

VIEWS FROM THE
FIGGE ART MUSEUM

SUMMER 2018

© Maurice Sendak, All Rights Reserved

WHERE THE WILD THINGS ARE

Maurice Sendak: The Memorial Exhibition
50 Years, 50 Works, 50 Reasons

DIRECTOR'S CORNER

We tend to think of museums as storehouses where priceless artworks reside in perfect climatic conditions, available for viewing under the watchful eyes of curators and security guards, never venturing out of their safe cocoons. But many artworks travel across the country and the world, and the Figge is increasingly a stop on these itineraries. A few years ago, the landmark exhibition *Self-Taught Genius: Treasures from the American Folk Art Museum* made the first stop of its national tour at the Figge. And this fall, *French Moderns: Monet to Matisse, 1850-1950*, from the collection of the Brooklyn Museum, will come to Davenport on a tour that has included San Antonio, Wichita and Winnipeg.

These exhibitions make the artworks available to much larger audiences, who may not be able to travel to major metropolitan museums, and foster collaborative scholarship and programming within the museum community. Each venue for *French Moderns* has planned special lectures and events to celebrate this exceptional exhibition. At the Figge, we have three months' worth of special French-inspired events, and we are partnering with organizations across the Quad Cities to spread the excitement. Watch for details in the mail and online!

The Figge is not just a stop for art from other museums; works from our collections also hit the road as part of traveling exhibitions. In February I attended the preview reception for *Grant Wood: American Gothic and Other Fables*, the retrospective organized by the Whitney Museum of American Art in New York. Key works from the City of Davenport Art Collection are in the exhibition including Wood's *Self Portrait*, important drawings and studies, and the armchair and ottoman he designed for his home in Cedar Rapids. As curator Barbara Haskell notes in the exhibition catalogue (available in the Figge Museum Store), Wood "created hypnotic works that simultaneously address American identity and the loneliness and alienation of modern life," and this major exhibition reaffirms his importance, and the significance of the City's collection.

In February, the Columbus Museum of Art in Ohio opened *William L. Hawkins: An Imaginative Geography*, a traveling exhibition of over 60 works by the self-taught painter, who lived most of his life there. The exhibition was organized by the Figge through the hard work of Andrew Wallace, our director of collections and exhibitions, and Guest Curator Susan M. Crawley, a well-known scholar of American self-taught and folk art. It will travel to San Diego this summer before coming to the Figge this fall, and it will make its final stop in Columbus, Georgia in early 2019. The exhibition catalogue—with Hawkins' painting *Prudential*, from the Figge collection, on the cover—will be distributed internationally by SKIRA, one of the foremost publishers of art books. The logistics of bringing this large group of fragile works together, shipping them across the country and back, photographing them, and creating the catalogue, has required five years of planning. The project is our contribution to the ongoing scholarship and understanding of American art, and its importance has been recognized with a generous grant from the Henry Luce Foundation.

Tim Schiffer, Executive Director

FIGGE BOARD OF TRUSTEES

Executive Committee

Dee Bruemmer *President*

Cindy Carlson *Past President*

Ken Koupal *Vice President*

Hunt Harris *Treasurer*

Don Doucette, Ph.D. *Secretary*

Tara Barney *At Large*

Kay Hall *At Large*

Debby Stafford *At Large*

Dana Wilkinson *At Large*

BOARD MEMBERS

Dr. Amir Arbisser

Nancy Danico

Jerry Jones

Dr. William Langley

Richard Lynn

Delia Meier

Sue Quail

Kay Runge

Wynne Schafer

Mark Schwiebert

Aleeza Singh

Sam Skorepa

VIEWS FROM THE FIGGE

SUMMER 2018 • Issue 32

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.figgearmuseum.org

Home of the City of Davenport art collection.

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 563.345.6647

Facility rentals 563.823.5187

ADMISSION

FREE ADMISSION for all from
JULY 5–AUGUST 12

\$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

To have additional copies of the newsletter delivered to your business or organization, please call 563.345.6642.

WHERE THE WILD THINGS ARE

Maurice Sendak: The Memorial Exhibition 50 Years, 50 Works, 50 Reasons

MAY 12–AUGUST 12, 2018 • KATZ GALLERY

Published in 1963, Maurice Sendak's *Where the Wild Things Are* is a childhood classic. The tale of Max's journey into another world has been lovingly recited by countless parents to their children. Known for a variety of characters and picture books, Sendak initially illustrated other authors' books before starting to write his own in the 1950s. This exhibition celebrates his career, including original illustrations as well as drawings made for friends and fans featuring characters from *Where the Wild Things Are*, *Little Bear* and *In the Night Kitchen*, among other books. Theatrical production designs created by Sendak, animation cels, and sketches in a variety of mediums will also be included.

Sendak created a visual language that has captivated generations of children. Although he sometimes crafted lighthearted plots, his picture books often have menacing elements: fanged monsters, baby stealing goblins, and young protagonists placed in dangerous situations. Sendak gave children the opportunity to engage with ethical dilemmas, to feel afraid as well as joyful, and to take part in imaginative play. As he stated, "Children do live in fantasy and reality; they move back and forth very easily in a way we no longer remember how to do."

During his long career, Sendak illustrated over one hundred children's books that continue to thrill and fascinate children all over the world. The fifty works of art in the exhibition will be accompanied by quotes from fellow illustrators, friends, and others, sharing their thoughts on Sendak and the ways in which he inspired them. As Stephen Colbert stated, "His art gave us a fantastical but un-romanticized reminder of what childhood truly felt like."

The exhibition is organized by Opar, Inc. with special thanks to the lenders of the exhibition and to the AFA Gallery in New York City for their support.

COMPANION EVENT

Thursday, May 17
5:30 p.m. Opening Reception
6:30 p.m. Curator Talk
See page 8

A handwritten signature of Maurice Sendak in black ink.

© Maurice Sendak, All Rights Reserved

SPONSORED BY:

JOHN DEERE
FOUNDATION

KK Runge Associates

Eye Surgeons Associates
Medical • Surgical • Optical
Celebrating 35 Years

Andy and Debi Butler

**Bettendorf
Public Library**

**Davenport
Public Library**

**Moline
Public Library**

**Rock Island
Public Library**

**Media Sponsor
WQPT-TV**

Alois Kronschlaeger: Polychromatic Contemplations

JUNE 9–SEPTEMBER 16, 2018 • 3RD FLOOR

“My work deals with space, light, color, how you intervene and activate a space, and how a space can be a combination of both interior and exterior.” —Alois Kronschlaeger

New York-based Austrian artist Alois Kronschlaeger combines weaving, sculpting and painting in intricate sculptures whose geometries and colors appear to change as the viewer moves through the gallery. Kronschlaeger’s works explore his fascination with architectural forms and their relationship to the surrounding landscape. When visiting the Figge in the fall of 2016, Kronschlaeger recognized an immediate synergy between his geometric sculptures and architect David Chipperfield’s building

design and the civic grid on which it is sited. In his Figge exhibition, he seeks to remind visitors of the historic division of the Midwestern landscape into squares that form the boundaries of townships, farms and homesteads in the process.

COMPANION EVENTS

Sunday, June 3 • 5 p.m.

Friends of the Figge Preview Party

Thursday, June 14 • 6:30 p.m. Artist Talk

See page 8 and 14

Steve Banks: Pop Culture Palimpsest

JUNE 9–SEPTEMBER 2, 2018 • 4TH FLOOR

Great art has dreadful manners. The greatest paintings grab you in a headlock, rough up your composure, and then proceed, in short order, to re-arrange your reality. —Simon Schama

This June, the Figge Art Museum will present a comprehensive installation by Quad Cities artist Steve Banks. Like an archaeologist digging through layers of pop culture ash, Banks uncovers iconic examples of high and low art which he then rearranges and re-covers in complex and entertaining constructions.

In a visual mash-up of the familiar icons of art history and the TV shows, comic books and movies of his youth, Banks’s constructions acknowledge, for better and worse, the mass media’s headlock-like influence on our tastes. Through his use of pungent color schemes and a distinct iconographic style, Banks creates a palimpsest of personal memories revealing through its layers a wry social commentary.

The exhibition’s title, *Pop Culture Palimpsest*, refers to Medieval manuscripts in which one

text or image is effaced and replaced by a new one, leaving a trace of the original and a record of layered information. Incorporating overlapping layers of painted, collaged, and carved elements, Banks’s constructions are the artist’s attempt to assert his identity against the mass media’s barrage on our senses.

As Banks has stated, our “search for identity often turns into commentaries about how we miraculously form meaningful... interpersonal relationships while our souls... bob haplessly on an isolating sea of cultural white noise.”

COMPANION EVENTS

Thursday, May 31 • 6:30 p.m. Artist Talk

Thursday, July 12 • 6:30 p.m. Artist Talk

See page 8

Laurel Farrin: No Particular Order

JULY 14–SEPTEMBER 9, 2018 • THOMAS AND MARY GILDEHAUS GALLERY

“How do we glean information and make meaning?” —Laurel Farrin

Iowa City artist Laurel Farrin mixes elements of hard edge painting with references to pop culture in her humorous paintings, drawings and videos. By pulling inspiration and techniques from various sources, Farrin explores how viewers relate to abstract forms. Farrin’s paintings confound the viewer with visual riddles, contradictions, and comic juxtapositions, while convincing the viewer to feel sympathy for abstract shapes.

In Farrin’s work geometric forms take on a humanlike presence while performing Sisyphean tasks. Some of these struggles

are documented in videos which show the assemblages being thrust into motion by the wind. The same breeze which allowed these figures to move inevitably thwarts their struggle by blowing them over, leading to an endless cycle of fruitless gestures.

Similar abstract figures inhabit seemingly empty frames in Farrin’s paintings. When these frames are combined they seem to form a comic strip which the viewer must piece together. Viewers are led to believe that if the frames are assembled correctly the punchline to the joke will be revealed, if there is one.

Laurel Farrin is an associate professor of painting and drawing at the School of Art and Art History at the University of Iowa. She splits her time between Iowa City and New York City.

Rufino Tamayo

From the Dennis L. and Patricia A. Miller Collection

JULY 7–DECEMBER 30, 2018 • LEWIS GALLERY

Rufino Tamayo (1899–1991) was one of the first Latin American painters to receive international recognition. He was influenced by modern art, by pre-Columbian imagery, and by his Zapotec heritage to create a highly individualistic body of work that includes prints, paintings, and sculptures. Unlike many of his contemporaries, such as Diego Rivera—who created murals with themes of social reform—Tamayo viewed subject matter as subordinate to color and form. Early in his career, he lived in New York City where he was influenced by the work of modern artists like Pablo Picasso and Stuart Davis. Tamayo’s work is distinguished by its mythical quality, astute use of color, abstracted figures, Surrealist imagery, and bold compositions.

Tamayo completed his prints utilizing numerous techniques, including lithography, etching, aquatint, and the Mixografía

process—which he helped develop. Mixografía involves pressing a sheet of damp paper pulp onto an inked metal plate which has raised areas of design. As the inked plate and the pulp are compressed together, the water is squeezed out and the pulp is molded to the surface. The prints have sculptural qualities that enhance the rich color embedded into the paper.

This grouping of seven prints is an outstanding representation of Tamayo’s large graphic works. It was gifted to the Figge as a bequest from Dennis L. and Patricia A. Miller, who were well-known supporters of Quad City Arts, Ballet Quad Cities, and many other organizations.

COMPANION EVENT

Thursday, August 9 • 6:30 p.m. Scholar Talk
See page 9

Rufino Tamayo, *Niña*, 1981, Mixografía on handmade paper, 39 1/2 × 30 inches, Gift of Dennis L. and Patricia A. Miller, 2017.21.6, © Tamayo Heirs/Mexico/Licensed by VAGA, New York, NY

SPONSORED BY: Dr. Charles and Deborah Cassel • Dr. William and Deborah Irey • Matt and Tracy Lindaman • Drs. Joseph and Carolyn Martin • Dr. Richard Ripperger • William and Kay Whitmore

French Moderns: Monet to Matisse, 1850-1950

OCTOBER 9, 2018–JANUARY 6, 2019 • ORGANIZED BY THE BROOKLYN MUSEUM

In October, the Figge will open the traveling exhibition *French Moderns*, featuring 60 works drawn from the collection of the Brooklyn Museum that chronicle one of the most dynamic and beloved eras in the history of art. Divided by subject into four themes—Landscape, Still Life, Portraits and Figures, and the Nude—the exhibition shows how the basic conception of artmaking changed over the course of a century. It begins with the academic painters, such as Gerôme and Bouguereau, whose meticulous realism and traditional subjects conformed to the artistic canons of the 19th century. It includes the generation of painters, including Millet and Boudin, who used looser brushwork to depict less conventional subjects—such as the beaches of Normandy and peasants with their flocks in the environs of Paris. The Impressionists—led by Monet, Renoir, Cezanne, Degas, and Manet—exploded the conventions of both subject matter and style by depicting everyday scenes with bright color and expressive brush strokes. While their work was initially met

with hostility and scorn, they are now among the best-known artists of all time.

The generation that followed the Impressionists pushed the boundaries of art even further, allowing color, form, and brushstroke to take precedence over subject matter as the focus of their art. With works by Matisse, Bonnard, Chagall and many others who were

drawn to Paris in the early 20th century, the exhibition shows how expressionist and non-objective art evolved from the experiments of the 19th century. In addition, works by Rodin, Degas, and other artists show how the freeing of form in painting extended into sculpture as well.

The Figge has planned a full schedule of lectures, tours, and events to celebrate *French Moderns* and to give our visitors insights into the works on view. We are partnering with a host of other organizations in the Quad Cities, including the Quad City Symphony Orchestra, the Putnam, Ballet Quad Cities and libraries, colleges and universities to present other French-centric programs through the run of the exhibition. A full schedule will be available in print and online. Member preview days for the exhibition will be offered on Saturday, October 6 and Sunday, October 7, prior to the public opening on Tuesday, October 9. For information on membership, contact Tessa Pozzi at 563.345.6638 or tpozzi@figgeartmuseum.org.

The presentation of *French Moderns* at the Figge is made possible by the donors to the Major Exhibitions Endowment, and by our sponsors: The Hunt and Diane Harris Family Foundation, Genesis Health System, Mark and Rita Bawden, Debby and Hugh Stafford, Kay and John Hall, Cynthia Carlson and Scott and Raelene Pullen, and media sponsors KWQC-TV6 and the *Quad-City Times*.

PARTNERSHIPS AND COLLABORATIONS

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

DONORS TO THE MAJOR EXHIBITIONS ENDOWMENT

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

College Invitational

MAY 3–AUGUST 12, 2018 • COMMUNITY GALLERY

This year marks the tenth incarnation of the *College Invitational*. Students to be included in this exhibition hail from eight area colleges and universities, including Augustana College, Black Hawk College, Clinton Community College, Knox College, Monmouth College, Scott Community College, St. Ambrose University, and Western Illinois University. Art professors

from each of the participating colleges were tasked with selecting the top works from their school to provide the framework for this year's *College Invitational*. Students will dazzle and amaze with well-crafted 2-D and 3-D artworks in various media.

Thanks to a generous scholarship from Barbara Leidenfrost in loving memory of her

husband, Oscar, the Figge will award cash prizes for first-, second- and third-place winners. Winners will be selected by a panel of judges comprised of local artists.

COMPANION EVENT

Thursday, May 3

5:30 p.m. Opening Reception • 6:30 p.m. Awards

Living Proof Exhibit: A Visualization of Hope

SEPTEMBER 6–DECEMBER 9, 2018

This exhibition will showcase the passion, courage and talent of cancer survivors who use art as a way to celebrate and reflect upon survival. It 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.

© Maurice Sendak. All Rights Reserved

Learn to Look Gallery

MAY–SEPTEMBER

Maurice Sendak is best known as a writer and illustrator whose stories reflect the imaginative ways children cope and grow in a world shaped by grown-ups. This Learn to Look installation examines Sendak's prose and fantastical illustrations, comparing them to similar images in the Figge's collection by artist Matthew Sugarman.

AUGUST

Student Self-Portraits from Around the World

This summer, the Figge is teaming up with Students Rebuild to showcase a collection of student self-portraits from across the globe—and right here from our Quad Cities.

Students Rebuild is a collaborative K-12 program that inspires young people worldwide to learn and take collective action on critical global issues. This year, Students Rebuild challenged young people to explore topics such as race, gender, and culture without bias, assumptions, or fear by examining our unique identities and creating self-portraits.

Each self-portrait submitted to Students Rebuild was matched with a \$3 donation from the Bezos Family Foundation, raising \$600,000 to support programs run by

CARE and Search for Common Ground to help youth on different sides of conflict build peace.

This exhibition was designed in collaboration with students from Davenport Community School's Creative Arts Academy

studentsrebuild.org

Opening Celebration on Family Day

10 a.m.–2 p.m. Saturday, August 4

Studio1

MAY–JULY

Let the wild rumpus start! Enjoy hands-on activities inspired by Maurice Sendak's wildly imaginative children's books. In this space you can roar your terrible roar, gnash your terrible teeth, roll your terrible eyes, and sink your terrible claws into artmaking!

Thursdays AT THE Figge

FREE ADMISSION THURSDAY EVENINGS • BAR OPENS AND SPECIAL HAPPY HOUR MENU BEGINS AT 4 P.M.

Enjoy Thursdays at the Figge each week at the museum! Enjoy a drink at the bar or stroll through galleries. Enjoy a lecture, a workshop, a performance or a special activity. Meet friends or bring your family—every Thursday evening offers a different experience, and admission is free.

 Indicates complimentary refreshments & cash bar

THURSDAY, MAY 3

5:30 p.m. Opening Reception

6:30 p.m. Exhibition Remarks and Awards Ceremony

View the newly opened exhibition *College Invitational*, which features more than 50 works of art by college students from seven area colleges and universities, including Augustana College, Black Hawk College, Clinton Community College, Knox College, Monmouth College, Scott Community College, St. Ambrose University and Western Illinois University.

THURSDAY, MAY 10

5:30 p.m. Opening Reception

Performance by WIU President's International String Quartet

6:30 p.m. Curator Talk: Vero Rose Smith
Vero Rose Smith will speak about *Resistance, Resilience and Restoration*, an exhibition on display at the Figge April 14–August 12. Smith is the assistant curator of the Legacies for Iowa Collections-Sharing Project.

LEGACIES for IOWA

SUPPORTED BY THE MATTHEW BUCKSBAUM FAMILY

A University of Iowa Stanley Museum of Art Collections-Sharing Project

THURSDAY, MAY 17

5:30 p.m. Opening Reception

6:30 p.m. Curator Talk

Figge Assistant Curator Vanessa Sage will introduce *Where the Wild Things Are* and talk about the curatorial choices made for this installation.

THURSDAY, MAY 24

6 p.m. Musical Program

The Quad City Symphony Orchestra will present its creative concept for a commissioned symphonic work by Chicago-based Composer James Stephenson. Supplies will be provided for audience members to contribute their own creative voices to the project, which will come to full fruition in April of 2019.

THURSDAY, MAY 31

6:30 p.m. Artist Talk

Artist Steve Banks will take visitors behind the scenes during this special opportunity to see his artistic process at work during the installation of his exhibition, *Steve Banks: Pop Culture Palimpsest*.

THURSDAY, JUNE 7

5 p.m. Reception QC Pride

6 p.m. Film: *We Were Here*

7:30 p.m. Film Discussion

The Figge is partnering with QC Pride for this event, which is part of the Quad Cities Unity Pride Week. For more information about this event, and others events during this week, please visit www.qcunitypride.org.

THURSDAY, JUNE 14

6:30 p.m. Artist Talk

Artist Alois Kronschlaeger will introduce his exhibition *Polychromatic Contemplations* and speak about his creative process when developing installation art.

THURSDAY, JUNE 21

Cinema at the Figge

Presented by Ford Photography

5 p.m. Social Hour and craft beer provided by WAKE Brewing

(featured beers are brewed and named to match the films)

6 p.m. Barry Phipps presentation and Q&A on his Iowa photographic book *Between Gravity and What Cheer*

7 p.m. Feature Film

THURSDAY, JUNE 28

6 p.m. Reception

7 p.m. Author Talk

The Midwest Writing Center presents its keynote author as part of the annual David R. Collins Writers' Conference. Visitors do not need to register for the conference to attend this event. For more information, please visit www.mwcqc.org.

THURSDAY, JULY 5

6 p.m. Artist Fashion Show

In conjunction with the Figgeo Video series featuring fashion, Burundi fashion designer Justine Jay Jacque will debut her current work during this landmark fashion show. Seating is limited to 200, and is on a first-come basis.

THURSDAY, JULY 12

5:30 p.m. Opening Reception

6:30 p.m. Artist Talk

Artist Steve Banks returns to Thursdays at the Figge to speak about his completed exhibition, *Pop Culture Palimpsest*.

SPECIAL EVENTS

THURSDAY, JULY 19

6:30 p.m. Author Talk

The Midwest Writing Center presents the program "Young Emerging Writers Feature Reading." For more information, please visit www.mwcqc.org.

THURSDAY, JULY 26

No Program

Museum open with free admission 5-9 p.m.

THURSDAY, AUGUST 2

5:30 p.m. TASK Party

A TASK Party is an experimental art party created by artist Oliver Herring. There are three rules: create tasks for the TASK pool, grab a task for yourself to interpret using the provided materials, and use your imagination! To learn more, visit oliverherringTASK.wordpress.com.

THURSDAY, AUGUST 9

6:30 p.m. Scholar Talk

Dr. Monica Bravo will present a lecture on Mexican modernist photography, as part of the Figge's examination of Mexican artists during the exhibition *Rufino Tamayo*, a tribute to Dennis and Pat Miller. Dr. Bravo is a lecturer for the History of Art and Ethnicity, Race and Migration at Yale University's Department of the History of Art.

THURSDAY, AUGUST 16

4-7 p.m. Book Sale

Flip through used books about art and art history at the Figge's first used book sale. The books include past catalogues, as well as books donated by generous museum members. To donate a book to the sale, please bring books to the museum store by August 10. Proceeds benefit the Figge's educational programs.

Guided Mindfulness: Meditation in the Galleries

Selected Sundays at 5:30 p.m.

June 10, July 1, August 5, September 2, October 7, November 18, December 2

Join us in the gentle practice of mindfulness meditation at the Figge Art Museum 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 to join in, whether new to meditation or not. This is a free program, but advanced registration is required and is limited to 10 participants. To register, contact Brooke Wessel: bwessel@figgeartmuseum.org.

THURSDAY, AUGUST 23

5 p.m. Reception

6 p.m. Azubuike Urban Exposure Film Festival

The Urban Exposure program provides a creative channel allowing kids to express themselves constructively, non-violently and with increased confidence. The program will showcase their films, which were created based on the practice that storytelling is one of the most powerful forms of communication. Sponsored by: Quad City Arts' Arts Dollar\$ Grant

THURSDAY, AUGUST 30

6:30 p.m. Panel Discussion:

Remembering John and Isabel Bloom

Figge Executive Director Tim Schiffer will introduce the exhibition *John Bloom: Close to Home* (on view August 25, 2018-January 13, 2019), and will lead a panel discussion with community artists about the work and lives of John and Isabel Bloom.

THURSDAY, SEPTEMBER 6

5 p.m. Reception

6:30 p.m. Exhibition Opening

Living Proof Exhibit invites contributing artists and community members to join in celebrating this current exhibition, on view from September 6-December 9, 2018. Living Proof Exhibit provides the therapeutic benefits of the arts to those impacted by cancer. This includes patients, survivors, families and caregivers. For more information, please visit www.livingproofexhibit.org.

THURSDAY, SEPTEMBER 13

3:30-7 p.m. Teacher Appreciation

Open House

The Figge welcomes all educators to the museum for an open house to show our appreciation!

Village in Bloom Art Fair

10 a.m.-4 p.m. Saturday, May 5
Davenport's East Village

Village in Bloom, a free arts festival in Davenport's East Village, celebrates the artistic legacy of Isabel and John Bloom. The festival will feature reused/recycled sculptures made by QC schools, an art-making tent, performances in dance and music, puppet shows and more. Spend a special art-filled day with family and friends. More information at www.villageinbloom.org.

Beaux Arts Fair

10 a.m.-5 p.m. Saturday, May 12

10 a.m.-4 p.m. Sunday, May 13

10 a.m.-2 p.m. Spin Art on the Plaza (free)

Free museum admission all weekend!

The fall Beaux Arts Fair will be Saturday, September 8 and Sunday, September 9.

Free Family Day

Saturday, August 4

Activities 10 a.m.-1 p.m.

Free admission all day

Families and fans alike will dive into the current exhibitions with special activities throughout the museum.

This family day will also celebrate the opening of a special Students Rebuild installation in Studio 1.

© Maurice Sendak, All Rights Reserved

CALENDAR

For more information on these or other programs, visit the calendar page at www.figgartmuseum.org

MAY

2 WEDNESDAY

1 p.m. Art Lovers Book Club

3 THURSDAY

Free Senior Day:
1:30 p.m. Tour • 2:30 p.m. Film
5:30 p.m. Opening Reception:
College Invitational
6:30 p.m. Remarks and Awards
6 p.m. Wine & Art

5 SATURDAY

10 a.m. Village in Bloom Art Fair
10 a.m. Paper Art: *Scherenschnitte* Class begins

8 TUESDAY

6 p.m. Drawing: Land Lines Class begins

10 THURSDAY

5:30 p.m. Opening Reception: *Resistance, Resilience, and Restoration*
5:30 p.m. Performance: WIU President's International String Quartet
6:30 p.m. Curator Talk: Vero Rose Smith

11 FRIDAY

Summer Drawing Program applications due

12 SATURDAY

FREE ADMISSION

Exhibition Opens: *Where the Wild Things Are*
10 a.m. Beaux Arts Fair
10 a.m.–2 p.m. Spin Art on the Plaza
10 a.m. *Young Artists at the Figge Day*

13 SUNDAY

FREE ADMISSION

10 a.m. Beaux Arts Fair
10 a.m.–2 p.m. Spin Art on the Plaza

15 TUESDAY

8:15 a.m. Guided Mindfulness Meditation

17 THURSDAY

5:30 p.m. Opening Reception
Where the Wild Things Are
6:30 p.m. Curator Talk

19 SATURDAY

10:30 a.m. Yoga at the Figge

20 SUNDAY

Exhibition Closes: *Rock Island Art Guild*
Exhibition Closes: *Joseph Lappie: Personal Mythologies*

24 THURSDAY

6 p.m. Musical Program – QCSO

31 THURSDAY

6:30 p.m. Artist Talk – Steve Banks

JUNE

3 SUNDAY

5 p.m. Friends of the Figge Preview Party

6 WEDNESDAY

Art in the Middle: Drawing
1 p.m. Art Lover's Book Club

7 THURSDAY

Free Senior Day:
1:30 p.m. Tour • 2:30 p.m. Film
6 p.m. Wine & Art
5 p.m. Reception for QC Pride
6 p.m. Film followed by discussion

8 FRIDAY

Fridays at the Figge: Drawing

9 SATURDAY

QC MUSEUMS WEEK BEGINS

Exhibition Opens: *Alois Kronschlaeger*
Exhibition Opens: *Steve Banks*
5:30 p.m. Art at Heart Gala
9 p.m. Figge Underground

10 SUNDAY

1:30 p.m. Highlights Tour
5:30 p.m. Mindfulness Meditation

12 TUESDAY

11 a.m.–2 p.m. The cArt

13 WEDNESDAY

Art in the Middle: Painting
1:30 p.m. Highlights Tour

14 THURSDAY

6:30 p.m. Artist Talk: Alois Kronschlaeger

15 FRIDAY

Fridays at the Figge: Painting

16 SATURDAY

10 a.m. Exploring Watercolor and Ink Workshop
10:30 a.m. Yoga at the Figge
11 a.m.–2 p.m. The cArt

17 SUNDAY

QC MUSEUMS WEEK ENDS

Father's Day – Free Admission

20 WEDNESDAY

Art in the Middle: Cartooning

21 THURSDAY

Cinema at the Figge:
5 p.m. Social Hour – Wake Brewing
6 p.m. Barry Phipps Presentation
7 p.m. Feature Film

24 SUNDAY

Exhibition Closes: *Steve Sinner: Master Woodturner*

22 FRIDAY

Fridays at the Figge Mixed Media

27 WEDNESDAY

Art in the Middle: Printmaking

28 THURSDAY

6 p.m. Midwest Writing Center Reception
7 p.m. Author Talk

29 FRIDAY

Fridays at the Figge Printmaking

JULY

1 SUNDAY

5:30 p.m. Mindfulness Meditation

3 TUESDAY

5 p.m. Red, White & Boom! Watch Party

5 THURSDAY

FREE ADMISSION BEGINS

10:30 a.m. Dance Me a Story
Free Senior Day:
1:30 p.m. Tour • 2:30 p.m. Film
6 p.m. Artist Fashion Show

6 FRIDAY

Fridays at the Figge: Sculpture

7 SATURDAY

Exhibition Opens: *Rufino Tamayo*
1:30 p.m. Highlights Tour

8 SUNDAY

1:30 p.m. Highlights Tour

10 TUESDAY

11 a.m.–2 p.m. The cArt

11 WEDNESDAY

Art in the Middle: Sculpture
10:30 a.m. Big Picture in the House
1 p.m. Art Lover's Book Club
2:30 p.m. Big Picture in the House

12 THURSDAY

10:30 a.m. Dance Me a Story
5:30 p.m. Opening Reception: *Steve Banks*
6 p.m. Wine & Art
6:30 p.m. Artist Talk

14 SATURDAY

Exhibition Opens: *Laurel Farrin*
10 a.m. Watercolor Wonders class
10:30 a.m. Yoga at the Figge
11 a.m.–2 p.m. The cArt
1:30 p.m. Highlights Tour

15 SUNDAY

1:30 p.m. Highlights Tour

16 MONDAY

Summer Drawing Program Begins

17 TUESDAY

11 a.m.–2 p.m. The cArt

18 WEDNESDAY

10:30 a.m. Big Picture in the House
2:30 p.m. Big Picture in the House

19 THURSDAY

10:30 a.m. Dance Me a Story
6:30 p.m. Midwest Writing Center: Author Talk

21 SATURDAY

11 a.m.–2 p.m. The cArt
1:30 p.m. Highlights Tour

22 SUNDAY

1:30 p.m. Highlights Tour

24 TUESDAY

11 a.m.–2 p.m. The cArt

25 WEDNESDAY

10:30 a.m. Big Picture in the House
2:30 p.m. Big Picture in the House

26 THURSDAY

10:30 a.m. Dance Me a Story

31 TUESDAY

11 a.m.–2 p.m. The cArt

AUGUST

1 WEDNESDAY

10:30 a.m. Big Picture in the House
1 p.m. Art Lover's Book Club
2:30 p.m. Big Picture in the House

2 THURSDAY

10:30 a.m. Dance Me a Story
Free Senior Day:
1:30 p.m. Tour • 2:30 p.m. Film
5:30 p.m. TASK Party
6 p.m. Wine & Art

4 SATURDAY

Opening Celebration: Students Rebuild:
10 a.m.–1 p.m. Free Family Day
11 a.m.–2 p.m. The cArt
1:30 p.m. Highlights Tour

5 SUNDAY

1:30 p.m. Highlights Tour
5:30 p.m. Mindfulness Meditation

7 TUESDAY

11 a.m.–2 p.m. The cArt

8 WEDNESDAY

10:30 a.m. Big Picture in the House
2:30 p.m. Big Picture in the House

9 THURSDAY

6:30 p.m. Scholar Talk: Dr. Monica Bravo

11 SATURDAY

1:30 p.m. Highlights Tour

12 SUNDAY

LAST DAY OF FREE ADMISSION

Exhibition Closes: *Where the Wild Things Are*
Exhibition Closes: *College Invitational*
1:30 p.m. Highlights Tour

16 THURSDAY

4–7 p.m. Book Sale

18 SATURDAY

10 a.m. Kiln-fired Clay Class

23 THURSDAY

5 p.m. Reception
6 p.m. Azubike Urban Exposure Film Festival

25 SATURDAY

10:30 a.m. Yoga at the Figge

26 SUNDAY

11 a.m. Art off the Wall Auction

30 THURSDAY

6:30 p.m. Panel Discussion:
Remembering John and Isabel Bloom

SEPTEMBER

2 SUNDAY

Exhibition Closes: *Steve Banks*
5:30 p.m. Mindfulness Meditation

5 WEDNESDAY

1 p.m. Art Lover's Book Club
6 p.m. Political Cartooning Class begins
6 p.m. Watercolor Painting Class begins

FREE ADMISSION for all from July 5-August 12 • Sponsored by John Deere Classic

CLASSES & WORKSHOPS FOR ADULTS

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. Registration options: complete a form online; mail the form to the museum; drop it off in the Museum Store; or call us. For more details, contact Heather Aaronson at 563.345.6630 or haaronson@figgeartmuseum.org or Lynn Gingras-Taylor at 563.345.6635 or lgtaylor@figgeartmuseum.org.

Exploring Watercolor and Ink Workshop

Instructor: Robyn Smith
10 a.m.–3 p.m. Saturday, June 16
\$65 member; \$75 non-member
All class materials are included with registration
Students should bring a sack lunch and beverage

Painting – Watercolor Wonders

Instructor: Ralph Iaccarino
10 a.m.–2 p.m. Saturday, July 14
\$40 member; \$50 non-member
Students should bring a sack lunch and beverage
Supply List

Platter Up! Kiln-fired Clay

Instructor: Karen Brinson
10 a.m.–2 p.m. Saturday, August 18
\$40 member; \$50 non-member
Materials fee of \$25 payable to instructor; includes all materials and clay firing
Students should bring a sack lunch and beverage

Political Cartooning

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

Watercolor Painting – Summer's Farewell

Instructor: Ralph Iaccarino
6–8:30 p.m. Wednesdays
September 5–October 3
\$95 member; \$110 non-member
Supply List

Supply lists and class descriptions at www.figgeartmuseum.org

Art Lover's Book Club

Expand your understanding and appreciation of art by joining other art-loving Figge Members in the Figge Board Room for lively discussions about artists. Each program is comprised of a short introduction followed by a group discussion facilitated by Figge docents (volunteer tour guides). Because this program meets around the lunch hour, feel free to bring a sack lunch. This program is free, and no registration is required, but participants must be Figge members. (Learn more about Figge membership at www.figgeartmuseum.org.)

UPCOMING DATES

- 1 p.m. Wednesday, June 6
Mad Enchantment: Claude Monet and the Painting of Water Lilies by Ross King
- 1 p.m. Wednesday, July 11
A Piece of the World by Christina Baker Kline
- 1 p.m. Wednesday, August 1
Mona Lisa: A Life Discovered by Dianne Hale
- 1 p.m. Wednesday, September 5
Art of Beatrix Potter by Emily Zach

Classes fill
QUICKLY
so reserve early!

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. Contact Heather Aaronson at 563.345.6630, haaronson@figgeartmuseum.org or Lynn Gingras-Taylor at 563.345.6635, lgtaylor@figgeartmuseum.org.

6-8 P.M. THURSDAY, JUNE 7

Make Your Mark: Bookmarks

Instructor: Amy Nielsen

Make eye-catching bookmarks for your reading pleasure or to give as gifts using a wide variety of materials and techniques, including calligraphy, printing, painting, drawing and more. If you have a favorite bookmark that you're using now, bring it along and share it with the class!

6-8 P.M. THURSDAY, JULY 12

Art for Fun!

Instructor: Marcia Moore

Have two times the fun in this light-hearted art experience. Moore will share tips and techniques on painting with unexpected materials. Everyone will create two artworks using completely different painting formats for double the fun!

6-8 P.M. THURSDAY, AUGUST 2

When the Circus Came to Town

Instructor: Gloria Burlingame

Elephants, lions, and tigers, oh my! Who better to paint those images than French artist Toulouse Lautrec? Using a Lautrec work that was inspired by a Tiffany stained glass, create wax-resist artwork using simple materials—crayon and watercolor. Bring your love of color and design for an evening of creative fun!

EDUCATION

SUMMER ART WORKSHOPS FOR KIDS

Mark your schedules now! The museum will once again offer popular all-day workshops for kids this summer—Fridays at the Figge classes for children completing grades K–5, and Art in the Middle classes for middle school students. All workshops are held 9 a.m.–4 p.m. Sign up for a single session or for the whole series. Each workshop is taught by a different instructor with new theme-related projects each year. Cost includes all supplies. Kids should bring a sack lunch, beverage and snack to class. Details at www.figgeartmuseum.org.

Fridays at the Figge

(for elementary students)

9 a.m.–4 p.m. Fridays

Cost per class: \$45 members/

\$55 non-members

Drawing • June 8

Painting • June 15

Mixed Media • June 22

Printmaking • June 29

Sculpture • July 6

Art in the Middle

(for middle school students)

9 a.m.–4 p.m. Wednesdays

Cost per class: \$50 members/

\$60 non-members

Drawing • June 6

Painting • June 13

Cartooning • June 20

Printmaking • June 27

Sculpture • July 11

Summer Drawing Program

10 a.m.–4 p.m. Monday through Friday
July 16–20

This fun and intensive drawing course will offer high school students a college-level art experience for one week in July. The SDP boosts students' portfolios, allows individual time with top-notch professors from Western Illinois University and enables interaction with art students from area schools.

Program Cost: \$50

Supplies: Students supply their own newsprint pad and portfolio; all other supplies are provided.

For more information, contact Heather at haaronsen@figgeartmuseum.org or at 563.345.6630, or visit figgeartmuseum.org.

Dance Me a Story: Exploring Literature through Ballet

10:30 a.m. Thursdays

July 5, 12, 19, 26 and August 2

Ballet Quad Cities is offering this fun, interactive program for people of all ages which encourages reading through the vehicle of dance. Imaginations come to life as we read stories, turn on the music, grab a costume and learn the choreography! Meet in the John Deere Auditorium. Free!

BIG PICTURE: IN THE HOUSE!

Join the Figge Big Picture Outreach Program for this special IN-HOUSE series!

The Big Picture is normally designed for K–12 school classrooms to connect curriculum with art: teaching “big picture” ideas from a visual perspective. This summer, these one-hour drop-in sessions will highlight a variety of art connections using Figge outreach lessons here in the museum studios. Each week the program is offered, participants will learn a new art concept, share in art discussion, explore museum outreach objects, and complete a fun activity to reinforce the theme of the day’s lesson.

Young Artists at the Figge Day

10 a.m.–2 p.m. Saturday, May 12

In conjunction with the Beaux Arts Fair, join us for this special open house! Celebrate student artists from eight local school districts who displayed art in this year’s *Young Artist at the Figge* exhibition series. All students, teachers, and families are welcome to join us for FREE admission and special activities in the museum studios and galleries, as well as the plaza full of working artists to explore!

Teacher Appreciation Open House

3:30–7 p.m. Thursday, September 13

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

This is an excellent way for multiple ages to engage in learning while having tons of fun! Suitable for ages 5–12. Parents are welcome to join in or are free to explore the museum during each session. Meet in the museum lobby.

No reservations needed; just choose either the morning or the afternoon session. For more information, contact Laura Wriedt at 563.345.6641 or Brian Allen at 563.345.6654.

Wednesdays, July 11–August 8

Morning Session 10:30–11:30 a.m.

Afternoon Session 1:30–2:30 p.m.

Collection and Exhibition Highlights Tours

Join our knowledgeable docents for a FREE guided tour this summer! Meet in the museum lobby. Bringing a group? Contact Heather Aaronson for a private group tour at haaronson@figgeartmuseum.org or 563.345.6630.

1:30 p.m. Saturdays

July 7, 14, 21, August 4, 11

1:30 p.m. Sunday

July 8, 15, 22, August 5, 12

The cArt!

Find our art cart in selected galleries throughout the summer 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.

11 a.m.–2 p.m. Saturday

May 12, June 16, July 14, July 21, August 4

11 a.m.–2 p.m. Tuesday

June 12, July 10, 17, 24, 31, August 7

Free Senior Day

Join us the first Thursday of each month for Free Senior Day, featuring a 1:30 p.m. museum tour followed by a 2:30 film. Please meet your tour guide in the lobby; the film will be shown in the auditorium. All seniors also receive a 10% member discount in the Figge Café and Museum Store on Free Senior Day.

Upcoming Senior Days:

Thursday, May 3, June 7, July 5, August 2, September 6

BRAND BOESHAAR SCHOLARSHIP PROGRAM

The results are in for the recipients of this year's prestigious \$12,000 scholarships for students majoring in art or in art education. The program is funded by the Brand Boeshaar Foundation Fund, managed by the Figge Education Department, and administered by the Community Foundation of the Great River Bend.

2018 Recipients

Lillian L. Brand Scholarship • Gabriella Schadt, Homeschool

Isabelle M. Brand Scholarship • Emily Menke, Moline High School

Lucille Brand Boeshaar Scholarship • Lindsey Abell, Rock Island High School

William Brand Boeshaar Scholarship • Isabelle Kern, Davenport Central High School

Don Heggen Memorial Scholarship Fund

Honorable mentions, and recipients of \$500 scholarships

Rachel Hunt, Pleasant Valley High School • Katie Melville, Davenport West High School

Enjoy this fun-filled week of celebration of our region's museums and participate in special activities, exhibits and promotions. Visit our packed calendar for Museum Week activities, and make sure visit the Museum Store and Figge Café for week-long specials and sales!

9 p.m. Saturday, June 9

Figge Underground party (ticketed event)

1:30 pm Sunday, June 10

Museum Highlights tour (free with admission)

Monday, June 11

Museum closed

11 a.m.–2 p.m. Tuesday, June 12

The cArt (free with admission)

1:30 p.m. Wednesday, June 13

Museum Highlights tour (free with admission)

Thursday, June 14

4 p.m. Figge Café Happy Hour

Thursdays at the Figge

Free admission after 5 p.m.

6:30 p.m. *Alois Kronschlaeger: Polychromatic Contemplations*

1:30 p.m. Friday, June 15

Museum Highlights tour (free with admission)

11 a.m.–2 p.m. Saturday, June 16

The cArt (free with admission)

Noon–5 p.m. Sunday, June 17

Father's Day (free admission)

MEMBERSHIP

Red, White and Boom! Fireworks Watch Party

5–9 p.m. Tuesday, July 3 • Galleries open until 9 p.m. • Free for members

Celebrate Independence Day at the Figge Art Museum! This popular member-only evening captures all the fun of the holiday right here at the museum. Explore the summer exhibitions and view the best firework display in the Quad Cities on the back terrace.

Come hungry! Enjoy an all-you-can-eat buffet of summer picnic staples along with drink specials at the bar. Cost is \$15 for adults and \$7 for children. Before fireworks,

grab a complimentary bowl of ice cream and top with your favorite toppings (while supplies last).

Members may bring up to 4 non-member guests outside of their household for \$2 per person. Members will be sent an invite to register through Eventbrite.com or you can contact Tessa Pozzi at 563.345.6638 or tpozzi@figgeartmuseum.org to register. Preregistration is required and limited to 400 attendees.

Want to have a private party during Red, White and Boom!? Be a sponsor!

The Nobis Boardroom and Elizabeth Haines Wintergarden are available for private viewings for 20 guests each. For more information about sponsorship, call Tessa Pozzi, annual giving coordinator, at 563.345.6638.

Friends of the Figge Preview Party for Alois Kronschlaeger: Polychromatic Contemplations

5 p.m. Sunday, June 3

Friends of the Figge members are invited to a preview party of *Polychromatic Contemplations*. New York based Austrian artist Alois Kronschlaeger will discuss his site responsive array of polychromatic sculptures. In the museum's third floor gallery, twenty-four geometric sculptures will accentuate the gallery's horizontal space. Kronschlaeger intends the installation as a metaphor for man's historic interventions into the Midwestern landscape.

This event is open to all Figge members at the Benefactor level and above. To join or upgrade your membership, please call Tessa Pozzi at 563.345.6638 or email tpozzi@figgeartmuseum.org to upgrade your membership.

The Figge is for Families!

The Figge is fun for the whole family! Members kick off this summer with a wild rumpus in *Where the Wild Things Are* with Max and his monster friends, followed by the popular Red, White, and Boom! Fireworks Watch Party on Tuesday, July 3. Bring the family, skip the crowds, and enjoy art and festivities.

Our members experience the Figge in a special way—with unlimited days of adventure and art throughout the year, exclusive discounts, and access to member-only events. There are memberships for all, from individuals to households to grandparents!

For more information about membership, or to join or renew, call Tessa Pozzi at 563.345.6638, or visit the museum store.

Friends of the Figge Art Off the Wall Auction Bids, Bites and Bloody Marys

Sunday, August 26

11 a.m. Cocktails, Bites & Silent Auction
Live auction to follow under the expert direction of a celebrity auctioneer
\$40 per ticket

Figge donors at the \$125 Benefactor level and above are invited to the 3rd Art Off the Wall event! Socialize with fellow Friends over mimosas and delicious appetizers, while bidding on a selection of art, antiques and collectibles donated by area artists

and collectors. Proceeds will benefit the Figge Art Museum. Become a Friend of the Figge today! Call Tessa Pozzi at 563.345.6638 for information.

ART HEART

"Let the wild rumpus start!"

In celebration of the Figge Art Museum's upcoming Maurice Sendak exhibition, our theme for the 2018 Gala, supporting children's art and educational outreach programs, is *Where the Wild Things Are!* For the last five years, this event has SOLD OUT! This year will be no exception. Figge educators currently reach more than 30,000 students in their classrooms within a one-hour drive of the Figge. These programs have grown considerably to meet the demand of our school districts in Iowa and Illinois. These programs are completely FREE, *in large part*, because of this event and the many donors, business and community leaders who support our mission.

Saturday, June 9, 2018

5:30 p.m. Cocktails • 7 p.m. Dinner

8:30 p.m. Live Auction • 9 p.m. Figge Underground

Where the Wild Things Are attire is encouraged!

Individual Ticket to the Gala and Figge Underground: \$135

Figge Underground (only): \$15 in advance • \$20 at the door

Table Sponsor: \$2,100 All-inclusive for 10 Guests • \$1,100 All-inclusive for 2 guests

For more information or to make your reservation by May 18, please contact Raelene Pullen at 563.345.6637 or rpullen@figgeartmuseum.org.

2018 Gala Sponsors

PREMIER SPONSOR

The Singh Group

SUPPORTING EVENT SPONSORS

TABLE SPONSORS

(as of March 30, 2018)

Barry Anderson of Anderson, Lower, Whitlow, P.C.

Delia and Dave Meier

Paragon Commercial Interiors

Quad City Bank & Trust

Susan Quail of Q₁₀ Enterprises

Deann Thoms

U.S. Bank

Cathy Weideman and John Gardner

Wells Fargo

Xenotronics Company

Mark and Barbara Zimmerman

DESIGN FURNITURE PROJECT MANAGEMENT FLOORING INSTALLATION

PARAGON

COMMERCIALINTERIORSINC

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

FIGGE UNDERGROUND
PREMIER SPONSOR

Environmental Services, Inc
WaterMark Corners
A Trimble Point Company
Sam Skorepa and
Abbey Furlong

MUSEUM STORE

Easy Access to Art: A Win-Win Proposition

The Museum Store provides accessibility to art for our customers. We carry art inspired by great artists and museum exhibitions for you to incorporate into your own home décor. In addition to artist-themed merchandise, the Museum Store provides art straight from the source. By arranging consignment agreements with various artists, the fabulous artwork that you love can literally go home with you (or you can start wearing it immediately!)

The upcoming Maurice Sendak exhibition inspired the Museum Store to carry some “Wild Things” made from socks that may not brighten up a wall but a child’s face instead! Jean Lake makes whimsical and huggable monsters. New 2018 consignors include Veronica Starcevich’s collection of cuff bracelets that preserve the cultural Native American tradition of beaded loom work and Elizabeth Boggess’ raku-fired tiny ceramic houses in three sizes and colors.

By becoming a consignor, the artist benefits by having an additional place for you to find his/her work and the Figge benefits by receiving a portion of the consignment proceeds. What a grand idea to take a stroll in the store after visiting a new exhibition or a favorite work of art—new discoveries always await you at the Figge Museum Store.

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

THE CURRENT *Iowa*

**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

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

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.*

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

GRANT WOOD CIRCLE

\$25,000 +

Anonymous
William Barnes
Birdies For Charity
Andrew and Debi Butler
Jeff Eirinberg
John Gaines
Kenneth Casey Gaines
J. Randolph and Linda Lewis
Brian and Diana Lovett
Lujack's
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
Ruhl & Ruhl Realtors
Glenn Thomas*
Senator 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.
Kimberly and Robert Waterman, Jr.

DIRECTOR CIRCLE

\$10,000 +

John H. Anderson
Beaux Arts Fund Committee
Rick Bowers and Ahn Spence
Don A. and Connie Decker
John Gardner and Catherine Weideman
Perry and Elise Hansen
Bill and Shirley Homrighausen
Kay Kretschmar Runge
Deb and Randy Sergesketter
John and Diane Slower, Jr.
William and Marie Wise Family Foundation

CURATOR CIRCLE

\$5,000 +

Samuel and Marsha Allen
Peter and Kim Benson
BITCO Insurance Companies
Don and Dee Bruemmer
Cynthia Carlson
John and Nancy Danico
Martha Easter-Wells
Frances Emerson and Robert McClurg
Patricia Figge
Ralph Gibson and Mary Junck
Patricia Hanson
Richard Kleine and Jane Rouse
Brian J. and Elizabeth Lemek
Daniel A. Molyneaux, Sr.
Nancy Polis
Alan and Julie Renken
Wynne and David Schaefer
Mark and Deborah Schwiabert
Tony and Joyce Singh
Thomas O. and Margaret Nobis
Foundation Fund
Ann Werner

EXHIBITOR CIRCLE

\$2,500 +

Andy and April Buske
Thomas Coryn
Dr. Joseph D'Souza
Gloria Gierke
Marie-Catherine and Pierre Guyot
John and Kay Hall
J. Hunt and Diane Harris II
John Deere Foundation
Ross and Judie Lance
Raelene and Scott Pullen
Stanley and Betty Reeg
Tim Schiffer
Hugh and Debby Stafford
Will Wolf and Laura Murphy-Wolf
Xenotronics Company

ARTIST CIRCLE

\$1,000 +

Amir and Lisa Arbisser
Anonymous
Tara Barney
Mark and Rita Bawden
Kenneth and Shenea Brockman
Dean Christensen
Nate Clark and Melissa Anderson Clark
Ralph and Marcia Congdon
Seth and Adrian Crawford

*Deceased member

Don Doucette and Lynn Drazinski
Brock and Carol Earnhardt
Sara and Nathan Fierce
John and Lisa Figge
Stephen Figge
Major General Yves and Kathy Fontaine
Bonnie Fox
Bill and Christine Gallin
Global Partners Alliance LLC.
Alan and Kristina Harris
Robert and Susan Hartung
Janice Hartwig
James Havercamp
E.R. Hofmann
Young B. Huh
John and Patty Johannesen
Johnson Watkins Family Foundation
Jan Jurgens Harper
George and June Kalemkarian
Caroline Kimple
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
Richard and Barbara Lynn
Joseph and Carolyn Martin
Robert and Janet McCabe
Glenn and Kathleen Medhus
Tom and Lorie Melchert
Larry and Carol Minard
Daniel and Jennifer Molyneaux
Dave and Charlotte Morrison
Mumford Family Foundation
Bernadette Murphy
Richard D. and Rita R. Nelson
Leo and Renate Peck
Susan Perry and Stanley Goodyear
Jeffrey Porter
Steven and Bonna Powell
Ed and Bobbi Rogalski
Royal Neighbors of America
Jim and Michelle Russell
Linda M. Schneider
Larry and Marilyn Schreiber
Paul and Emily Scranton
Steve and Anne Sinner
George and Sue Staley
Donald and Ardell Staub
Thomas and Mary Ann Stoffel
Dick Taber and Brad Mumm
US Bank
Joanne Updegraff
Dana and Mark Wilkinson
William and Patricia Wohlford

PATRON

\$500 +

AAA - The Auto Club Group
Barry Anderson
Anonymous
Andy and Elizabeth Axel
Bart and Denise Baker
Joyce Bawden and Richard Karwath
Bill & Melinda Gates Foundation
John and Patricia Blackman
Mike and Barb Bleedorn
William and Ruth Bloom
William and Dixie Burress
Willie Caldwell
Chocolate Manor
George and Nancy Coin
Kent and Nancy Cornish
John and Ann Cross
Natalie and Aaron Dunlop
Carol and Clark Ehlers
Robert and Karlen Fellows
Dawn Fensterbusch
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
Valerie Horvat
David and Margaret Iglehart
Joe and Ana Kehoe
Robert Kustom and Dolores Payette Kustom
Barbara Leidenfrost
Mary Lujack
Marilyn and Mark Marmorine
Sylvia Martin
Jean and Cindy May
Marion Meginnis and Jack Haberman
Moline Forge, Inc.

Molyneaux Insurance Inc
John and Linda Molyneaux
Kimberly and Tim Montgomery
Greg and Roberta Noe
Jacqueline O'Donnell
John Parkhurst
Per Mar Security Services
Jeff and Jana Peterson
Peggy Pierce
Mel Piff and Sara Holtz
Dan Portes and Judy Shawver
Paul and Janet Rafferty
Peter and Merriam Rink
Bruce and Sherry Ristau
Marie Rolling-Tarbox and Jerome Tarbox
Thomas and Jennifer Rowe
Domenic and Charlene Ruccolo
Dan and Marysue Salmon
Lew and Debbie Sanborne
Rick and Nancy Seidler
Aleeza Singh
Sam Skorepa and Abbey Furlong
Steven and Paula Spain
Dan and Gayna Stadelman
Tom and Brooke Terronez
Gwen Tombergs and Dave Wayne
Chris and Trish Townsend
Amy Trimble
Larry and Jane Tschappat
Twin State, Inc.
Leanne Tyler
Rusty and Doris Unterzuber
Paul and Donna VanDyue
Douglas and Jean Vickstrom
Andrew and Elizabeth Wallace
Tom and Maria Waterman
Patricia Watkins
Don and Lanora Welzenbach
Cal and Jill Werner
Wessels Charitable Endowment
Gary and Becky Whitaker
Martin and Celeste Wilkinson
Todd and Heidi Woebler
Dale and Marie Ziegler
Mark and Barbara Zimmerman

INVESTOR

\$250 +

Carol and Jack Albrecht
Mary Joy Allaert-Feeney
Robin and Mary Jane Andrews
Ascentra Credit Union
Paul and Kimberly Baresel
Robert and Priscilla Bass
J. Michael and Barbara Bauswell
Matt Beck and Scott VanDeWoestyne
Judith Belfer
Leslie and Sara Bell
William and Judy Benevento
Eileen Benson
Robert and Suzanne Benson
A. Fred and Shirley Berger
George and Cynthia Bleich
James and Marcia Borel
Jerry and Carrie Bowman
Thomas and Elaine Bridge
Peter and Lisa Britt
George and Mary Britton
Patrick J. and Sue Broderick
Elizabeth Brooke and Bob Lank
Sarah and Tom Budan
Steven Burke and Darcy Anderson
Neil Burmeister
Greg and Christine Bush
Brian and Barbara Cady
James and Lisa Carstens
Nancy Chapman
Lyn and Doug Cochran
Mary Lou Coon
Ginny and Phil Corwin
Jim Countryman and Laura Hopkins
Michele and H.J. Dane
Mara and Michael Downing
Leslie DuPre and Ben Beydler
Doug and Lynne Dvorak
Loryann Eis
Laura Ekizian
Jane Emeis
Rebecca Emeis Brookhart
Ann Ericson
Sandra Eskin
Tom Fiedler and Tom Taylor
Mary Jo Flesher-Auliff
Dustin Freeman
Gary Freers
Susan and David Gallagher
Denise Garrett and Jim Niedelman
Steven and Joni Geifman
David and Rene Gellerman
Mike and Sue Gerdes
Peter Gierke
Rhonda Golden
Melinda and Greg Gowey

Shawna Graham
Philip and Greta Habak
Erik and Tessa Hahn
Catherine Halligan
Jerry and Barb Hansen
Linda and Gerald Hardin
Jim and Rose Ann Hass
Nancy and William Hass
Daniel and Judy Hazelton
Connie Heckert
Debbie Hegwein
Gene Hellige and Loren Shaw Hellige
Judy Herrmann and Jorge Cruz
Marjorie Hier
John Higgins
Jim and Judy Hilgenberg
Ann Hochhausen and Marlin Whitmer
James and Carol Horstmann
Ralph and Mary Ellen Horton
Harry Hoyt, Jr.
Doug and Nancy Hultquist
Ann Hutchinson
Steve and Maggie Jackson
Thomas C. Jackson and Joanne Stevens
Lois Jecklin
Judy and Jerry Johansen
J. Paul and Joyce Johnston
Jeanne Jurgens
Ann and Jim Kappeler
Matthew Katz and Stephen Sokary
Russ and Linda Kennel
Aaron and Dorole King
Marjorie Kinsler
John and Jane Klinkner
Donna Knickrehm
Wolf and Linnea Koch
Kent and Cheryl Kolwey
Barbara Korbelik
Cal and Rosanne Krubsack
Yvonne Krysztofiak
Gary and Gerda Lane
Mark and Marie Latta
Robert and Barbara Lipnick
Catherine and William Litwinow
Clayton and Jan Lloyd
Donald and Janet Luethje
Carmen and Bill Lundie
Curtis Lundy
Geoffrey and Helen Macalister
Barbara Manlove
Alan C. Marin
Marlene Marolf
Brad and Lillian Martell
Robert and Mona Martin
Wayne and Susan Marzolph
Tim and Karen Maves
Paul and Sue McDevitt
Tom and Erin McKay
Amanda and Rodney McNeill
Craig Meincke
John Menninger
Teresa and James Mesich
Harry and Georgia Mihm
Bonnie and Gerald Moeller
Roger and Sarah Mohr
Jeannie and Matt Moran
Edwin and Chris Motto
Steve Musson and Dori James
Emily and Robert Navarre
Martha and David Neal
Mark Nelson and Ann Marie Campagna
Linda Newborn
Lois Nichols
Ann and Paul Nickniss
Terry and Linda O'Connell
Gail Ohman
Jeanne and Paul Olsen
Arla Olson
George and Patricia Olson
Leanne Paetz
Glenn Peterson
Dick Pettrizzo and Pam Feather
James J. and Kathy S. Phelan
Karla Polaschek
Anne Powers
Joseph Pozzi
Alta Price
Jean Priestler
Theodore Priestler and Emilie Giguere
Dennis and Lynn Quinn
Kristin Quinn and Anthony Catalano
Stephanie and Tom Raphael-Nakos
Curtis and Kay Rexroth
Randy Richmond and Audrey Brown
Dustin Freeman
Byron and Alice Rovine
David and Ginny Samuelson
Tony and Helen Schiltz
Samuel and Nancy Schold
Ivan and Chris Sederstrom
Susan Sharar and Leo Schubert
William Shore and Catherine Martinez
Malavika and Devendra Shrikhande
Jerry and Julie Skalak
Sandra Miller Sohr

Todd and Sharon Staples
David and Sherry Staub
William and Carmen Stout
Marge Stratton
Joan and Jim Sweeney
Jim and Linda Tank
Phyllis Thede
Deann Thoms
Stuart Thoms
John Thorson and Zaiga Minka Thorson
W. Scott and Barbara Tinsman
John and Kathleen Tritt
Patricia Walkup
Patrick Walton and Theresa Jantzi
Dana and Faye Waterman
Ida and Jim Weibel
Matthew Welty
Donavon K. Weston and Kathleen Christensen-Weston
Pamela White
Joe and Angela Woodhouse
Susanne and Rock Woodstock
Lance Young
Karin Youngberg

BENEFACTOR

\$125 +

Kirsten and Dan Adams
Steve and Anne H. Adler
Naurin Ahmad M.D.
Barbara Alexander
Richard and Lucinda Anderson
Randy and Kenna Augsburg
Ralph Baechle
Michael and Noreen Bailey
Gerald and Patricia Barentin
Stephanie Barrick and Geoffrey Campbell
Michael Batz and Margaret Morse
Lisa and Byron Becker
Honey and Daniel Bedell
Tom and Carol Beeks
Karen Beetham and Palmer Steward
Corey Bennett
Patrick and Christie Berryhill
Ashley Bivin
Bob and Julie Blew
Harlow and Lila Blum
Donald Boelens
Ingrid Bogdanowicz
Elizabeth Bouslough
Norm and Linda Bower
Betsy Brandsgard
Terry and Melisa Breheny
Karolyn Britt
Karen Brooke
Dave and Margy Bush
Pleshette Butler
Caroline and Jerald Bybee
Roland Caldwell
Heather Calvert
Alan Campbell
Lee and Nicole Carkner
Ed and Molly Carroll
William and Kathryn Carter
Joseph and Shelley Chambers
Greg and Annette Champagne
Taft and Marie Christian
David and Sharon Cinotto
Richard Clewilt
Robert and Christina Conklin
Gene and Mollie Conrad
Jack and Bridget Consamus
Diana Cook
Richard and Sharon Corden
Scott and LeaAnn Crane
Maria Cummings
Christine Dahl
K. Vinje and Suzanne Dahl
Nila Dahlin
Kathy and Steve Darling
Donna Darnall
John and Carolyn Deason
David and Missy Dell
Larry and Betsy DeVilbiss
Star and Michael Doak
Kealy Donner
Mary and Michael Drymiller
Patricia Duffy
Maxine Duhm
John Dunsheath and Ann Hailey
Frank Ede
Tyler Edwards
Candace and Ronald Egger
Steffini Eisenbeis
Mary Ann Engel
Eric and Sondra Engstrom
Darla Evans
Carlton Fenzl
Sheila and Robert Fitts
Deb and Bill Fitzsimmons
Patrick and Jeanne Flynn
Theresa Fooker
Vanessa Forbes

Noted paid contributions were received as of March 20, 2017, through March 20, 2018.
Please contact Sara Morby at 563.345.6642 with any questions or corrections.

Carol Francis
David and Connie Freund
Jean and Todd Friemel
Susan Frye
Greg and Clare Gadiet
Jim and Jeanne Gale
Janet and Randall Gehris
Laura Genis
Kathleen and Kim Gibson
Benjamin Gladkin
James and Stephanie Godke
Robert and Mary Jo Godwin
Claire and Oral Gordon
Ann Green
Mimi Greer
Luanne and Tom Gritton
Rex and Susan Grove
Barbara and James Hahn
Benjamin Hahn
Sherri Hall
Alan Hallene, Jr.
Steve Haney
Daniel and Amber Hardin
Tina Harper
Rob and Mindy Harson
Alison Hart and Karl Rhomberg
Paul and Paula Hartmann
Marcie Hauck
Jeff and Barbara Havenner
Mark and Tammy Hermanson
Heidi and Kris Hernandez
Kelly Hickles
Toni and Mark Hinchcliffe
Lynn and Gary Hirsch
Tim and Teresa Hoil
Larry and Dianne Hoford
Thomas Hosmanek
David and Tina Howell
Marc and Gma Howze
Kassandra Hoyt
Glen and Carrie Hummel
Steve and Mary Ellen Hunter
Nancy Huse
R. Henry Husemann
Michael and Hedy Hustedde
Mary Kay and James Hymes
Gary and Nancy Ingelson
Paul and Beatrice Jacobson
Brian Jennings
Jewish Federation of the Quad Cities
Anne Johnson
Mike and Barb Johnson
Matt and Julie Johnston
Marcia and Keith Judickas
Ben and Liz Kantner
Craig and Jodie Kavensky
Kristi Kell
Katie Kiley
Scott Killip and Shellie Darr
David Kinkaid and Mary Tarnish-Kinkaid
Brian and Tracy Kinman
Peter and Susan Kivisto
Michael and Lenore Knock
Richard H. and Beverly Koos
Gwen Korn
Ann Koski
Mary Lou Kotecki
George and Anne Kovacs
Louis and Lora Krebs
Lynda Kuehn
Dean and Marybeth Kugler
Charles and Donna Kuykendall
Sally and Robert Lambert
Melanie Landa and Mike Moulton
Barbara Langley
Jennifer and Jim Lanphere
Marian Lee
Bob and Kathy Lelonek
Carolyn Levine
William and Lorna Lillis
Mary Ann Linden
Ben and Aryn Lloyd
Jerry Lowe and Janet Brown-Lowe
Fred and Cindy Lukaski
Tod and Diane Luppen
Daniel Malachuk and Catherine Reinhardt
Don and Sherry Margenthaler
Salvatore Marici
Joan Marttila and Richard Gast
Jim and Jackie Matthyis
Jean Mayes
Jim and Kathy McCoy
Cheryl and Waylyn McCulloh
William McCulloh
Joyce and Robert McDonald
David McEchron
Bruce and Sharon McElhinney
Thomas and Kathleen McGovern
Mary and Bob McInnis
Donna McKay
Susan McPeters
Gary and Jean Medd
Italo and JoAnn Milani
Craig and Linda Miller

Dennis Miller*
Kimberly Miller
Randal and Victoria Miller
Dan and Margaret Mitchell
Kylie Mitchell
Christopher and Leanna Moen
Ann and Jerry Mohr
Norman and Janet Moline
Jerry and Marla Moore
Kathy and Dan Moore
Sara and Keith Morby
Janice Morrison
Nancy Mott
Gregory and Susan Murphy
Kathleen Negaard
Michael Neis
Hannah Nelson
William and Mary Nelson
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
Jeanne and David O'Melia
Brad and Les Oates
George Ohley
Jennifer Olsen
Elaine Olson and Terry Haru
Vilma and Alan Packard
Don and Marsha Pedersen
Daryl Penner
Marjorie Pentland
Shirley Pfeifer
Mary Phares
John and Lisa Philibert
Joyce Piechowski
Carol Plouffe
Curtis Poor and Kay Sigardson-Poor
Erika Powers
David and Paula Pratt
Anne Rapp
Kelly and Katherine Rea
John and Mariann Reese
Stacey and Bob Replinger
Republic Companies
Connie Retherford
John and Janna Rice
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
Constance Runge
Ian and Sara Russell
Jennifer Saintfort
Cheryl and Gordon Salley
Jack and Peggy Sands
Ronald Schaecher
Carol Schaefer
Max Schardein
Martha and Timothy Schermer
Herb and Heidi Schultz
Kendall and Susan Schwartz
Jim Schwarz
Laura Scott
Randi and Gary Segal
Donna Seifert
Peter and Christine Sharis
Sue Shawver
Laraine Shellenberger
Tom and Chris Shields
Charles and Deanna Slack
David and Dale Smith
James and Judith Smith
Steve and Patti Sorensen
Larry and Mary Southwick
Tom and Holly Sparkman
Tom Spitzfaden
Scott Stange
Jackie and Gene Staron
Ralph and Bonnie Stephenson
David and Ann Stern
Rebecca Stone
Larry and CJ Strowbridge
Eugene and Susan Sullivan
Sally A. Sullivan
Gala Sunderbruch
Amy and Fritz Swearingen
Nancy and Phil Tabor
Bonnie and Jason Tanamor
Jim and Stephanie Tansey
Arthur and Corinne Tate
Clara Delle Thompson
Clayton and Sue Traver
Herb and Diane Trix
Cadena Trusty
Kenneth Urban and Robyn Robbins
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
Eric Waldman and Liz Zimmerman
Harry and Maureen Wallner
James Walters
Mike and Gail Walton
Sibyl Waterman
Lee and Elizabeth Weimer
Christopher and Kim Welch
James Wendling
Brooke Wessel
Dr. Richard and Miriam Whitaker
Todd and Judy White
Fred and Cathie Whiteside
Karen Wickwire, Ph.D. and Spike Bloom
Linda Wilkinson
Tony and Mary Williams
Greg and Karyn Witte
Kathleen and Lee Woodward
Patrick and Dawn Woodward
Mark and Laura Wriedt
Steve and Barbara Wright
Jeffrey and Donna Young
Susan and Dan Zude

GRANTS AND SPONSORS

\$100,000 +
Bechtel Trusts & Foundation
Henry Luce Foundation
John Deere Foundation
Quad City Cultural & Educational Charitable Trust

\$50,000 +
Community Foundation of the Great River Bend
Hubbell-Waterman Foundation
Iowa Department of Cultural Affairs
Regional Development Authority
Scott County Regional Authority

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

\$10,000 +
ORA Orthopedics
Windgate Charitable Foundation

\$5,000 +
Birdies For Charity
Blackhawk Bank & Trust
Barbara Leidenfrost
Brian and Diana Lovett
Osherenko-Young Foundation
Paragon Commercial Interiors
Robert W. Baird Co.
Wells Fargo Bank

\$2,500 +
Audiology Consultants
Mark and Rita Bowden
Butterworth Memorial Trust
Eye Surgeons Associates, PC
John and Kay Hall
Moline Foundation
Susan Perry and Stanley Goodyear
Quad City Arts
Wynne and David Schafer
Mark and Deborah Schwiebert
Singh Group Merrill Lynch
Hugh and Debby Stafford
Tom and Brooke Terronez
The Current Iowa
US Bank
Xenotronics
Mark and Barbara Zimmerman

1,000+
Anderson, Lower, Whitlow, P.C.
Tara Barney
CBI Bank & Trust
Dean Christensen
Don Doucette and Lynn Drazinski
John Gardner and Catherine Weideman
Gosma, Tarbox & Associates
Junior Board of Rock Island
Lexus of Quad Cities
Lujack Luxury Motors
Delia and Dave Meier
MidAmerican Energy Company Foundation
Susan Quail
Theisen's Home, Farm, Auto Store
Wheelan-Pressly Funeral Home

500+
Star Salon Spa
Coffee Hound
Crafted QC
Friendship Manor

River Center Adler Theatre
Sam Skorepa and Abbey Furlong

IN-KIND

Sive Star Salon and Spa
Biaggi's Ristorante Italiano
Audrey Brown
Chocolate Manor
Dean Christensen
Christie's Auction House
Crow Valley Country Club
Davenport Country Club
Element Lounge
Environmental Services Inc.
Faithful Pilot Cafe
Ford Photography
Jim and Joy Fowler
Frontier Hospitality Group
Galvin Fine Arts
Glen E. and Sarah Gierke, Jr.
Grasshoppers
Benjamin Hahn
J. Hunt and Diane Harris II
Isle Casino Hotel
Katie Kiley
Kelly Construction of Davenport, Inc.
Kevin and Jane Koski
Mary Lou Kotecki
LeClaire Olive Oil Co.
Robert and Barbara Lipnick
Necker's Jewelers
Oh So Sweet by Tiphany
George Olson
OnniFaye Unique Sweets & Such
Rhythm City Casino, Davenport
Randy Richmond
Rowen Schussheim-Anderson and Steve Anderson
Wynne and David Schafer
Tim Schiffer
Mark and Deborah Schwiebert
Steve Sinner
Dick Taber and Brad Mumm
Thunder Bay
Jennifer Vondracek
Ellen Wagener
WaterMark Corners,
a Trimble Pointe Company
Whitey's Ice Cream
Yuriko Yamaguchi
Zeke's Island Cafe

INSTITUTIONAL MEMBERS

Augustana College
Blackhawk 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

Joyce Arth
J. Randolph and Linda Lewis

Virginette Barnes
J. Randolph and Linda Lewis
Scott and Raelene Pullen

Ruth Brauch
Ardy Schnittjer

Leo Burgoyne
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

Christopher Dehner Figge
Molly and Sherry Lindsay
Molly McNichols
Bernadette Murphy

Lynda Eiriberg
Verges and Noreen Aageson
Dean Christensen
Michael and Tammarra Conrad
Joel and Diane Frenkel
John and Irene Krumm
Raelene and Scott Pullen
Tim Schiffer
US Bank
Phyllis Woodward

Caroline England
Mike and Barb Bleedorn
Gwen Korn

Martin and Susan Katz
Daniel Harris and Diane Lease

Martin Katz
Kay Runge

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

Carolyn Moon
Tim Schiffer

Barbara Morris
Larisa Alpaugh
Aaron Beltrami and Stacey Beltrami
John and Kay Hall
Natalie Kadis
Betty Smykal

Ann Figge Nawn
Tim Schiffer

Dudley Priester
Manfred and Sandy Fritz
Matthew and Patricia Froeschle
Glen E. and Sarah Gierke, Jr.
Alan Hallene, Jr.
Jack and Carolyn Hedding
Doug and Nancy Hultquist
James and Gene Lischer
Glenn and Kathleen Medhus
Mary Stafford
Janelle Swanberg and Donald J. Fish
The Wonio Family Charitable Gift Fund

Jeffrey Schafer
Dean Christensen

Mary Duane Schiffer
John Gardner and Catherine Weideman
Kenneth Koupal
Delia and Dave Meier
Tim Schiffer
Mark and Deborah Schwiebert
Dana and Mark Wilkinson

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

IN HONOR

Robin & Mary Jane Andrews Anniversary
Robin and Mary Jane Andrews
Elizabeth and Bernard Erenberger
Manfred and Sandy Fritz
Beryl Irvine
Gwen Korn
Theresa Shannon
Sue Shawver
Donald Spear and Leona Peterson-Spear
Jerry and Martha Yeast

Gardner and Weideman Marriage
Raelene and Scott Pullen
Kay Runge
Tim Schiffer
Susan and Richard Vermeer

Dr. William Langely Retirement
Harry and Georgia Mihm

Steve Musson Retirement
Barbara Johnk

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 cover: Maurice Sendak, *Wild Thing & Max*, circa 1970, ink, watercolor and colored pencil on paper, Private Collection, © Maurice Sendak, All Rights Reserved; p. 3: Maurice Sendak, *Max*, circa 1970, ink and watercolor on paper, Private Collection, © Maurice Sendak, All Rights Reserved; p. 4: Alois Kronschlaeger, *Grid Structure #1: Configuration #3*, 2015, basswood, ink, aluminum mesh, 95 1/4 x 50 3/4 x 51 5/8 inches (241.9 x 128.9 x 131.1 cm), photo by John Muggenborg; Steve Banks, *Mystaphorical Parfait*, mixed media on canvas, Courtesy of the artist; p. 5: Laurel Farrin, *Bi-Polar Spin*, 2002, oil and acrylic on canvas, Courtesy of the Artist; p. 6: Berthe Morisot (French, 1841-1895), *Madame Boursier and Her Daughter*, circa 1873, oil on canvas, 29 5/16 x 22 3/8 in. (74.5 x 56.8 cm), Brooklyn Museum, Museum Collection Fund, 29.30, photo: Sarah DeSantis, Brooklyn Museum; p. 7: Maurice Sendak, *Wild Thing*, ink and watercolor on paper, circa 1970, Private Collection, © Maurice Sendak, All Rights Reserved; p. 9: Maurice Sendak, Illustration from *Where the Wild Things Are*, published 1963 by HarperCollins Publishers

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

