

Northwestern University

Public Events

April 2018

Subscribe to this publication by emailing Shayla Butler at shayla.butler@northwestern.edu

Table of Contents

Overview

Highlighted Events.....	3
Earth Month	5
Youth Summer Camps	6

Northwestern Events

Arts

Music Performances	16
Exhibits	18
Theatre	20
Film	21

Living

Leisure and Social	22
<i>Norris Mini Courses</i>	
<i>Around Campus</i>	
<i>ARTica (art studio)</i>	
<i>Norris Outdoors</i>	
<i>Northwestern Music Academy</i>	
Religious Services	25

Sports, Health, and Wellness

Northwestern Wildcat Athletics.....	26
Recreation	28

Speaking Events

One Book, One Northwestern: Danielle Allen, <i>Our Declaration</i>	31
Speakers and Presentations	32

Evanston Campus Map and Parking Information

Northwestern | NEIGHBORHOOD AND
COMMUNITY RELATIONS

Neighborhood and Community Relations

1603 Orrington Avenue, Suite 1730
Evanston, IL 60201
www.northwestern.edu/communityrelations

Alan Anderson

Executive Director
alan.anderson@northwestern.edu
847-467-5762

**To receive this publication electronically
every month, please email Shayla Butler at
shayla.butler@northwestern.edu**

Cover image

Deering Library in spring

Highlighted Events

April 2018

Norris Mini Courses – Spring Schedule

Regular registration through 4/15, late registration 4/16; classes up to \$211

Expand your horizons with evening Norris mini courses. Classes include Wine Appreciation, Baking Fundamentals, Egyptian Belly Dance, and more! One-day workshops are also available.

Frederick Douglass Now

Fri, 4/6, 7:00-8:00 PM, free
Wirtz Center for the Performing Arts, Josephine Louis Theater, 1949 Campus Drive, Evanston

Contact: Wirtz Center Box Office, 847-491-7282

In this poetic performance, acclaimed artist Roger Guenveur Smith lifts up the legacy of abolitionist Frederick Douglass, weaving his story through American power, politics, and promise.

Film Screening: Safe

Fri, 4/13, 7:00-9:00 PM, free
Block Museum of Art,

40 Arts Circle Drive, Evanston

Contact: Block Museum of Art, block-museum@northwestern.edu

Something is amiss beneath the immaculate and suffocating surfaces of Todd Haynes' celebrated parable, which has been read in many ways: as a postmodern melodrama, an allegory for the AIDS crisis of the 1980s, and an ecological cautionary tale. But the ambiguity of its premise—an upper-middle-class housewife radically transforms her life after suffering from an undiagnosable "environmental illness"—also makes *Safe* a timeless reflection of the struggle of women to define their own self-image in the face of a toxic, oppressive, mediated society.

Arts on Equality

Sat, 4/14, 12:00-6:00 PM, free

Northwestern Arts Circle, Multiple Locations, Evanston

Contact: Block Museum of Art, block-museum@northwestern.edu

Arts Circle presents a day of artists' responses to the idea of equality. Northwestern scholars and artists, with artists-in-residence and guests, present dance, visual art, creative writing, theater, and song exploring the concept and lived experience of equality. This Arts Day complements the opening of the Block Museum's spring exhibition of work by Hank Willis Thomas. RSVPs recommended.

Nelson Freire, Piano

Tues, 4/17, 7:30-9:30 PM

\$30 public, \$10 students

Ryan Center for the Musical Arts, Galvin Recital Hall, 70 Arts Circle, Evanston

Contact: Concert Management Office, 847-467-4000

Brazilian pianist Nelson Freire is an internationally acclaimed artist who has received awards in numerous countries and regularly collaborates with top orchestras, conductors, and artists at recital halls worldwide. Having performed in over 70 countries, Freire has been awarded the Diapason d'Or, Grand Prix du Disque, a Gramophone Award, and a 2013 Latin Grammy for his album *Nelson Freire Brasileiro*. He is regularly invited to be a member of the jury for the most prominent piano competitions, including the Chopin, Tchaikovsky, and Van Cliburn.

Can Non-Humans Tell the Truth?

Sylvester Johnson (Virginia Tech)

Mira Balberg (Northwestern University)

Mon, 4/23, 5:00-6:30 PM, free

Harris Hall, Room 108, 1881 Sheridan Road, Evanston

Contact: Jill Mannor, jill.mannor@northwestern.edu, 847-467-3970

The capacity for "truth"—the ability to identify it, to convey it, to cherish it, and even to alter it—is one that we usually associate exclusively with human beings. This talk will explore and challenge the exceptional status given to human beings in the arena of truth by bringing to the fore interrelated perspectives.

When Law is Not Enough: Controversies Over Muslim Rights in the U.S.

Mon, 4/23, 6:00-7:30 PM, free

Evanston Public Library, 1703 Orrington Avenue, Evanston

Disputes over the scope of the First Amendment of the U.S. Constitution have played a central role in contemporary debates about Islam in the United States. Through an analysis of current controversies over the construction of mosques, Sharia law, and the Trump Administration's proposed travel ban, this talk will suggest that the Islamophobia expressed by many anti-Muslim activists reveals a form of liberal demophobia. If these disputes express a deep divide about the Constitution and the limits of who can be considered American, what, then, is the power of law and U.S. courts to counter anti-Muslim bigotry and negative perceptions of Islam?

Tree Planting

Fri, April 27, 10:00–11:00 AM & 2:00– 3:00 PM, free

The Rock, 1881 Sheridan Road, Evanston

Help plant a tree and learn about our urban forest with the professionals who care for the trees, plants and landscapes on campus. Join for as much time as you have available, and wear comfortable clothes and shoes that are appropriate for digging. Pizza will be available for participants in between sessions. Please [register online](#).

(Upcoming) The 87th Annual Waa-Mu Show: Manhattan Miracle

Fri, 5/4 to Sun, 5/13

\$10-30

Cahn Auditorum, 600 Emerson St, Evanston

The story begins in late 19th century New York City. Days before opening, a failing melodrama finds itself in need of an overhaul. Simultaneously, a Parisian ballet troupe is left without a theatre in the wake of a devastating fire. Racing against the clock and praying for a miracle, the troupes decide to combine their talents and create a new show with song, dance, and drama. Against all odds, this ragtag group of artists learn to work together and create not only the very first American musical, but a spectacular hit. The Waa-Mu Show is Northwestern University's own original musical, written, performed, and presented by Northwestern students.

Earth Month

April 2018

Northwestern celebrates Earth Day (April 22) all month with a variety of events for the Evanston and University community to engage in environmental sustainability.

Sustainability Walking Tour

Fri, April 6, 12:10 PM, free

The Rock, 1881 Sheridan Road, Evanston

Get some steps in while learning about the sustainable features of Northwestern's Evanston campus. Join sustainNU and [YourLife](#) for a 45-minute walking tour starting at [the Rock](#) at 12:10 p.m. Learn which campus buildings feature solar panels, find out where drivers can charge electric vehicles, and visit the low profile building that delivers steam and chilled water to most of the Evanston campus. This tour offers a fun, social way to be healthy and green this Earth Month.

Bike to Campus Pit Stop

Thurs, April 12, 11:30 AM-1:30 PM, free

Jacobs Center Plaza, 2001 Sheridan Road, Evanston

Visit the bike pit stop for quick adjustments with local professionals from Wheel and Sprocket, a local bike shop. Get help pumping up your tires, register your bike with University Police, and learn about resources available to campus cyclists.

Lunchtime Bike Ride

Fri, April 13, 12:00-1:00 PM, free

Meet at the Divvy station east of University Library, Evanston

Join sustainNU for a guided lunchtime bike ride. Meet at the [Divvy station](#) located on the east side of University Library. Experienced cyclists will guide the group on a ride around campus, then along the two-way bike lane on Sheridan into downtown Evanston. The group will stop for a snack or lunch at local café, [Cupitol](#), before heading back to campus. Bring your own wheels, or meet us at the station and check out a Divvy bike. Don't forget to bring your helmet.

ENERGY STAR Photo Booth

Tues, April 17, 11:00 AM – 1:00 PM, free

Norris University Center, Ground Floor, 1999 Campus Drive, Evanston

Wed, April 18, 11:00 AM – 1:00 PM, free

Technological Institute, 2145 Sheridan Road, Evanston

Stop by the ENERGY STAR photo booth to share what you do to save energy. Write down your energy saving tip, snap a photo, and have a cookie.

Clean up, Evanston

Sat, April 21, 9:00 – 11:00 AM, free

Locations in Evanston vary.

Community members are invited to participate in the City's annual "Clean up, Evanston!" event in honor of Earth Day and Arbor Day. In particular, join graduate students to mulch trees and clean up trash along the lakeshore.

Transportation Benefits Session

Mon, April 23, 12:00-1:00 PM, free

Norris University Center, Room 203, 1999 Campus Drive, Evanston

Join sustainNU and HR Benefits to learn about the advantages that Northwestern employees can enjoy related to transportation, including pre-tax commuter benefits, Divvy discounts, and more. Refreshments and snacks will be provided; please bring a bag lunch.

Mount Trashmore

Wed, April 25, 11:00 AM – 3:00 PM, free

2033 Sheridan Road, Evanston

In honor of Earth Day, we will be erecting "Mount Trashmore," a pile of trash representing the volume of waste generated on campus. It will be constructed along Sheridan Road, just to the west of the front entrance to Lunt Hall. Stop by for free giveaways that will help you reduce waste (while supplies last)! Learn about waste and how you can generate less and recycle more. This event is weather permitting.

Tree Planting

Fri, April 27, 10:00-11:00 AM & 2:00- 3:00 PM, free

The Rock, 1881 Sheridan Road, Evanston

Help plant a tree and learn about our urban forest with the professionals who care for the trees, plants, and landscapes on campus. Join for as much time as you have available, and wear comfortable clothes and shoes that are appropriate for digging. Pizza will be available for participants in between sessions. Please [register online](#).

Youth Summer Camps

Baseball Camps [Learn more online](#)

Wildcat Baseball Youth Experience (ages 6-12)

Session I: June 25 to June 27, 8:45 AM – 4:00 PM

Session II: July 16 to July 18, 8:45 AM – 4:00 PM

\$325 individual/\$243.75 for NU employees' children

Northwestern University is offering a summer youth baseball experience camp unlike no other camp in the greater Chicago area. This camp is an exceptional opportunity for kids ages 6-12 to not only develop their skills by working with the Northwestern Baseball coaching staff and players, but also each participant will gain a greater love for the sport through games and activities. The NU baseball coaching staff has designed this camp in part to develop the skill set of each player attending, create a fun and learning atmosphere for the participants, and use the first-class facilities on the campus of Northwestern University.

This camp includes, but is not limited to the following activities - instruction in the following areas: (hitting, pitching, infield, outfield, catching, baserunning, bunting, cut-offs and re-lays, rundowns, and sliding), while also keeping a fun and enjoyable camp atmosphere by providing the following activities: Wildcat Olympics, Wiffleball, Slip N Slide, Games, Guest Speakers, Homerun Derby, Pizza Party on last day. The drills, games, and skill contests make this camp one the kids will remember.

Summer Prospect Camp (Grades 9-12)

July 30, 8:45 AM – 5:00 PM

\$175 individual

Northwestern University is offering a Summer High School Prospect Camp that is an excellent opportunity for any and all players in grades 9th-12th to be instructed by the Northwestern University Baseball staff. Members of the Northwestern Baseball staff will be present and instructing at all times throughout the camp. The participants will be instructed in all phases of the game, including hitting, defense, pitching, and base running. Northwestern will also offer education on proper collegiate athlete nutrition along with strength and conditioning training. This clinic will offer personal and group instruction. Attention is given to instruction and drills to enhance the skill level of each individual. All campers will receive a Northwestern Baseball t-shirt.

Junior Prospect Camp (Ages 12-14)

July 31 to August 1, 8:45 AM – 4:00 PM

\$299 individual/\$224.25 for NU employees' children

Northwestern University is offering a middle school age prospect camp that is an excellent opportunity for any and all players between the ages of 12-14 to be instructed by the Northwestern University Baseball staff. This camp was designed to give middle school aged players the opportunity to better understand what it takes to be a college baseball player, understand the showcase format and what college coaches look for, and to get personal skill instruction and feedback from the Northwestern coaching staff. Members of the Northwestern Baseball staff will be present and instructing at all times throughout the camps. The participants will be instructed in all phases of the game, including hitting, defense, pitching, base running, and showcase performance. This clinic will offer personal and group instruction. Each camper will receive lunch each day, an Under Armour Northwestern Baseball T-Shirt, and attention given to proper instruction and drills to enhance the skill level of each individual.

Men's Basketball Camps
[Learn more online.](#)

Chris Collins Basketball Camp (Ages 6-14)

Session I: August 6 to August 10, 8:30 AM – 3:00 PM

Session II: August 13 to August 17, 8:30 AM-3:00 PM

\$445 per session

At the Chris Collins Basketball Camp, our focus is as much on the development of fundamental basketball skills as it is on general life skills that our campers can apply to life off the court.

Each day, our campers will learn about the importance of sportsmanship and team play from Coach Collins, his staff, and other members of the Northwestern Basketball family. Through station work, coaches will focus on teaching such skills as ball handling, passing, shooting, and defense. Campers will then have the opportunity to apply these lessons in game play, where they will be grouped by age and ability.

Each day's session will conclude with a motivational talk from a member of the Northwestern Basketball staff. On the last day of each session, awards will be given to the daily contest winners and an overall contest champion will be crowned in front of the entire camp.

Camp will then conclude with one final team meeting with Coach Collins.

Fencing Camps
[Learn more online](#)

Northwestern Competition Preparation Camp

(Ages 12+)

June 14 to June 17, 10:30 AM – 4:30 PM

\$395 for week or \$125 per day

Join Wildcat Fencing this June to explore and improve your competitive process. Led by our internationally experienced coaching staff, this year's Wildcat June camp will focus on competition skills from strip tactics to mental preparation. Fencers who plan to compete at Summer Nationals can expect to come away from the camp feeling confident in their competition process and their ability to refocus in pressure situations. Fencers not attending Summer Nationals can expect to increase their knowledge of competition preparation and develop solid mental and tactical skills to take into the next season.

Elite Camp (Ages 12+)

July 30 to August 3, 10:00 AM – 5:00 PM

\$595 for week or \$150 per day; \$995 for week-long boarding

Join us for a competitive camp designed to push your level as an athlete. Including work in the technical, tactical, and mental fields, the camp will address the things that will help you evaluate your process to better your results. Learn drills and mental processes from our experienced coaching staff that you can integrate into your training plan to strengthen your skills.

Field Hockey Camps [Learn more online](#)

[Overnight Individual/Team Camp](#) (Entering grades 8-12)

July 8 to July 11

\$575

Athletes stay overnight in the dorms at this camp. All meals beginning with dinner on Sunday and ending with breakfast on Wednesday will be provided. No first or last day lunch.

[Day Individual Camp](#) (Entering grades K-12)

July 16 to July 19, 9:30 AM – 11:30 AM (half-day) or 3:00 PM (full-day)

\$175 for half-day (grades K-6), \$450 for full-day (grades 7+)

There is no lodging for camp, all campers must have their own accommodation. Lunch is provided for full day athletes only. Athletes must be entering 7th grade (graduation year 2023) in order to stay the full day.

[Day Elite Camp](#) (Entering grades 8-12)

July 21 to July 22

\$180

There is no lodging for day camp elite, all campers must have their own accommodation. Lunch will be provided on Saturday but dinner will not be provided on Sunday. You must be entering 8th grade (2022) or older to come to Elite Day Camp; no other skill or experience qualifications are required.

Football Camps [Learn more online](#)

[High School Camps](#) (Entering grades 9-12)

June 8 or June 15 (all positions except kickers, punters, and long snappers)

June 4 (open to all positions)

\$90

The Pat Fitzgerald Football Camps will focus on teaching players the skills necessary to be successful in football, including technique and fundamentals essential to playing offense, defense, and special teams. The one day camps will be instructed by Northwestern Football coaches and staff only.

[Chicagoland Showcases](#) (Entering grades 9-12)

June 9, 10, or 11

\$90

The Chicagoland Showcase camps will be instructed by Northwestern Coaches and staff, as well as guest coaches from the MAC, Ivy League and FCS-Level Programs. In 2017, 420 Coaches from 105 colleges attended the showcase. For more information, please [click here](#).

[Youth Football Camp](#) (Entering grades 3-8)

June 12 to June 13, 9:00 AM – 1:00 PM

\$160

The Pat Fitzgerald Youth Football Camp will teach 3rd-8th graders the fundamentals of playing football. Campers will receive instruction on the proper techniques for playing offense, defense, and special teams. Get ready for two exciting days of football in Evanston!

Golf Summer Camps [Learn more online](#)

[Wildcat Golf Academy](#)

June 18 to June 22 (Entering grades 6-8)

June 25 to June 29 (Entering grades 3-5)

July 9 to July 13 (Entering grades 6-8)

July 23 to July 27 (Entering grades 3-5)

\$800 for each week of camp, 10% discount for multiple weeks and 10% for siblings signing up

The Wildcat Golf Academy will hold a series of week-long camps for junior golfers who are looking to improve their game over the summer. The camp day will go from 9:00 AM- 3:00 PM, with range instruction taking place at the Luke Donald Practice Facility at The Glen Club, and on course instruction at the Glenview Prairie Club – Golf & Paddle, which is located across the street from The Glen Club.

Wildcat Golf Academy instructor and Northwestern Volunteer Assistant Coach Tim Streng will direct these camps. Golfers who register for camp must have a basic knowledge of golf. These camps are not for beginner golfers.

Lacrosse Camp [Learn more online](#)

The Amonte Sports Summer 2017 Girls Lacrosse Camps & Schools are for girls lacrosse players of all ages and abilities and are offered in different locations (IL, Mass & TX) throughout the summer. There are overnight, commuter, full/half day and skills options.

Youth and Middle School Day Camps (Entering 1-5 and 6-8)

June 18 to June 22, 9:00 AM – 4:00 PM & 9:00 AM – 12:00 PM

\$425 full day, \$275 half-day

Team Camp (Entering grade 6+)

July 23 to July 26

\$615 overnight, \$555 commuter

Wrestling Camp [Learn more online](#)

Competition Camp: Teams

June 24 to June 27

Rates based on number of team members; coaches must sign up the team and then students can sign up

The Northwestern Competition Camp's goal is to make you a complete wrestler through exceptional competition. Our camp system is proven and we believe that in order to beat the best you need to outwork your opponent. Furthermore, we will teach you and your team the concepts that work at the elite levels of high school and college wrestling. You should plan on getting 10+ matches and high level technical instruction daily while at camp

Individual Competition Camp

June 28 to July 2

\$450 residential, \$350 commuter

The Northwestern Individual Camps' goal is to make you a successful wrestler and to meet your specific technical needs. We encourage every wrestler to ask the staff questions and we will do our best to address every technical inquiry. Each aspect of the sport is addressed using a combination of technical instruction, drill sessions, live wrestling and sportsmanship. Our camp system is specifically structured to ensure that you will retain the knowledge and skills that you learn during your time at the NU Wrestling Camp.

Intensive Camp

June 28 to July 3

\$600 residential, \$490 commuter

The Northwestern Intensive Camp's goal is to make you a successful wrestler at the highest competitive levels. Furthermore, we will teach you the concepts that work at the elite levels of high school and college wrestling. This camp provides a comprehensive approach to the sport. We understand the commitment it takes to win state and national titles. Each aspect of the sport is addressed using a combination of technical instruction, drill sessions, live wrestling and strength training, with an emphasis on the mental approach to wrestling. Our coaching staff will provide you with concepts that will allow you visualize your success. Our camp system is specifically structured to ensure that you will retain the knowledge and skills that you learn during your time at the NU Wrestling Camp.

Men's Soccer Camps [Learn more online](#)

Our camps offer personalized instruction from qualified, highly experienced college coaches and players along with our partners at Coerver Coaching for our youth camps. The camps are designed for the young male athlete, both field players and goalkeepers, to train in a positive learning environment. We utilize individual, small group, and team settings to help improve individual skill level, passion for the game, and teamwork. Lakeside Field, where a majority of the camps are held, ranks among the most beautiful soccer settings in the world. Located just steps from Lake Michigan with incredible views of the Chicago skyline, the field provides a perfect setting for soccer training.

Day Camp (Entering grades 1-9)

June 18 to June 22

\$425, or \$410 before May 1

Half Day Camp (Entering grades K-9)

June 18 to June 22

\$325, or \$310 before May 1

Commuter Camp (Entering grades 4-12)

July 19 to July 22

\$500, or \$475 before May 1

Residential Camp (Entering grades 4-12)

July 19 to July 22

\$625, or \$600 before May 1

College Soccer Training Center (Entering grades 9-12+)

July 11 to July 14

\$699, or \$669 before May 1

This is an intense camp and recommended for only elite level players

End of Summer Half Day Camp (Entering grades K-8)

July 24 to July 27

\$375, or \$365 before May 1

End of Summer Full Day Camp (Entering grades 1-8)

July 24 to July 27

\$275, or \$265 before May 1

Women's Soccer Camps
[Learn more online](#)

Basketball and Soccer Camp (Entering grades K to 8)

June 18 to June 21, 9:00 AM – 12:00 PM (soccer) & 1:00 – 4:30 PM (basketball)

\$235 for soccer only, \$235 for basketball only; \$470 for both

This camp is for those who want instruction in both soccer and basketball. Participants spend three hours in the morning with the Wildcat soccer staff and three hours in the afternoon with the Wildcat basketball staff. You can also register for the basketball only session, which will be all the afternoon sessions.

College ID Camp (Entering grades 8 to 12)

July 1, July 2, or July 3; one-day only

\$260

The following schools have committed to attend one or more of our ID Camps this summer: UCLA, Brown, Loyola, University of Chicago, UW-Parkside, Illinois Wesleyan.

Elite Overnight Camp (Entering grades 6-10)

July 6 to July 8

\$610 overnight, \$560 commuter

This is the top of the line summer soccer experience. These are physically challenging and rewarding camps which are designed to bring the best out of the competitive soccer player! Many campers have gone on to great college careers including some as Northwestern Wildcats...Will you be next?

Junior Wildcat Academy Camps (Entering grades K-8)

July 16 to July 19, 9:00 AM – 12:00 PM

\$235

Day camp activities will assist players in improving and learning new skills in a fun, instructive environment. Games and technical training are used to develop the players' skills and understanding of the game.

Men's and Women's Tennis Camp
[Learn more online](#)

Join us on our 15 beautiful courts on Evanston's lakeside campus. We provide top-notch personalized instruction in a positive, inspirational environment. We work to develop your child's game, give them confidence, and let them see measurable improvement in their skills. We strive for every player to have an amazing experience, to truly love the game and have FUN! All ages and levels are welcome and campers are separated accordingly. We try to accommodate all friend requests. Generally we have four main groups of campers: beginners, intermediates, mid-intermediate to advanced intermediates, and advanced.

Tennis Camp Sessions (all ages)

Most sessions have 9:00 AM – 12:00 PM, 1:00 – 3:00 PM, and all-day options. Costs vary, with morning sessions \$180-299, afternoon sessions \$195, and full-day sessions \$410

Session 1: June 6 to June 8

Session 2: June 11 to June 15

Session 3: June 18 to June 22

Session 4: June 25 to June 29

Session 5: July 30 to August 3

Session 6: August 6 to August 10

Session 7: August 13 to August 17

Session 8: August 20 to August 24

Men's and Women's Volleyball Camps [Learn more online](#)

Northwestern volleyball camps are designed to teach and develop volleyball athletes with specific techniques and strategies. All camps will be led by head coach Shane Davis and will be fully supported by the Northwestern coaching staff and players. In addition, we hire top level coaches from college, club, and high school programs.

[Middle School Camp](#) (Entering grades 4-8)

June 14 to June 15, 8:30 AM – 3:00 PM, \$220

June 20 to June 22, 8:30 – 11:30 AM, \$175

July 17 to July 19, 8:30 AM – 3:00 PM, \$325

July 23 to July 25, 8:30 AM – 3:00 PM, \$325

Middle school camp is designed to teach the fundamental skills of volleyball. Campers will be grouped based on age and skill level and will be introduced to serving, passing, setting, attacking, blocking, and defense. Coaching techniques will include drills, interactive games, and real competition.

[High School Wildcat Elite Camp](#) (Entering grades 8-13)

July 13 to July 15

\$525 residential, \$450 commuter

The high school skills camp is designed to teach the fundamental skills of volleyball. The campers will be placed into groups based on age and ability. Each group will train together under the supervision of a dedicated and experienced court coach. Campers must sign up for a position at registration; lunch and dinner are included in the camp prices for all campers.

[Skill and Position Camps](#) (Entering grades 6-13)

Serving and Passing: June 20 to June 22, 4:00 PM – 7:00 PM, \$195

Setting and Attacking: July 17 to July 19, 4:00 PM – 7:00 PM, \$195

Positional Camp: July 23 to July 25, 4:00 PM – 7:00 PM, \$195

Skills Series: July 17 and July 19 or July 23 and July 25, 7:30 – 8:30 PM, \$75

These camps are designed to focus on the primary techniques of each position and skills. Campers will receive a lot of repetitions in all phases of the skill. Sign up for just one or multiple sessions to improve and perfect your game.

Men's and Women's Cross Country and Track Camps [Learn more online](#)

[Cross Country and Track Camp](#) (Entering grades 6-12)

June 28 to June 30

\$575 per person, \$450 if two or more siblings, \$225 for single day

Northwestern University Cross Country & Track Camp is located at beautiful Northwestern University in Evanston, IL along Chicago's North Shore. Experience incredible views as you run along the famous lakefront path and play on the sandy beaches of Lake Michigan.

Sailing

[Learn more online](#)

See what all the excitement is about at the [Northwestern Sailing Center](#) this summer!

Wildcat Sailing Camp

June 11 to June 22, 9:00 AM – 12:00 PM, \$600

June 25 to July 6, 9:00 AM – 12:00 PM, \$600

July 9 to July 20, 9:00 AM – 12:00 PM, \$600

July 23 to Aug 3, 9:00 AM – 12:00 PM, \$600

A well-rounded camp designed by the Northwestern University Sailing Center for children ages 9-15. The camp maintains a low camper to counselor ratio to enhance your child's learning and development. We have a well maintained fleet of 420s, Lasers, and Power Safety boats. We emphasize safety, fun, and a love of sailing.

Wildcat Windsurfing Camp

June 11 to June 15, 9:00 – 11:30 AM or 12:30-3:00 PM, \$325

June 18 to June 22, 9:00 – 11:30 AM or 12:30-3:00 PM, \$325

June 25 to June 29, 9:00 – 11:30 AM or 12:30-3:00 PM, \$325

July 2 to July 6, 9:00 – 11:30 AM or 12:30-3:00 PM, \$325

July 9 to July 13, 9:00 – 11:30 AM or 12:30-3:00 PM, \$325

July 16 to July 20, 9:00 – 11:30 AM or 12:30-3:00 PM, \$325

July 23 to July 27, 9:00 – 11:30 AM or 12:30-3:00 PM, \$325

July 30 to Aug 3, 9:00 – 11:30 AM or 12:30-3:00 PM, \$325

Wildcat Youth Windsurfing Camp offers children ages 9-15 a well-rounded experience that emphasizes safety, fun, and a love of windsurfing. Camp uses RRD Easyride Softskin and JP Australia Explorer boards and sails. Professional instructors and longtime windsurfing enthusiasts teach campers.

Wildcat Intro to Racing Camp

June 18 to June 29, 1:00– 4:00 PM, \$600

July 9 to July 20, 1:00 – 4:00 PM, \$600

Wildcat intro to racing camp offers children ages 12-18 an opportunity to learn about dinghy racing. New to 2018, the camp will emphasize proper boat handling, race tactics, and establish fundamental racing skills. The camp will use dinghies called collegiate 420s which are the standard race dinghies used in high school and college. The camp will be led by professional instructors who have had vast experience in racing. Prerequisites: Must have basic sailing experience or have taken an intro to sailing class.

Little Cat Sailing Camp

June 11 to June 15, 9:00 AM – 12:00 PM, \$310

June 18 to June 22, 9:00 AM – 12:00 PM, \$310

June 25 to June 29, 9:00 AM – 12:00 PM, \$310

July 2 to July 6, 9:00 AM – 12:00 PM, \$310

July 9 to July 13, 9:00 AM – 12:00 PM, \$310

July 16 to July 20, 9:00 AM – 12:00 PM, \$310

July 23 to July 27, 9:00 AM – 12:00 PM, \$310

July 30 to August 3, 9:00 AM – 12:00 PM, \$310

In this course, we introduce children 5 to 8 years old to dinghy sailing. The course is designed to help young children feel at ease on the water and be comfortable in boats. The emphasis is on the sights, sounds, and feel of sailing. Since the objective of the course is to get the students to feel comfortable sailing, the class will not sail on days with threatening weather, such as rain or high winds. Instead, the class will partake in land activities to further their nautical knowledge.

Center for Talent Development

[See more details online.](#)

Life-changing residential and commuter programs providing challenging enrichment, honors, and Advanced Placement courses taught in a highly supportive environment. From early childhood through elementary, middle, and high school, Center for Talent Development (CTD) gifted summer programs encourage gifted kids to explore academic areas of interest and connect with a community of peers.

Leapfrog (age 4 to Grade 3) – June 25 to July 27, week-long courses
\$345 half-day for full course, \$310 for half-day second course or more
\$670 all-day course

Each Leapfrog class challenges children to delve deeply into an exciting and timely topic, such as computer programming, zoology, playwriting, engineering, or rocket science. Half-day courses are offered morning and afternoon at all grade levels. All-day courses are available to students completing grades 1 through 3. All courses are one week long. Children may enroll in just one course or multiple courses. Programs available in Chicago, Evanston, Lake Forest, Naperville, and Palatine.

Spark (Grades 3-4) – June 25 to July 27, week-long courses
\$670 all-day course

The Spark program provides an exciting academic enrichment experience for gifted students completing grade 3 or 4. Subject areas include science, technology, English/language arts, and mathematics. During each weeklong course students explore a topic of interest in depth, develop academic skills, and collaborate with like-minded peers. Programs available in Chicago, Elmhurst, Evanston, Lake Forest, Naperville, and Palatine.

Solstice (Grades 4-6) – see online for program dates from July 1 to August 10, two-week programs

Commuter: \$1,575 through May 14, \$1,625 after May 14
Residential: \$2,700 through May 14, \$2,750 after May 14

The Solstice program combines a rigorous academic summer enrichment experience with fun and exciting social opportunities for academically talented students completing grades 4 through 6. Students engage in invigorating recreational and social activities, and have opportunities to make lifelong friendships with like-

minded peers. Solstice offers courses in English and language arts, humanities, mathematics, science, computer science, and design and engineering. Our courses stretch a student's academic abilities and social skills in a motivating and nurturing environment.

Apogee (Grades 4-6) – July 1 to July 20 & July 22 to August 10, three-week program
Commuter: \$2,185 through May 14, \$2,285 after May 14

Residential: \$3,795 through May 14, \$3,895 after May 14

The Apogee program combines a rigorous academic enrichment experience with fun and exciting social opportunities for academically talented students completing grades 4 through 6. As a part of the Northwestern summer program, students study at a world-class university, engage in recreational and social activities, experience the cultural riches of a great city, and have opportunities to make lifelong friendships with intellectual peers.

Spectrum (Grades 7-8) – July 1 to July 20 & July 22 to August 10, three-week programs

Commuter: \$2,185 through May 14, \$2,285 after May 14

Residential: \$3,795 through May 14, \$3,895 after May 14

The Spectrum program combines rigorous academic experiences with fun and exciting social opportunities as a part of the Northwestern University summer program. Studying at a world-class university in challenging courses, participating in recreational and social activities, and enjoying the cultural riches of a great city define the Spectrum experience.

Equinox (Grades 9-12) – see online for program dates, three-week programs and five-week programs

Standard courses (three-week)

Commuter: \$2,185 through May 14, \$2,285 after May 14

Residential: \$3,795 through May 14, \$3,895 after May 14

Partnership courses (three-week)

Commuter: \$3,575 through May 14, \$3,675 after May 14

Residential: \$5,100 through May 14, \$5,200 after May 14

Five-week courses

Commuter: \$2,870 through May 14, \$2,970 after May 14

Residential: \$5,395 through May 14, \$5,495 after May 14

The Equinox program provides rigorous acceleration opportunities for academically gifted and talented students completing grades 9 through 12. Studying at a world-class university in challenging courses, participating in recreational activities and social events with friends, and developing the self-confidence and self-directed learning skills crucial to success in college define the Equinox experience. Equinox courses are taught at the high school honors level, the Advanced Placement level, or the college level by master instructors. Each course carries one or two semesters of high-school credit upon successful completion.

Music Performances

The Arts Circle. Your destination for the arts at Northwestern.

With world-class exhibitions and performances, the Arts Circle welcomes patrons, students, faculty, staff, alumni, and the larger community alike. It's easier than ever to take in many wonderful and diverse experiences, all on one campus.

Bienen School of Music Quartet-in-Residence: Dover Quartet

Tues, 4/10, 7:30-9:30 PM

\$30 public, \$8 students

*Ryan Center for the Musical Arts,
Galvin Recital Hall, 70 Arts Circle, Evanston*

*Contact: Concert Management Office,
847-467-4000*

Winner of a Cleveland Quartet Award, an Avery Fisher Career Grant, and the 2013 Banff International String Quartet Competition, the Dover Quartet has firmly established a place at the top of their field. Highlights of its 2017–18 season have included appearances at Chamber Music Houston, the Kennedy Center, the Philadelphia Chamber Music Society, the Library of Congress, and the Detroit Chamber Music Society, in addition to numerous other engagements throughout North America and Europe. In October the quartet released its sophomore album, *Voices of Defiance: 1943, 1944, 1945*.

Shin-Ichi Fukuda, Guitar

Sat, 4/14, 7:30-9:30 PM,

\$30 public, \$10 students

*Ryan Center for the Musical Arts, Galvin Recital Hall,
70 Arts Circle Drive, Evanston*

Contact: Concert Management Office, 847-467-4000

Hailing from Japan, Shin-ichi Fukuda has been awarded many important competition prizes, including first prize in the 23rd Paris International Guitar Competition, organized by Radio France. Since then, he has pursued a brilliant career as a leading guitarist, performing solo recitals, concerts, and chamber music in major cities around the world. Fukuda is a highly gifted and enthusiastic teacher whose many pupils have gone on to attain the highest honors—including the young Japanese guitarists, Kaori Muraji, Daisuke Suzuki, and Yasuji Ohagi.

John Thorne with Mark Shuldiner and Kenneth Olsen

Sat, 4/15, 7:30-9:30 PM

\$8 public, \$5 students

*Ryan Center for the Musical Arts,
Galvin Recital Hall, 70 Arts Circle, Evanston*

*Contact: Concert Management Office,
847-467-4000*

Previously associate principal flute of the Houston Symphony and principal flute of the San Antonio Symphony, John Thorne has appeared with the Chicago Symphony Orchestra, the Chicago Philharmonic, Chicago's Bach Week Festival, Da Camera of Houston, and the Florida Wind Quintet. Harpsichordist Mark Shuldiner has performed with the Newberry Consort, Music of the Baroque, and the Grant Park Symphony Orchestra. Kenneth Olsen is principal cello of the Chicago Symphony Orchestra and a founding member of the East Coast Chamber Orchestra, and won first prize in the Nakamichi Cello Competition.

Nelson Freire, Piano

Tues, 4/17, 7:30-9:30 PM

\$30 public, \$10 students

Ryan Center for the Musical Arts, Galvin Recital Hall,
70 Arts Circle, Evanston

Contact: Concert Management Office,
847-467-4000

Brazilian pianist Nelson Freire is an internationally acclaimed artist who has received awards in numerous countries and regularly collaborates with top orchestras, conductors, and artists at recital halls worldwide. Having performed in over 70 countries, Freire has been awarded the Diapason d'Or, Grand Prix du Disque, a Gramophone Award, and a 2013 Latin Grammy for his album *Nelson Freire Brasileiro*. He is regularly invited to be a member of the jury for the most prominent piano competitions, including the Chopin, Tchaikovsky, and Van Cliburn.

Bienen Contemporary/Early Vocal Ensemble, University Chorale, and Northwestern University Symphony Orchestra

Fri, 4/20, 7:30-9:30 PM

\$12 public, \$6 students

Pick-Staiger Concert Hall, 50 Arts Circle Drive,
Evanston

Contact: Concert Management Office, 847-467-4000
Choral-orchestral works by three of today's most creative compositional minds. George Benjamin brings extraordinary color to Caliban's dream speech from *The Tempest*. Thomas Adès takes a dramatic look at an American cataclysm that could happen again. David Lang's expansive elegy invites contemplation and reflection.

Claire Chase, Flute

Fri, 4/20, 10:00-11:00 PM, free

Ryan Center for the Musical Arts, Galvin Recital Hall,
70 Arts Circle, Evanston

Contact: Concert Management Office,
847-467-4000

Donald Nally, Conductor

Avery Fisher Prize winner Claire Chase performs selected composer submissions for solo flute plus Richard Beaudoin's *Another Woman of Another Kind* for solo flute and eight voices, featuring Bienen School alumni.

Contemporary Music Ensemble

Sat, 4/21, 7:30-9:30 PM

\$8 public, \$5 students

Ryan Center for the Musical Arts, Galvin Recital Hall,
70 Arts Circle, Evanston

Contact: Concert Management Office,
847-467-4000

Ben Bolter, Conductor; Ludwig Carrasco, Graduate
Assistant Conductor

- Ashley Fure, *Albatross*
- Liza Sobel, new work
- Derek Bermel, *Canzonas Americanas*
- Simon Steen-Andersen, *Chambered Music*

JACK Quartet

Sun, 4/22, 5:00-6:00 PM, free

Regenstein Hall of Music, Master Class Room, 60 Arts
Circle Drive, Evanston

Contact: Concert Management Office,
847-467-4000

Recipient of Lincoln Center's Martin E. Segal Award, New Music USA's Trailblazer Award, and the CMA/ASCAP Award for Adventurous Programming, the quartet has performed to critical acclaim at Carnegie Hall, Lincoln Center, and Wigmore Hall as well as the Lucerne Festival and the Venice Biennale.

Symphonic Wind Ensemble

Fri, 4/27, 7:30-9:30 PM

\$8 public, \$5 students

Pick-Staiger Concert Hall, 50 Arts Circle, Evanston

Contact: Concert Management Office, 847-467-4000
Mallory Thompson, Conductor

- Joel Love, *Solace*
- Karel Husa, *Music for Prague 1968*
- Taimur Sullivan, alto saxophone

Exhibits

Experiments in Form: Sam Gilliam, Alan Shields, Frank Stella

Sat, 1/13 to Sun, 6/14, 10:00 AM-5:00 PM, free
Block Museum of Art, Mary and Leigh, 40 Arts Circle Drive, Evanston

Contact: Lindsay Bosch,
lindsay.bosch@northwestern.edu,

To celebrate the recent gift of the painting *One* (1970) by American artist Sam Gilliam, the Block Museum will present a focused exhibition of works by artists engaged with abstraction and the expansion of painting in the U.S. in the 1960s and 1970s. Donated from the estate of Dawn Clark Netsch from the collection of Walter A. Netsch and Dawn Clark Netsch, *One* is a quintessential example of Gilliam's innovative drape paintings, which the artist began making in the late 1960s. *One* will be considered in the context of works from the Block's collection by Gilliam's contemporaries Alan Shields and Frank Stella. These works will be supplemented by additional Gilliam works drawn from local collections.

Paint the Eyes Softer: Mummy Portraits from Roman Egypt

Sat, 1/13 to Sun, 4/22, 10:00 AM-5:00 PM, free
Block Museum of Art, Mary and Leigh, 40 Arts Circle Drive, Evanston

Contact: Lindsay Bosch,
lindsay.bosch@northwestern.edu

This exhibition will present Roman Egyptian mummy portraits and related materials from the Phoebe A. Hearst Museum of Anthropology at the University of California, Berkeley, one of the largest collections of such paintings originating from a single site in the world. The exhibition will foreground innovative techniques for the scientific study of objects and reveal to the public how partnerships between art historians, archaeologists, and material scientists can provide new revelations about these ancient artworks.

Northwestern University Prosthetics-Orthotics Program (NUPOC) Gallery Features Abstracts by Lee Oberlander

Tues, 4/2 to Mon, 4/30, 9:00 AM-4:45 PM, free
680 North Lake Shore, Suite 1100, Chicago

Contact: R.J. Garrick,
r-garrick@northwestern.edu, 312-503-5700

At NUPOC, science, technology, and art intersect. In recognition of the artistry that is vital to prosthetics and orthotics, NUPOC is delighted to announce the installation and exhibition of five abstracts in acrylic by Lee Oberlander, who derives inspiration from the world around him and distills his experience in abstracts of acrylic, pastel, encaustic, mixed media, and collage. His vibrant work reflects the colors of nature and meditative Eastern philosophies. He has studied and exhibited at the Art Institute of Chicago, the Chicago Botanic Garden, Lillstreet Art Center, and The Evanston Art Center.

Block Museum Sunday Afternoon Tours

Sundays, 4/8 to 6/10, 3:00-4:00 PM, free
Block Museum of Art, Mary and Leigh,
40 Arts Circle Drive, Evanston

Contact: Block Museum of Art,
block-museum@northwestern.edu

Join the Block Museum's docents for a deeper look into the ideas and themes at play in the current exhibitions. These free, informal tours kick off in the museum lobby at 3:00 PM on Sundays and can be tailored to the questions and interests of those attending.

Arts on Equality

Sat, 4/14, 12:00-6:00 PM, free
Northwestern Arts Circle, Multiple Locations,
Evanston

Contact: Block Museum of Art, block-museum@northwestern.edu

Arts Circle presents a day of artists' responses to the idea of equality. Northwestern scholars and artists, with artists-in-residence and guests, present dance, visual art, creative writing, theater, and song exploring the concept and lived experience of equality. This Arts Day complements the opening of the Block Museum's spring exhibition of work by Hank Willis Thomas. RSVP's recommended.

A Cast of Thousands: Celebrating Performance at Northwestern

Mon, 4/9 to Sun 4/22, all day, free

Deering Library, 1937 Sheridan Road, Evanston

Contact: Drew Scott,

drew.scott@northwestern.edu, 847-467-4107

Throughout Northwestern's history, its students have excelled at theatrical productions, from impromptu class revues in the 1870s to Emmy- and Oscar-winning achievements today. In celebration of this star-studded heritage, and in conjunction with the School of Communication, this blockbuster exhibit uses photographs, posters, programs, and artifacts to showcase the University's stellar faculty and alumni from every aspect of theatrical performance: acting, writing, directing, and teaching.

Hank Willis Thomas: Unbranded

Sat, 4/14 to Sun 8/5, 10:00 AM-5:00 PM, free

Deering Library, 1937 Sheridan Road, Evanston

Block Museum of Art, Mary and Leigh,

40 Arts Circle Drive, Evanston

Contact: Lindsay Bosch,

lindsay.bosch@northwestern.edu

A practicing artist for over fifteen years, Hank Willis Thomas (American, b. 1976) has consistently explored American consumer culture, particularly as it relates to African-American subjects. His projects often appropriate imagery drawn from advertising campaigns to investigate the subtle and not so subtle ways in which this influential imagery reproduces and reinforces ideas about race and race relations. *Hank Willis Thomas: Unbranded* will consist of a tightly focused selection of approximately 40 photographs from two related bodies of works—the 2005-08 series *Unbranded: Reflections in Black by Corporate America* and the 2015 series *Unbranded: A Century of White Women 1915-2015*, which draw directly from the visual repertoire of American print advertising.

Xandra Ibarra: Dwelling Somewhere in Between

Fri, 4/27, 6:00-7:00 PM, free

Block Museum of Art, Mary and Leigh,

40 Arts Circle Drive, Evanston

Contact: Block Museum of Art,

block-museum@northwestern.edu

Join Oakland-based performance artist Xandra Ibarra (aka La Chica Boom) for a conversation on her work celebrating the imperfect borders between racial, gender, and queer identities. This talk is the keynote of the 2018 Northwestern Performance Studies Graduate Student Conference titled *In Motion: Performance and Unsettling Borders*.

Theatre

National Theatre Live: Cat on a Hot Tin Roof

Wed, 4/4, 7:00-9:00 PM

\$20 public, \$16 faculty and staff, \$10 student
Wirtz Center for the Performing Arts, Josephine Louis Theater, 1949 Campus Drive, Evanston
Contact: Wirtz Center Box Office, 847-491-7282

On a steamy night in Mississippi, a Southern family gather at their cotton plantation to celebrate Big Daddy's birthday. The scorching heat is almost as oppressive as the lies they tell. Brick and Maggie dance around the secrets and sexual tensions that threaten to destroy their marriage. With the future of the family at stake, which version of the truth is real - and which will win out?

GLIMMER: Live Performance with Jana Winderen

Thurs, 4/5, 7:00-8:00 PM, free

John J. Louis Hall, Room 105, 1877 Campus Drive, Evanston

Contact: Sound Arts and Industries,
sound@northwestern.edu, 847-467-5267

Glimmer was written for a live performance with text by Mike Harding and sounds by Jana Winderen. Set at an unknown time in the future when it is no longer safe to live above ground, the performance depicts an underwater existence.

Frederick Douglass Now

Fri, 4/6, 7:00-8:00 PM, free

Wirtz Center for the Performing Arts, Josephine Louis Theater, 1949 Campus Drive, Evanston
Contact: Wirtz Center Box Office, 847-491-7282

In this poetic performance, acclaimed artist Roger Guenveur Smith lifts up the legacy of abolitionist Frederick Douglass, weaving his story through American power, politics, and promise.

Lingua Franca Spoken Word Movement

Wed, 4/18, 7:00-8:30 PM, free

The Poetry Foundation, 61 West Superior Street, Chicago

Contact: Susanna Sacks,
susannasacks2019@u.northwestern.edu

This performance is part of a spring residency of the Lingua Franca Spoken Word Movement, a South African company that fuses spoken word poetry and music with a commitment to making socially ostracized communities visible through workshops, performances, and platforms. Lingua Franca has disturbed the poetry community nationally by creating provocative and groundbreaking productions, while organizing the annual Naked Word Festival as an affirmation, declaration, and exploration of the future of a distinctly South African poetics.

The Fairytale Lives of Russian Girls

Fri, 4/27 to Sun 5/6, times vary

\$25 public, \$10 student

Wirtz Center for the Performing Arts, Ethel M. Barber Theater, 1949 Campus Drive, Evanston
Contact: Wirtz Center Box Office, 847-491-7282

In 2005 a young woman named Annie returns to her native Russia to lose her American accent. Underneath a glamorous post-Soviet Moscow studded with dangerously high heels and luxurious fur coats bubbles an enchanted motherland teeming with wicked witches, evil stepmothers, and ravenous bears. As lines between folk tale and reality disappear, Annie must become the heroine of an adventure more dangerous than any childhood fairytale: her own. This subversive story carries a powerful message for young women living in a world where there are no princes and not everything ends happily ever after.

Film

Raising Bertie

Thurs, 4/5, 7:00-8:30 PM, free
Block Museum of Art, Mary and Leigh, 40 Arts Circle Drive, Evanston

Contact: Block Museum of Art,
block-museum@northwestern.edu

Proving again that the personal is political and the local is universal, this documentary about black teenagers fighting to stay afloat in rural North Carolina covers many urgent and poignant subjects: systemic threats to African American men, women, and families; the fraying of the social safety net and the grassroots heroes who try to craft substitutes; working-class anxieties beyond urban centers; and daily life in a highly gerrymandered state.

Experiments in Form: Cameraless, Hand-Painted and Abstract Films

Fri, 4/6, 7:00-9:00 PM, free
Block Museum of Art, Mary and Leigh, 40 Arts Circle Drive, Evanston

Contact: Lindsay Bosch,
lindsay.bosch@northwestern.edu

This program showcases a 60-year range of films and videos that explore handmade and cameraless approaches to abstraction. Like the artists in the exhibition, these filmmakers use a variety of means to create their visually rich and dynamic abstract images.

The Wandering Eye: Canyon Cinema in the World

Thurs, 4/12, 7:00-9:00 PM, free
Block Museum of Art, Mary and Leigh, 40 Arts Circle Drive, Evanston

Contact: Block Museum of Art,
block-museum@northwestern.edu

Between Canyon co-founder Chick Strand's feminist ethnography *Mosori Monika*, the disquieting postcolonial deliberations of Mark LaPore's *The Five Bad Elements*, and the stunning experimental travelogues of Sandra Davis's *Au Sud* and Robert Fulton's *Path of Cessation*, the films in *The Wandering Eye* investigate how traveling with a camera transforms the world that the filmmaker sees through it.

Film Screening: Safe

Fri, 4/13, 7:00-9:00 PM, free
Block Museum of Art, Mary and Leigh, 40 Arts Circle Drive, Evanston
Contact: Block Museum of Art,
block-museum@northwestern.edu

Something is amiss beneath the immaculate and suffocating surfaces of Todd Haynes' celebrated parable, which has been read in many ways: as a postmodern melodrama, an allegory for the AIDS crisis of the 1980s, and an ecological cautionary tale. But the ambiguity of its premise—an upper-middle-class housewife radically transforms her life after suffering from an undiagnosable "environmental illness"—also makes *Safe* a timeless reflection of the struggle of women to define their own self-image in the face of a toxic, oppressive, mediated society.

Film Screening: Chameleon Street

Thurs, 4/19, 7:00-9:00 PM, free
Block Museum of Art, Mary and Leigh, 40 Arts Circle Drive, Evanston
Contact: Block Museum of Art,
block-museum@northwestern.edu

Winner of the Grand Jury Prize at the 1990 Sundance Film Festival but then falling into near obscurity, Wendell B. Harris' *Chameleon Street* is now considered a classic of 1980s African-American independent filmmaking. Harris wrote, directed, and starred in the film, which is based on a real-life con-man imposter, who successfully passed himself off as reporters, doctors, lawyers, and more. The film touches very directly on themes of race, class, and economics—it's a work of biting social critique—but Harris also doesn't lose sight of the absurdity and humor of the material.

Film Screening: Ming of Harlem: Twenty One Storeys in the Air

Thurs, 4/26, 7:00-9:00 PM, free
Block Museum of Art, Mary and Leigh, 40 Arts Circle Drive, Evanston
Contact: Block Museum of Art,
block-museum@northwestern.edu

British filmmaker and artist Phillip Warnell's experimental documentary explores the relationship between man and beast through the example of New Yorker Antoine Yates, who shared his Harlem high-rise apartment with Ming, a 500-pound tiger, and Al, a 7-foot long alligator, for five years. Warnell captures this extraordinary story, and moves beyond it to consider broader questions about the ways in which we engage with the natural world, and it with us.

Leisure and Social

Norris University Center Mini Courses

Expand your horizons with everything from dance to languages with Norris mini courses, all open to the public. Find more detailed class descriptions at www.northwestern.edu/norris/arts-and-recreation/minicourses

- Early registration: February 19 – April 6 (Save \$8 by registering early)
- Regular registration: April 7 – April 15
- Late registration: April 16 – April 24

Register online at www.nbo.northwestern.edu, by phone at 847-467-7112, or in person at the Norris Box Office, 1999 Campus Dr., Evanston. All registrants must be 15 years old, or 21 years old for classes with alcohol.

Arts/Crafts		Food and Drink		Music and Games	
Dance		Languages		Words and Images	
Digital Canvas		Mind and Body			

Spring 2018 Course Schedule

Classes are arranged by day of the week and then start time

	Class	Date and Time	Fee-NU/non NU
	Mondays		
	Ceramic Sculpture	4/16 – 5/21, 4:00-6:00 PM	\$101/111
	Beginning Guitar	4/16 – 5/21, 5:00-6:00 PM	\$111/121
	The Art of Public Speaking	4/16 – 5/21, 5:30-7:00 PM	\$81/91
	Intermediate Guitar	4/16 – 5/21, 6:00-7:00 PM	\$111/121
	Exploring Watercolor	4/16 – 5/21, 6:00-8:00 PM	\$111/121
	Baking Fundamentals	4/16 – 5/21, 6:00-8:00 PM	\$201/211
	Digital Video Editing	4/16 – 5/21, 6:00-7:30 PM	\$101/111
	Latin Ballroom Dance	4/16 – 5/21, 6:00-7:30 PM	\$91/101
	Cherokee Language Learners	4/16 – 5/21, 6:30-8:00 PM	\$71/81
	Beginning Ceramics	4/16 – 5/21, 7:00-8:00 PM	\$101/111
	Nighttime Yoga	4/16 – 5/21, 7:00-8:00 PM	\$71/81
	Tuesdays		

	Intermediate Ceramics	4/17 – 5/22, 4:00-6:00 PM	\$101/111
	Intro to Graphic Design	4/17 – 5/22, 6:30-7:30 PM	\$101/111
	Intro to Cartoon Storytelling	4/17 – 6/5, 6:00-7:30 PM	\$81/91
	Billiards: Pool School	4/17 – 5/22, 6:00-8:00 PM	\$71/81
	Sketchbook I	4/17 – 5/22, 6:00-8:00 PM	\$101/111
	Hip Hop Dance	4/17 – 5/22, 6:30-8:30 PM	\$91/101
	Beginning Ceramics	4/17 – 5/22, 7:00-9:00 PM	\$101/111
	Wine Appreciation A	4/24 – 5/22, 7:30-9:00 PM	\$111/121
	Beginning Knitting: Make a Scarf	4/17 – 5/1, 7:30-9:30 PM	\$41/51
	Intermediate Hip Hop Dance	4/17 – 5/22, 8:30-10:30 PM	\$91/101
	Sketchbook II	4/17 – 5/22, 8:00-10:00 PM	\$101/111
	Mixology	4/24 – 5/22, 9:15-10:15 PM	\$111/121
	Wednesdays		
	Beginning Ceramics	4/18 – 5/23, 4:00-6:00 PM	\$101/111
	Cake Decorating 101	4/18 – 5/23, 6:00-8:00 PM	\$201/211
	English as a Second Language	4/18 – 5/23, 6:00-7:30 PM	\$71/81
	Stage Makeup	4/18 – 6/6, 6:00-8:00 PM	\$131/\$141
	Intro to Adobe Photoshop	4/18 – 5/23, 6:30-8:30 PM	\$101/111
	Intermediate Ceramics	4/18 – 5/23, 7:00-9:00 PM	\$101/111
	Tai-Chi Quan	4/18 – 5/23, 7:00-8:00 PM	\$71/81
	Thursdays		
	Conversational Spanish	4/19 – 5/24, 6:00-7:00 PM	\$71/81
	Acting and Character Creation	4/19 – 6/7, 6:00-7:30 PM	\$81/91
	Spoken Word	4/19 – 5/24, 6:30-8:00 PM	\$81/91
	American Sign Language 2	4/19 – 5/24, 7:00-8:30 PM	\$71/81
	Beginning Arabic	4/19 – 5/24, 7:00-8:00 PM	\$71/\$81
	Wine Appreciation B	4/26 – 5/24, 7:30-9:00 PM	\$111/121
	Belly Dancing	4/19 – 5/24, 8:00-9:30 PM	\$91/101
	Wine O'Clock	4/26 – 5/24, 9:15-10:15 PM	\$111/121
	Saturdays		
	American Sign Language	4/21 – 5/26, 10:00 AM-12:00 PM	\$71/81

Mini Workshops

Mini course workshops provide a creative activity for team building or a group outing. Anyone can sign up for these workshops, and a private workshop can be booked for six participants or more.

Sushi 101

Thurs, Apr 20, 6:00 PM – 7:30 PM, \$16

Brush up on basic skills like sautéing, roasting, grilling, boiling, pan-frying. Sushi experts from Northwestern Dining demonstrate the art of sushi rolling. **Please note: consuming raw or undercooked meats, poultry, seafood, shellfish, or eggs may increase your risk of foodborne illness.*

Make Pasta, Not War

Thurs, Apr 27, 6:00 PM – 7:30 PM, \$16

Calling all pasta lovers! Do you know how to make fresh pasta by hand? This workshop will show you all the tips and tricks to turn you into a regular pasta aficionado. Learn to knead, roll, and cut pasta into fettuccini and fill perfectly delicious raviolis. And no pasta is complete without a trusty homemade tomato sauce. Bring your friends!

Truffles

Thurs, May 10, 6:00 PM – 7:30 PM, \$16

Back by popular demand, learn how to make this favorite chocolate treat! Enjoy an up-close and personal truffle-making lesson and walk away with your own homemade dessert.

Innovations Lab Open House

Thursdays at 12:30-2:30 PM

McGaw Pavilion LL-0540, 240 E. Huron, Chicago

Contact: Ellie O'Brien, ellie.obrien@northwestern.edu, 312-503-4045

Stop by Northwestern Simulation's Innovations Lab to learn about our capabilities in designing and developing new projects for medical education and research through modeling, prototyping, and production. We would love to meet with you and hear about your idea!

Around Campus

Cheap Lunch

Wednesdays, 12:00– 1:30 PM

\$2 student/\$3 non-student

Sheil Catholic Center, 2110 Sheridan Rd., Evanston

Contact: Teresa Corcoran, t-corcoran@northwestern.edu, 847-328-4648

Join the fun with grilled hot dogs, brats, burgers, chips, soda, salad, and dessert for \$2 a student or \$3 for non-students.

International Spouse Coffee and Conversation Hour

Mondays, 10:30-12:00 PM

E-Town Bistro at the Hilton Orrington Hotel, 1710 Orrington Avenue, Evanston

Contact: Cara Lawson, c-lawson@northwestern.edu, 847-491-5613

International spouses of faculty, staff, postdocs, and students are invited to enjoy free coffee and conversation. Children are welcome.

Japanese Coffee Hour

Fridays, 3:30-4:30 PM

Kresege Hall, 4438, 1880 Campus Drive, Evanston

Contact: Department of Asian Languages and Cultures, asianlac@northwestern.edu, 847-491-5288

The Japanese instructors host the Japanese Language Coffee Hour once a week. This Coffee Hour will be a great place for you to practice conversation in a relaxed informal setting. You will meet fellow Japanese learning students across various language levels. We often have Japanese native speakers as guests.

ARTica

The Norris University Center's craft shop offers the materials to make buttons, bind books, laminate, screen print, sew, and space to work on art projects. Quarterly ceramics memberships, including access to studios and 25 pounds of clay, are available for \$55 for Northwestern students and \$105 for the public. Visit www.artica.northwestern.edu for more details.

Norris Outdoors

Norris University Center offers a wide range of equipment available to rent for your outdoor adventures including:

- camping equipment (tents, backpacks, etc.)
- grills and stoves sports gear (Frisbees, volleyball and net, etc.)

Visit Norris Outdoors for package deals and a full list of equipment. The office is open Monday to Friday, 12:30 – 5:00 PM, or at 847-491-2345. They can also be found at www.northwestern.edu/norris/arts-and-recreation/norrisoutdoors or on Facebook and Twitter. Items must be requested at least 5 days in advance.

Northwestern Music Academy

[Learn more online](#)

Other Courses

(offered throughout the school year)

[Piano and Organ](#)

The Music Academy Piano Division offers pre-piano class, which serves as an introduction to more formal piano instruction: keyboard instruction in two tracks for students ages 6 to 18, and instruction for adults. Pre-piano serves as an introduction to more formal piano instruction. Keyboard instruction for children begins with pre-staff music and expands to landmark-based intervallic reading. After the first year of study, most children participate in the Illinois State Music Teacher's Association curriculum assessment, where they demonstrate skills and receive certificates and pins for participation.

[Strings](#)

The String Division offers private lessons in violin, viola, and cello, with goals of both providing musical instruction and instilling a love of music and of learning music. The division believes that all children can learn to their potential when placed in an environment that includes clear instruction, an involved parent, and regular opportunities to listen to and perform.

[Voice](#) (adults)

Adult voice classes concentrate on basic vocal technique including registers, breathing, range, and diction. Unique teaching methods and small class size (4 to 5 students) produce good results after a short period of time. The class is recommended not only for people interested in singing, but also for adults who would like to improve their speaking voice. Private voice lessons also available

Religious Services

Northwestern is proud to have a vibrant community embracing diverse religious beliefs. We have regular services on campus as well as events for religious observances. For general inquiries, contact the Office of Religious and Spiritual Life at 847-491-7256 located at 1870 Sheridan Rd. on our Evanston campus.

Christian – Protestant

Christian worship in a broad Protestant tradition is held most Sundays of the academic year at 11:00 AM – 12:00 PM at the Alice Millar Chapel, 1870 Sheridan Rd.

Christian – Catholic

Daily Mass is celebrated Mondays to Fridays at 5:00–5:30 PM, On Sundays, Masses are held at 9:30–10:30 AM, 11:00 AM–12:00 PM, 5:00–6:00 PM, and 9:00–10:00 PM, Services are at the Sheil Catholic Center Chapel, 2110 Sheridan Rd. Sheil also offers other sacraments, prayers, fellowship, and retreats. Visit <http://www.sheil.northwestern.edu/> for a complete list of events.

Jewish

The Fiedler Hillel leads Reform and Conservative Shabbat services every Friday evening from 6:00 – 7:00 PM, followed by a free dinner, at 629 Foster Street. Orthodox services are held at the same place on Saturday mornings from 9:30 – 10:30 AM. A full list of events is at www.northwesternhillel.org

**Northwestern
Hillel**

Muslim

Jumah, Muslim prayers on Fridays, are held every Friday from 1:10 – 2:00 PM, On the Evanston campus, Jumah is at Parkes Hall, 1870 Sheridan Rd., Room 122. In Chicago, it is at the Lurie Building, 303 E. Superior, in the Grey Seminar Room.

Contact: Jill Norton, jill-brazel@northwestern.edu

Spirituality

Northwestern also offers opportunities for the community to engage in interfaith fellowship or spiritual exploration.

Holidays

- Easter: April 1
- Orthodox Good Friday: April 6
- Orthodox Easter: April 8

Northwestern Wildcat Athletics

The Northwestern Wildcats are Chicago's Big Ten team. Come cheer on the Wildcats at home or on the road.

Sports in season this spring are:

- golf – men's
- baseball – men's
- tennis – women's
- tennis – men's
- golf – women's
- cross country – women's
- softball – women's
- lacrosse – women's

There are two easy ways to purchase tickets, listed below. Tickets are typically mailed two to three weeks prior to a home event unless the will call delivery method is selected.

- Online at www.nusports.com
- Calling or visiting the ticket office at 888-467-8775, Monday to Fridays from 9:00 AM – 5:00 PM

You can also email the office at cat-tix@northwestern.edu and follow them on Twitter using the handle @NU_Tickets.

Golf – Men's

Date and Time	Game
4/14-4/15, All Day	<i>Boilermaker Invitational</i>
4/27-4/29, All Day	<i>Big Ten Championships</i>
5/14-5/16, All Day	<i>NCAA Regionals</i>
5/25-5/30, All Day	<i>NCAA Championships</i>

Baseball – Men's

Baseball games are at Rocky and Berenice Miller Park, and typically \$7 for adults and \$5 for youth.

Date and Time	Game
4/1, 12:00 PM	@ <i>Maryland</i>
4/3, 3:00 PM	UIC
4/6, 3:00 PM	Michigan
4/7, 2:00 PM	Michigan
4/8, 1:00 PM	Michigan
4/11, 6:00 PM	@ <i>Notre Dame</i>
4/13, 5:00 PM	@ <i>Indiana</i>
4/14, 1:00 PM	@ <i>Indiana</i>
4/15, 12:05 PM	@ <i>Indiana</i>
4/17, 3:30 PM	Milwaukee
4/20, 3:30 PM	Michigan State
4/21, 2:00 PM	Michigan State
4/22, 1:00 PM	Michigan State
4/24, 6:00 PM	@ <i>UIC</i>

Tennis – Women's

Home matches are at Combe Tennis Center. Please go online at www.nusports.com or call 888-467-8775 for more information.

Date and Time	Game
4/1, 11:00 AM	Rutgers
4/7, 11:00 AM	@ <i>Michigan State</i>
4/8, 12:00 PM	@ <i>Michigan</i>
4/14, 11:00 AM	Wisconsin
4/15, 11:00 AM	Minnesota
4/20, 3:00 PM	@ <i>Penn State</i>
4/22, 11:00 AM	@ <i>Ohio State</i>

Tennis – Men's

Home matches are at Combe Tennis Center. Please go online at www.nusports.com or call 888-467-8775 for more information.

Date and Time	Game
4/1, 12:00 PM	@ Iowa
4/4, 3:00 PM	@ Purdue
4/6, 6:00 PM	Michigan State
4/8, 12:00 PM	Michigan
4/13, TBD	@ Penn State
4/15, 12:00 PM	@ Ohio State
4/20, 2:30 PM	Minnesota
4/22, 12:00 PM	Wisconsin

Golf – Women's

Date and Time	Game
4/8-4/10, All Day	Silverado Showdown, Napa, CA
4/20-4/22, All Day	Big Ten Championships, Maineville, OH
5/7-5/9, All Day	NCAA-Regionals, TBD
5/18-5/26, All Day	NCAA-Championships, TBD

Cross Country – Women's

Date and Time	Game
4/19-4/20, All Day	Bryan Clay Invitational, Azusa, CA
4/19-4/20, All Day	Mt. Sac Relays, Torrance, CA
5/10-5/11, All Day	Dr. Keeler Invitational, Naperville, IL
5/12, TBD	Oxy Invitational, Los Angeles, CA
5/24-5/26, All Day	NCAA West Preliminary, Sacramento, CA

Softball – Women's

Baseball games are at Rocky and Berenice Miller Park, and typically \$7 for adults and \$5 for youth.

Date and Time	Game
4/1, 12:00 PM	Nebraska
4/6, 5:00 PM	@ Purdue
4/7, 2:00 PM	@ Purdue
4/8, 12:00 PM	@ Purdue
4/13, 3:30 PM	Ohio State
4/14, 1:00 PM	Ohio State
4/15, 12:00 PM	Ohio State
4/17, 4:00 PM	Green Bay
4/18, 4:00 PM	@ Notre Dame

Lacrosse – Women's

Home matches are at the Martin Stadium. Please go online at www.nusports.com or call the ticket office at 888-467-8775 for additional information.

Date and Time	Game
4/1, 5:00 PM	@ Penn
4/6, 7:00 PM	Ohio State
4/8, 12:00 PM	Notre Dame
4/14, 11:00 AM	@ Penn State
4/21, 12:00 PM	Rutgers
4/26, 6:00 PM	@ Maryland

Recreation

Northwestern Recreation offers opportunities to discover and maintain a healthy lifestyle to members of our community through a diverse array of recreational activities. A full list of activities can be found online at www.nurecreation.com. For general questions, call 847-491-4300.

Facilities

Membership to Northwestern Recreation offers access to a well-equipped facility with knowledgeable staff to assist you.

In addition to the highlighted offerings in this guide, the 95,000 square foot Henry Crown Sports Pavilion, Norris Aquatics Center, and Combe Tennis Center have space and amenities for all types of exercise, including: space to play team sports like basketball courts, group exercise, cardiovascular equipment, strength and weight-training equipment, an Olympic-sized pool, and a wellness suite for fitness assessments and massage.

On top of the benefits from membership to Northwestern Recreation, there are even more ways to be healthy. Additional fees apply for personal training, private courses, massage, and the pro shop.

Location and Hours

The Henry Crown Sports Pavilion, which links to other facilities in Northwestern Recreation, is at 2311 Campus Drive, Evanston. Ample parking is available at the North Campus Parking Garage.

Hours for Henry Crown Sports Pavilion (hours during academic breaks differ, and hours for the pool and other areas vary):

Monday – Thursday	6:00 AM – 11:00 PM
Friday	6:00 AM – 10:00 PM
Saturday	8:00 AM – 9:00 PM
Sunday	8:00 AM – 10:00 PM

Membership

Community members, Northwestern employees, and university alumni are invited to join. There is a one-time registration fee per household of \$100.

Type	Annual	Monthly	Day passes before 3 pm	Day passes after 3 pm and weekends
Individual	\$480	\$46	\$12	\$18
Spouse	\$480	\$46	\$12	\$18
Child (each)	\$240	\$26	\$9 \$0 (under 6)	\$16 \$0 (under 6)

Rates for Northwestern faculty, staff, and their families:

Type	Annual	Monthly	Day passes before 3 pm	Day passes after 3 pm and weekends
Employee	\$384	\$38	\$9	\$16
Employee spouse	\$384	\$38	\$9	\$16
Employee child	\$240	\$26	\$9 \$0 (under 6)	\$16 \$0 (under 6)

Join Northwestern Recreation online at www.nurecreation.com/membership, by calling the membership office at 847-491-4303, or in person. Children 15 years old and under must be accompanied by a parent, and the child rate only applies if the parent is also a member. Complimentary trial memberships for one week are available upon request. Payment is accepted by cash, check, or credit card.

Intramurals

The intramural sports program strives to offer students, staff, and faculty opportunities to have fun. Over 2,000 unique participants and 25% student involvement every year makes the program enjoyable and while competitive. Fall intramurals are dodgeball, flag football, and volleyball. Winter has basketball and floor hockey. In the spring, there is soccer, softball, and ultimate Frisbee.

Tennis

- *Junior and Adult Lessons* – Throughout the year, group lessons are offered for all ages and skill levels. Private lessons for 1-2 people are also available.
- *USTA Teams* – Northwestern hosts 8 USTA league teams. They participate in weekly evening practice and compete in weekend matches against other clubs.
- *Open Court* – Reserve indoor courts for up to 1.5 hours any day of the week starting from 6:30 AM Monday to Friday or 8:00 AM on the weekends by calling 847-491-4312. Play time for indoor courts is unlimited as long as there is no one waiting to play. Outdoor courts are first-come-first-served.

Swimming

Contact: Ed Martig, e-martig@northwestern.edu

The Norris Aquatics Center offers a comprehensive program of fitness, instruction, recreational activities, diving, scuba, and life-saving courses. Membership to Northwestern Recreation is not required for aquatics programs. Find more information or register for programs at www.nurecreation.com/aquatics

The pool is open every day for recreational swim except when it hosts swim meets. Lanes are available for laps or free swim. Hours when classes are in session are:

Monday – Thursday	6:00 AM – 2:00 PM, 5:30 – 10:00 PM
Friday	6:00 AM – 2:00 PM, 5:30 – 9:00 PM
Saturday	8:00 AM – 8:00 PM
Sunday	8:00 AM – 6:00 PM

Classes are offered in three groups:

- *Parent-Tot Swim Lessons (ages 6 mo. to 3 years)* – This introduces children to the water with the support of a parent.
- *Youth Swim Lessons (ages 4-12)* – These focus on giving children the swimming skills and safety knowledge to enjoy the water. Class sizes are limited to five students per instructor.
- *Adult Swim Lessons (ages 18+)* – Classes are in three levels.

There are two types of fees:

- NU Student/Member
- Non-Member

Class	Day/Dates	Time	Fee
Spring			
Parent Tot	Sundays, 4/8 – 5/27	12:00 – 12:45 PM	\$74/84
Youth, all levels	Sundays, 4/8 – 5/27	1:00 – 1:45 PM	\$84/94
Youth, all levels	Sundays, 4/8 – 5/27	2:00 – 2:45 PM	\$84/94
Youth, levels 1-3	Wednesdays, 4/18 – 5/30	4:15 – 5:00 PM	\$84/94
Youth, levels 4-5	Wednesdays, 4/18 – 5/30	5:15 – 6:00 PM	\$84/94
Adult, beginner	Sundays, 4/8 – 5/27	3:00 – 3:30 PM	\$69/79
Adult, beginner	Wednesdays, 4/18 – 5/30	6:10 – 6:40 PM	\$69/79
Adult, interm.	Sundays, 4/8 – 5/27	3:40 – 4:10 PM	\$69/79
Adult, interm.	Wednesdays, 4/18 – 5/30	6:50 – 7:20 PM	\$69/79
Adult, advanced	Wednesdays, 4/18 – 5/30	7:30 – 8:00 PM	\$69/79

Lifeguard Training (ages 15+) – This course offers American Red Cross certification for lifeguarding at swimming pools and open-water, non-surf beaches, as well as for CPR/AED and first aid. Participants must be able to pass a swimming test the first day of class. Fees include books and equipment. \$249 Northwestern student, \$274 member, \$299 non-member.

Class	Day/Dates	Time	Fee
Spring			
Lifeguard	Sundays, 4/8 – 5/20	5:00 – 10:00 PM	\$249/ 274/299

Group Exercise Classes
(Spring Quarter Schedule, 4/4 – 6/9)

Membership offers access to a variety of group exercise classes for free. Cardio, cycling, strength, yoga, and Pilates are at the Henry Crown Sports Pavilion, while aqua fitness is at the Norris Aquatics Center. No registration is needed.

Time	Class	Location Instructor
Monday Classes		
6:15 – 6:45 AM	HIIT	Studio 1AB Debbie
6:45 – 7:15 AM	Core Conditioning	Studio 1AB Debbie
8:30 – 9:30 AM	Aqua Fitness	Pool Joy
12:00 – 1:00 PM	Vinyasa Flow	Studio 2 Jenny
12:00 – 12:30 PM	HIIT	Studio 1AB Rachelle
12:30 – 1:00 PM	BodyPump Express	Studio 1AB Rachelle
5:30 – 6:30 PM	Pilates Barre Workout	Studio 2 Sandy
5:30 – 6:30 PM	Zumba	Studio 1AB David/Cathy
Tuesday Classes		
6:10 – 6:50 AM	Cycle Express	Cycle Studio Rachel S.
7:00 – 8:00 AM	Sunrise Yoga	Studio 2 Donna
8:30 – 9:00 AM	Zumba Gold	Studio 1AB Maria
12:00 – 1:00 PM	Hatha Yoga	Studio 1AB Tabitha
12:10 – 12:50 PM	Cycle Express	Cycle Studio Vladimir
5:30 – 6:30 PM	Ashtanga Yoga	Studio 2 Catherine
5:30 – 6:30 PM	BodyPump	Studio 1AB Lis
Wednesday Classes		
6:10 – 6:50 AM	BodyPump	Studio 1AB Martin
7:00 – 8:00 AM	Functional Fitness	Studio 1B Maureen
8:30 – 9:30 AM	Aqua Fitness	Pool Maureen
12:00 PM – 1:00 PM	Vinyasa Flow	Studio 2 Chelsea
12:00 PM – 1:00 PM	BodyPump	Studio 1AB Paul
5:30 PM – 6:30 PM	Pilates	Studio 2 Sandy
5:30 PM – 6:30 PM	WERQ	Studio 1AB Kristy
5:30 PM – 6:30 PM	Cycle Challenge	Cycle Studio Caitlin
7:00 – 8:00 PM	Power Yoga	Studio 2 Natasha
Thursday Classes		
6:10 – 6:50 AM	Cycle Express	Spin Studio Debbie
7:00 – 8:00 AM	Sunrise Yoga	Studio 2 Donna
8:30 – 9:30 AM	Zumba Gold	Studio 1AB Rhonda
12:00 – 1:00 PM	Vinyasa Flow	Studio 2 Julie S
12:00 – 12:50 PM	Cycle Express	Cycle Studio Vladimir
5:30 – 6:30 PM	Ashtanga Yoga	Studio 2 Julie R.
5:30 – 6:30 PM	BodyPump	Studio 1AB Paul

Friday Classes		
8:30 AM – 9:30 AM	Aqua Fitness	Pool Rotating
12:00 PM – 12:30 PM	HIIT	Studio 1AB Vladimir
12:00 PM – 1:00 PM	Power Yoga	Studio 2 John
12:30 PM – 1:00 PM	Core Conditioning	Studio 1AB Vladimir
5:30 – 6:30 PM	Mindful Yoga	Studio 2 Mallory
Saturday Classes		
8:15 – 9:15 AM	Cycle Challenge	Cycle Studio Tina Marie
9:30 – 10:30 AM	Yoga Basics	Studio 2 Donna
9:30 – 10:30 AM	BodyPump	Studio 1AB Paul
11:00 AM – 12:00 PM	Vinyasa Flow	Studio 2 John
11:00 AM – 12:00 PM	WERQ	Studio 1AB Spencer
Sunday Classes		
11:00 AM – 12:00 PM	Hatha Basics	Studio 2 Goshia
11:00 AM – 12:00 PM	Cycle Challenge	Cycle Studio Rachel S.

One Book, One Northwestern

There is a full program of events for our new One Book One Northwestern selection, *Our Declaration*. For more information about the One Book One Northwestern program, please contact Nancy Cuniff at onebook@northwestern.edu or 847-467-2294.

***Our Declaration* by Danielle Allen Selected for One Book Program 2017-2018**

"Our Declaration: A Reading of the Declaration of Independence in Defense of Equality," a book that brings an eye-opening perspective to one of the most studied texts in U.S. history, is Northwestern University's One Book One Northwestern all-campus read for the 2017-18 academic year.

The author of "Our Declaration," Danielle Allen, will deliver a keynote address and sign books Oct. 19 at Northwestern. All first-year students receive a copy of the One Book each year.

Allen, the director of the Edmond J. Safra Center for Ethics at Harvard University, offers readers an intimate look at experiences that inspired the book when she was teaching in the 2000s on the South Side of Chicago.

At the time, she was a political science and classics professor at the University of Chicago by day, and by night she taught adults in the Odyssey Project, a program of the Illinois Humanities Council to help low-income adults, commonly unemployed or underemployed, reenter the educational system.

In the process, Allen experienced a "personal metamorphosis," rediscovering the Declaration and its central tenets: equality and freedom. The book makes the argument that liberty and equality are interdependent rather than in contest.

Too many Americans buy into the idea that true equality can only be achieved at the expense of our individual freedoms, she argues. As a result, equality has taken a back seat to liberty at the expense of our democracy.

"If we abandon equality, we lose the single bond that makes us a community, that makes us a people with the capacity to be free collectively and individually in the first place," she wrote.

A Conversation with Roxane Gay

Tues, 4/3, 7:00 PM, free

Pick-Staiger Concert Hall, 50 Arts Circle Drive, Evanston

Gay is an award-winning and critically-acclaimed writer and cultural critic. Her collection of essays, *Bad Feminist*, is considered a quintessential exploration of modern feminism. Her highly anticipated 2017 memoir, *Hunger: A Memoir of (My) Body*, became an award-winning bestseller. Gay is known as the "go-to voice on the ever-roiling front line of gender, race, and politics, and, perhaps most of all, the embodiment of intersectionality." This event is free, however tickets are required.

Back to the Future? Tunisia's Democratic Constitutional Order Under Threat

Nadia Marzouki (Yale University)

Mon, 4/23, 12:00-1:30 PM, free

Kresge Hall, Room 1-515, 1880 Campus Drive, Evanston

The adoption of Tunisia's 2014 constitution has been widely celebrated as a major achievement of the North African country's 2011 revolution. Four years later, however, the forces of Tunisia's ancient régime threaten the new constitutional order and the ongoing democratization process. This talk will examine the highly-touted successes and the lesser-known setbacks of the Tunisian Revolution.

When Law is Not Enough: Controversies Over Muslim Rights in the U.S.

Mon, 4/23, 6:00-7:30 PM, free

Evanston Public Library, 1703 Orrington Avenue, Evanston

Disputes over the scope of the First Amendment of the U.S. Constitution have played a central role in contemporary debates about Islam in the United States. Through an analysis of current controversies over the construction of mosques, Sharia law, and the Trump Administration's proposed travel ban, this talk will suggest that the Islamophobia expressed by many anti-Muslim activists reveals a form of liberal demophobia. If these disputes express a deep divide about the Constitution and the limits of who can be considered American, what, then, is the power of law and U.S. courts to counter anti-Muslim bigotry and negative perceptions of Islam?

Latin American Independence in the 19th Century

Thurs, 4/26, 5:00 PM, free

Location is TBD

Join a discussion with Julio Ramos (UC Berkeley) and Dardo Scavino (Université de Pau et des Pays de l'Adour, in France) on the history and meaning of independence in the Americas.

Speakers and Presentations

Institute for the Study of Islamic Thought in Africa (ISITA) Perspectives Symposium Series: Jihad and its Enemies

Lamin Sanneh (Yale University)

Alexander Thurston (Georgetown University)

Wed, 4/1, 4:00-6:00 PM, free

620 Library Place, Seminar Room 3119, Evanston

Contact: Holly Worthy, holly.worthy@northwestern.edu

Join a dialogue between Lamin Sanneh, author of *Beyond Jihad: The Pacifist Tradition in West African Islam* and Alexander Thurston, author of *Boko Haram: The History of an African Jihadist Movement* (Princeton University Press, 2017) The ISITA Perspectives Symposium Series brings leading scholars of Islam in Africa to Northwestern for discussion of their recent books. Each symposium features two authors and a discussant.

Portrait in the Making: A Behind the Scenes

Look at Paint the Eyes Softer: Mummy

Portraits from Roman Egypt

Wed, 4/1, 4:00-5:00 PM, free

Block Museum of Art, Mary and Leigh, 40 Arts Circle Drive, Evanston

Contact: Block Museum of Art,

block-museum@northwestern.edu, 847-491-4000

The Block exhibition *Paint the Eyes Softer: Mummy Portraits from Roman Egypt* has been highlighted in Newsweek, BBC News, Discovery Channel, Time Magazine, and more. Find out about the science, archeology, cutting-edge digital technology, and sound design that made this exhibition a viral sensation during this open conversation with the interdisciplinary curatorial team.

Analyzing Linguistic Style in Text Messages for an HIV Prevention Program

Fri, 4/6, 3:30-5:30 PM, free

Chambers Hall, Ruan Conference Room Lower Level, 600 Foster Street, Evanston

Contact: Talant Abdykairov, Talent.abdykairov@northwestern.edu

This lecture will describe computational linguistic methods that analyze the linguistic style of adolescent men who have sex with men (AMSM) in order to optimize peer-to-peer platforms of HIV prevention programs. Also, these methods can inform ways to tailor scripted messages to the linguistic context of the peer-to-peer conversation in an efficient, scalable, non-obtrusive, and automatic manner. In summary, this lecture will demonstrate examples where computational linguistic

methods could improve the implementation of future generation mobile health HIV interventions.

A National History of Infamy: Tracing the History of Truth in Modern Mexico

Pablo Piccato (Columbia University)

Fri, 4/6, 12:00-1:30 PM, free

Harris Hall, Room 108, 1881 Sheridan Road, Evanston

Contact: Jill Mannor,

jill.mannor@northwestern.edu, 847-467-3970

The talk will discuss the ways in which different actors tried to establish the truth about crime in twentieth century Mexico. Detectives, scientists, journalists, fiction writers, newspaper readers, and even criminals competed and collaborated to describe and understand crimes in a context where police and judicial institutions did not provide a broadly accepted version of the truth.

Challenges Facing Higher Education

Manuel Trajtenberg (Tel Aviv University)

Mon, 4/9, 3:00-4:30 PM, free

Annenberg Hall, Room 345, 2120 Campus Drive, Evanston

Contact: Julie Deardorff, julie.deardorff@northwestern.edu, 847-467-3147

Using Israel as a case study, Professor Manuel Trajtenberg will talk about challenges facing higher education. Trajtenberg is one of Israel's leading economists. He received his Ph.D. from Harvard and has been a Professor of Economics at Tel Aviv University since 1984.

Symposium on Microgrids: Renewable Energy Microgrids for Sustainable Development

Tues, 4/10, 8:45 AM-5:00 PM, free but registration is required

James L Allen Center, 2169 Campus Drive, Evanston

Contact: Yasmeen Khan, nico@northwestern.edu, 847-491-2527

Hear from technology, policy, economic, and development experts as they assess the barriers to installing renewable energy microgrids in developing economies and discuss opportunities for overcoming these barriers. The symposium will also explore the roles of knowledge sharing, technological innovation, and innovative financing in accelerating the deployment of renewable microgrids as a key enabler of sustainable development.

Ignorance and the Community of Knowledge

Steven Sloman (Brown University)

Tues, 4/10, 4:00-5:30 PM, free

Swift Hall, Room 107, 2029 Sheridan Road, Evanston

*Contact: Benjamin Dionysus,
cogsci@northwestern.edu, 847-467-2035*

Asking people to explain how something works reveals an illusion of explanatory depth: Typically, people know less about how things work than they think they do. We overestimate our knowledge of common objects. We similarly overestimate our understanding of political policies. For example, how well do you really understand the consequences of the Affordable Care Act? Join Professor Sloman for a discussion regarding the reason we live in this illusion of understanding.

Contemporary Afro-Cubana Feminisms: Rewriting the Past for a New Future

Devyn Spence Benson (Davidson College)

Wed, 4/11, 5:00-8:00 PM, free

Harris Hall, Room 108, 1881 Sheridan Road, Evanston

Contact: Parth Joshi, lacs@northwestern.edu, 847-491-7980

Dr. Devyn Spence Benson is a historian of 19th-20th century Latin America with a focus on race and revolution in Cuba. She is the author of published articles and reviews in *the Hispanic American Historical Review*, *Cuban Studies*, *Journal of Transnational American Studies*, and *World Policy Journal*. Benson's book, *Antiracism in Cuba: The Unfinished Revolution* is based on over 18 months of field research in Cuba where she has traveled annually since 2003.

Psychology Colloquium Series: The Power of Peers during Adolescence

Leah Somerville (Harvard University)

Thurs, 4/12, 4:00-5:00 PM, free

Swift Hall, Room 107, 2029 Sheridan Road, Evanston

*Contact: Andrew Dennewitz, andrew.dennewitz@northwestern.edu,
847-467-5027*

During adolescence, peers come to occupy a central role in daily life. The social reorientation processes that are foundational to adolescence are instrumental to building mature social competencies. However, recent work suggests that adolescents are still in the process of refining key skills and strategies that would shield them from some of the more complex and challenging aspects of social life. This discussion will examine this theme.

The Splendid Appearance of Things Mundane: Victorian Artists and the Allure of Ancient Egypt

Stephanie Moser (University of Southampton)

Thurs, 4/12, 5:15-6:30 PM, free

Kresge Hall, Room 2-351, 1880 Campus Drive, Evanston

Contact: Alison Witt-Janssen, awj@northwestern.edu, 847-491-7597

This lecture presents the results of a major study on the reception of ancient Egypt by Victorian artists, demonstrating how their pictures played a critical role in defining their intriguing culture.

What Politicians Believe About Public Opinion

Christopher Skovron (Northwestern University)

Thurs, 4/12, 6:00-7:00 PM, free

Wieboldt Hall (North Entrance), Room 709, 339 East Chicago Ave, Chicago

Contact: Elizabeth Christian, elizabeth.christian@northwestern.edu

Many political advocates express frustration that public policy does not correspond with majority public opinion, even on salient issues that are the topic of significant public debate and polling. Christopher Skovron's research proposes a possible explanation for disconnects between public opinion and policy: politicians may systematically misperceive their constituents' opinions.

Food as Activism in Contemporary Public Art

Margherita D'Ayala Valva

(Northwestern University)

Silvia Bottinelli (Tufts University)

Mon, 4/16, 4:00-5:30 PM, free

Kresge Hall, Room 2351, 1880 Campus Drive, Evanston

*Contact: Phil Hoskins, french-italian@northwestern.edu,
847-491-5490*

Food, ranging from dinners to edible gardens, has been incorporated into public art projects since the 1960s. Artists as well as contemporary scholars have analyzed the Eat Art movement's historical significance, however, the question of its legacy remains open-ended. During the 1990s food became more consistently linked to relational art and social sculpture. This talk will address food art in the public sphere in the past five decades, as exemplified by the forthcoming issue of the journal *Public Art Dialogue*. The speakers will present essays, interviews, and artist projects exploring diverse geographical contexts and power dynamics, looking at long-term and temporary projects, and focusing on participatory, sculptural, and conceptual practices.

Inhibitory Control in Language Production

Nazbanou Nozari (John Hopkins University)

Tues, 4/17, 4:00-5:30 PM, free

Swift Hall, Room 107, 2029 Sheridan Road, Evanston

Contact: Benjamin Dionysus, cogsci@northwestern.edu, 847-467-2035

More evidence is coming to light for the critical role of executive control processes in language production. Join a discussion on converging evidence from studies of neurotypical adults, children, and individuals with brain-damage, as well as findings from brain stimulation research to show that language production is dependent on inhibitory control at all levels.

A Little of that Human Touch: Why Anthropomorphize?

Thurs, 4/19, 4:00-6:00 PM, free

Kresge Hall, 1880 Campus Drive, Evanston

Contact: Rossitza Guenkova-Fernandez, r-guenkova@northwestern.edu, 847-491-3611

Defined most simply as the attribution of human characteristics to nonhuman entities, anthropomorphism is a common feature of human experience. The concept of anthropomorphism has drawn scholarly attention for a long time, but until recently the great majority of this attention has been unreservedly negative. In addition to reviewing some of these current developments, this lecture explores the function of anthropomorphism in the context of the worship of stones from Mount Govardhan, a sacred hill located in north-central India.

Sexual Truths and Post-Truths: Knowing and Documenting Sexual Worlds

Heather Love (University of Pennsylvania)

Thurs, 4/19, 5:00-6:00 PM, free

McCormick Foundation Center Forum, 1870 Campus Drive, Evanston

Contact: Eliot Colin, sexualities@northwestern.edu,

Heather Love is the author of *Feeling Backward: Loss and the Politics of Queer History*, the editor of a special issue of *GLQ* on Gayle Rubin ("Rethinking Sex"), and the co-editor of a special issue of *Representations* ("Description across Disciplines"). She is currently completing a book on practices of description in the humanities and social sciences after World War II. This is the keynote address for The Sexualities Project at Northwestern's (SPAN) 2018 annual workshop.

Humanizing the Anthropocene of Madagascar

Kristina Douglas (Penn State University)

Mon, 4/23, 3:00-5:00 PM, free

1810 Hinman Avenue, Room 104, Evanston

Contact: Nancy Hickey, nancy.hickey@northwestern.edu, 847-467-1507

Madagascar figures prominently in debates over contemporary and past human exploitation of island biomes. This large and biogeographically diverse island was one of the last large landmasses to be settled by human communities in the Late Holocene. It has long been argued that human arrival on Madagascar precipitated catastrophic changes in local ecologies, including, famously, the extinction of a suite of megafauna. Despite this starkly portrayed shift from an uninhabited island to one devastated by human settlement, our diachronic understanding of Madagascar's coupled human-natural systems remains limited. The result is a dramatic narrative of the devastating onset of Madagascar's Anthropocene, devoid of an understanding of the lives and ecological entanglements of its people.

Can Non-Humans Tell the Truth?

Sylvester Johnson (Virginia Tech)

Mira Balberg (Northwestern University)

Mon, 4/23, 5:00-6:30 PM, free

Harris Hall, Room 108, 1881 Sheridan Road, Evanston

Contact: Jill Mannor, jill.mannor@northwestern.edu, 847-467-3970

The capacity for "truth"—the ability to identify it, to convey it, to cherish it, and even to alter it—is one that we usually associate exclusively with human beings. This talk will explore and challenge the exceptional status given to human beings in the arena of truth by bringing to the fore interrelated perspectives.

The Treasury of Tradition

Rifka Cook (Northwestern University)

Tues, 4/24, 12:30-2:00 PM, free

Crowe Hall, Room 1-132, 1860 Campus Drive, Evanston

Contact: Parth Joshi, lacs@northwestern.edu, 847-491-7980

Cook currently teaches first and second-year Spanish and has developed computer projects for Spanish 101 and 115. In addition, Cook was a Faculty Affiliate of the Alice Kaplan Institute for the Humanities in 2010-2011, a faculty fellow at Shepard Residence College, and a member of the Language Proficiency Committee (for Spanish language). Her research interests include the Judeo-Español language, the influence of Hebrew on Spanish, teaching and learning styles, and the use of clickers and other technology tools in the foreign language classroom. Her work has been published in the United States and abroad.

Parking

Evanston

Evanston Campus Parking Services

1841 Sheridan Rd., Evanston
847-491-3319
parking@northwestern.edu
www.northwestern.edu/up/parking
Open Monday-Friday, 8:00 AM – 4:00 PM

Permits are required to park in all lots on the Evanston campus every Monday through Friday from 8:00 AM to 4:00 PM. No permits are required to park on the Evanston campus after 4:00 PM or on weekends, though reserved spaces require permits at all times.

The cost of a guest permit is \$8.25 for a non-refundable, all-day pass. Visitors and guests may purchase a visitor permit at the Parking Services Office (see above for address) or at pay stations located in the North and South Parking Garages.

While there are many scattered parking lots on campus, the largest for guests include:

To the North

- North Campus Parking Garage (has a parking pay station): 2311 N. Campus Drive
- LARC Drive: North Campus Drive
- Noyes/Haven/Sheridan Lot: Haven Street & Sheridan Rd.

To the South

- South Campus Parking Garage (has a parking pay station and it is next to the parking office): 1847 Campus Drive
- South Beach Structure: 1 Arts Circle Drive
- Locy and Fisk Lot: 1850 Campus Drive
- 619 Emerson Lot
- 515 Clark Street
- 1801/1813 Hinman

To the West

- 1940 Sheridan Road (Engelhart)
- 2020 Ridge North Lot (University Police)
- 1948 Ridge Lot (University Police)
- ITEC Lot: University Place & Oak Avenue

Chicago

Chicago Campus Transportation and Parking

710 N. Lakeshore Dr., Abbott Hall Room 100, Chicago
312-503-1103
chicagoparking@northwestern.edu
www.northwestern.edu/transportation-parking
Open Monday-Friday, 8:00 AM – 5:00 PM

There is no free parking available on the Chicago campus but there are several options available for guests.

Public garages or Northwestern garages open to the public include:

- 275 E. Chestnut Street
- 222 E. Huron Street
- 710 N. Lake Shore Drive
- 680 N. Lake Shore Drive
- 259 E. Erie Street
- 321 E. Erie Street
- 441 E. Ontario Street

If you are going to the Chicago campus as the guest of a department, volunteer, participant in a study, or as a hospital patient, you can also contact the organizer of your event to inquire about potential discounted parking validations or passes.

LAKE MICHIGAN

Northwestern University Evanston, Illinois

- Parking
- Campus access road
- Service road (authorized vehicles only)
- Bicycle/pedestrian path
- CTA el station
- Metra railroad station
- Emergency "Blue Light" telephones
- City Emergency "Blue Light" telephones (maintained by the city of Evanston)

Northwestern University

Neighborhood and Community Relations

1603 Orrington Avenue, Suite 1730

Evanston, IL 60201

www.northwestern.edu/communityrelations

Alan Anderson

Executive Director

alan.anderson@northwestern.edu

847-467-5762

To receive this publication electronically every month, please email Shayla Butler at shayla.butler@northwestern.edu

Back cover image: A window into a university for all seasons. Spring and architecture, summer and the Weber Arch, fall outside the Main Library, and Deering Library under a blanket of snow.

