Nancy Nocek
 J. Randolph and Linda Lewis
 Tim Schiffer
 Ardy Schnittjer

Leo Burgoyne
 Nancy Chapman
 Dean Christensen
 John Gardner and Catherine Weideman
 Glen E. and Sarah Gierke, Jr.
 John and Kay Hall
 Robert and Janet McCabe
 Bernadette Murphy
 Raelene and Scott Pullen
 Wynne and David Schafer
 Tim Schiffer
 Hugh and Debby Stafford
 Lawrence and Mary Alyce Tierney

Lynda Eirinberg
 Verges and Noreen Aageson
 Dean Christensen
 Michael and Tammarra Conrad
 Joel and Diane Franken
 Raelene and Scott Pullen

Caroline England
 Mike and Barb Bleedorn
 Gwen Korn

Ann Figge Nawn
 Tim Schiffer

Dr. Dorothy Gildea
 J. Randolph and Linda Lewis

Martin and Susan Katz
 Daniel Harris and Diane Lease

Marty Katz
 Kay Runge

Dr. Dennis Miller
 Mike and Barb Bleedorn
 Dean Christensen
 J. Randolph and Linda Lewis
 Raelene and Scott Pullen
 Tim Schiffer

Barbara Morris
 Larisa Alpaugh

David Neal
 Raelene and Scott Pullen

Dudley Priestner
 Alan Hallene, Jr.

Jeffrey Schafer
 Dean Christensen
 J. Randolph and Linda Lewis

Mary Duane Schiffer
 John Gardner and Catherine Weideman

Glenn Thomas
 J. Randolph and Linda Lewis
 Raelene and Scott Pullen
 Tim Schiffer

A proud sponsor of Figge programs

The Singh Group

HOME IN A DAY

OUTPATIENT TOTAL JOINT REPLACEMENT

Rock Island native Tim Carlin's family history of osteoarthritis and persistent pain in his left hip wasn't going to stop him from the activities he enjoys most, "I love to hike, power walk, golf, and lift weights."

Tim's active lifestyle brought him to ORA Orthopedics. He met Total Joint Surgeon, Dr. Matthew Lindaman, who determined Tim had end-stage degenerative joint disease. Thanks in part to advancements in surgical techniques and because Tim is a healthy, active person, he was an excellent candidate for outpatient joint surgery.

Dr. Lindaman is one of 11 ORA surgeons performing total joint replacement at Crow Valley Surgery Center. Their entire approach and design is built around patient-centered, customized care with a short overnight stay, resulting in less expensive healthcare costs and less exposure to infections.

"From the beginning, I felt supported and at-ease, and thanks to the team, I am back doing the activities I enjoy most." Learn more about Tim's journey at qcora.com.

IMAGES p. 3: William L. Hawkins, *Rattlesnake #3*, 1988, enamel and collage on Masonite, 48 x 60 inches, Private Collection, Princeton, IL, p. 7: John Bloom, *Summer Evening*, 1936, oil on Masonite, Private Collection, John Bloom, Self Portrait (reading in bed), 1927-1930, black crayon on paper, Museum purchase: Friends of Art Acquisition Fund, 2016.4.3

Funded in part by the Iowa Arts Council, a division of the Iowa Department of Cultural Affairs and the National Endowment for the Arts.