

**Vân-Anh Võ and
Blood Moon Orchestra**

BOARD OF TRUSTEES
 2021–2022

OFFICERS

Jeffrey MacKie-Mason, *co-chair*
 Lance Nagel, *co-chair*
 Joe Laymon, *vice chair*
 Sara Wilson, *vice chair*
 Shariq Yosufzai, *treasurer and secretary*
 Susan Graham Harrison, *trustee-at-large*
 Cary Koh, *trustee-at-large*
 Helen Meyer, *trustee-at-large*

TRUSTEES

Nancy Aldritt
 Janice Brathwaite
 Carol T. Christ †
 Naniette Coleman
 Rupali Das
 Grace Davert ‡
 Beth DeAtley
 Leland Dobbs
 Hilary Fox

Jeremy N. Geffen †
 Bernice Greene
 Lynne Heinrich
 Mackenzie Hsiao ‡
 Kit Leland
 Sylvia R. Lindsey*
 Jen Lyons
 Leslie Maheras
 Panos Papadopoulos
 Rosemarie Rae

Linda Schieber
 Françoise Stone
 Leigh Teece
 Augustus K. Tobes
 Deborah Van Nest
 Caroline Winnett

* *Founding Trustee*
 † *Ex Officio Trustee*
 ‡ *Student Representatives*

FOUNDING TRUSTEES

Carole B. Berg
 Merrill T. Boyce
 Earl F. Cheit, *Founding Chair*
 Robert W. Cole
 Hon. Marie Collins
 John Cummins
 Ed Cutter
 John C. Danielsen
 Donald M. Friedman
 Frederick Gans
 Shelby Gans

Lynn Glaser
 G. Reeve Gould
 Margaret Stuart Graupner
 Jean Gray Hargrove
 Kathleen G. Henschel
 Carol Nusinow Kurland
 Kimun Lee
 Donald A. McQuade
 Ralph N. Mendelson
 Marilyn Morrish

Anthony A. Newcomb
 David Redo
 Jim Reynolds
 Madelyn Schwyn
 Alta Tingle
 Carol Jackson Upshaw
 Julia Voorhies
 Margaret Wilkerson
 Wendy W. Willrich
 Olly Wilson Jr.
 Alvin Zeigler

EARL F. CHEIT SUSTAINING TRUSTEES

Eric Allman
 Annette Campbell-White
 Margot Clements
 Diana Cohen

Hon. Marie Collins
 Lynn Glaser
 Kathleen G. Henschel
 Liz Lutz

Eddie Orton
 Jim Reynolds
 Will Schieber
 Carol Jackson Upshaw

Jeremy Geffen

With the fast-approaching end of Fall Semester—and as we move towards the holidays—things are unusually busy on the UC Berkeley campus. The same can be said about Cal Performances, where—this weekend alone—we'll enjoy visits by an array of world-class talent: the Bay Area's beloved **Kronos Quartet** with special guest, Persian classical and world music vocalist and composer **Mahsa Vahdat** (Dec 2); musical polymath **Damien Sneed** with his delightful *Joy to the World: A Christmas Musical Journey* program (Dec 3); riveting performer of the 16-string *dàn tranh* (zither) **Vân-Anh Võ** and her acclaimed **Blood Moon Orchestra** in an exciting world premiere (Dec 4); and two of the brightest lights of their generation—choreographer/dancer **Caleb Teicher** (and their amazing dance company) and pianist **Conrad Tao** in the Bay Area premiere of *More Forever*, a fresh, new music and dance collaboration. I'm so happy you could join us during what promises to be a memorable weekend; it's wonderful that we can gather together again, enjoying great live performances under the same roof!

This robust activity is especially meaningful this year, following such a prolonged period of shutdown! When the pandemic forced Cal Performances to close its doors in March 2020, no one could have imagined what lay ahead. Since then, we've witnessed a worldwide health crisis unlike any experienced during our lifetimes, an extended period of political turmoil, recurring incidents of civil unrest and racially motivated violence, and a consciousness-raising human rights movement that has forever—and significantly—changed how each of us views social justice in our time.

Of course, the pandemic remains with us to this date and future challenges—including many adjustments to “normal” procedures and policies—can certainly be expected. I encourage you to check Cal Performances' website regularly for the most current information regarding our COVID-19 response. First and foremost, I assure you that there is nothing more important to us than the health and safety of our audience, artists, and staff. (And I remind one and all that proof of vaccination is mandatory today, as is protective masking throughout the event.)

Our season continues later this month with an exciting return concert by jazz phenom **Jazzmeia Horn**, a hit on last year's *Cal Performances at Home* streaming season (Dec 10); the ever-popular **Canadian Brass** with its festive *Making Spirits Bright for 50 Years and Counting!* holiday program (Dec 11); and the long-awaited return to Zellerbach Hall (the group's favorite home-away-from-home) by the great **Mark Morris Dance Group** (Dec 17–19). And our full 2021–22 calendar offers even more, packed with the kind of adventurous and ambitious programming you've come to expect from Cal Performances. In particular, I want to direct your attention to this year's *Illuminations*: “Place and Displacement” programming, through which we'll explore both loss and renewal, disempowerment and hope, while seeking paths forward for reclaiming and celebrating vital cultural connections that can fall victim to political and social upheaval.

Please take the opportunity to explore the complete schedule through our website and season brochure and begin planning your performance calendar; now is the perfect time to guarantee that you have the best seats for all the events you plan to attend.

Throughout history, the performing arts have survived incredible challenges: periods of war, economic collapse, and, yes, terrible disease. And if it will take time for us—collectively and individually—to process the events of the past 18 months, I'm certain that the arts have the power

continued on p. 27

Saturday, December 4, 2021, 8pm
Zellerbach Playhouse

Vân-Ánh Võ
and the Blood Moon Orchestra
Songs of Strength
(World Premiere)

Kev Choice, *lyrics and rap*

Joel Davel, *marimba lumina*

Kai Eckhardt, *electric bass*

Tunjie, *breakdance and contemporary ballet*

Jimi Nakagawa, *percussions and taiko drums*

Mahsa Vahdat, *lyrics and vocals*

Vân-Ánh Vanessa Võ,
orchestra lead, zither, monochord, bamboo xylophone, lyrics, and vocals

This performance is made possible, in part, by Patron Sponsors Jerome and Thao Dodson.

Songs of Strength

Music and Concept by Vân-Ánh Vanessa Võ

Songs of Strength highlights the animacy, creative vigor, and relevance of traditional music in the modern world. A Blood Moon Orchestra production, this collection brings into alignment various musical traditions and performance arts to emphasize the generative power of cross-genre and cross-culture collaborations.

Songs of Strength radically reimagines the past and offers a new vision for traditional music-making in a deeply interconnected world.

– *The Songs* –

How About Us*

Composed by Vân-Ánh Vanessa Võ

Arranged by Vân-Ánh Vanessa Võ and Blood Moon Orchestra

Lullaby

Poem by Atabak Elyasi

Music and vocals by Mahsa Vahdat, based on *Bakhtiari Gooshe in Homayoun*

Arranged by Blood Moon Orchestra

Born To Rise*

Composed by Vân-Ánh Vanessa Võ

English lyrics by Kev Choice

Vietnamese lyrics by Vân-Ánh Vanessa Võ

Arranged by Blood Moon Orchestra

The Five Nuances of Emotion (*Luyện Năm Cung*)†

Northern Vietnamese traditional folk composition (*Chèo*)

Arranged by Vân-Ánh Vanessa Võ

Fire*

Poems by Hồ Xuân Hương

Composed and arranged by Vân-Ánh Vanessa Võ

Don't Leave Me*

Poem by Rumi
Music and vocals by Mahsa Vahdat
Arranged by Vân-Ánh Vanessa Võ

My Endless Treasure*

Poem by Rumi
Music and vocals by Mahsa Vahdat
Arranged by Nguyen Le

Gnossiennes No. 3 and “Purple Haze” Mash-up†

Gnossiennes No. 3 by Erik Santi
“Purple Haze” by Jimi Hendrix
Arranged by Blood Moon Orchestra

86,400*

Lyrics by Kev Choice and Vân-Ánh Vanessa Võ
Composed by Vân-Ánh Vanessa Võ
Arranged by Vân-Ánh Vanessa Võ and Blood Moon Orchestra

On Sharing A Husband (Kiếp Chồng Chung)*

Poem by Hồ Xuân Hương
Composed by Vân-Ánh Vanessa Võ
Arranged by Vân-Ánh Vanessa Võ and Blood Moon Orchestra

The Trouble (Xăm Lưu Lạc)

Northern Vietnamese Traditional Folk Song (Xăm)
Composed by Vân-Ánh Vanessa Võ
Arranged by Vân-Ánh Vanessa Võ and Blood Moon Orchestra

*Written for Blood Moon Orchestra

† Arranged for Blood Moon Orchestra

*Songs of Strength was made possible, in part, by grants from the MAP Fund,
Center for Cultural Innovation, Zellerbach Family Foundation, and the
Creative Work Fund, a program of the Walter and Elise Haas Fund
also supported by the William and Flora Hewlett Foundation.*

*Please note: This performance will employ the use of strobe lights and a fog machine,
and empty and harmless artillery shells will be used as gongs.*

Ilmar Gavilán, *violin* Aldo López-Gavilán, *piano*

The musician brothers Aldo López-Gavilán and Ilmar Gavilán—the subject of the 2020 documentary film *Los Hermanos*—form a duo like no other, defined by a sweetly delicate lyricism one moment, and an infectious rhythmic energy the next. They play compositions that weave together dreamy chamber sonorities with Afro-Cuban jazz and folk forms.

Jan 23
 ZELLERBACH HALL

illuminations
 Place and Displacement

Two Wings: The Music of Black America in Migration

West Coast Premiere

Jason Moran and Alicia Hall Moran, *producers*
 Jason Moran, *piano*
 Alicia Hall Moran, *mezzo-soprano*
 Tania León, *conductor*
 Imani Winds

In a series of “gripping portraits of a vast social upheaval” (*Chicago Tribune*), Alicia Hall Moran and Jason Moran’s deeply personal *Two Wings* explores the Great Migration of six million Black Americans from the rural South to northern cities and beyond.

Feb 17
 ZELLERBACH HALL

illuminations
 Place and Displacement

VÂN-ÁNH VANESSA VÕ is an award-winning composer and one of today's most celebrated performers of Vietnamese traditional instruments. In addition to the *đàn tranh* (zither), Vân-Ánh performs as soloist on the *đàn bầu* (monochord), the *đàn trung* (bamboo xylophone), and *trống* (traditional drums). She dedicates her life to combining the traditional music of Vietnam with other genres, creating fresh, new compositions.

Since settling in the San Francisco Bay Area in 2001, Vân-Ánh has focused on bringing Vietnamese traditional music to a wider audience and preserving her cultural legacy through innovation, collaboration, and teaching. Her albums, which include *Twelve Months, Four Seasons* (2002), *She's Not She* (2009), and *Three-Mountain Pass* (2013) have garnered praise from NPR, the BBC "The World," the *Los Angeles Times*, and others.

Vân-Ánh has collaborated with artists including the Kronos Quartet, Yo-Yo Ma, Alonzo King LINES Ballet, Apollo Chamber Players, and the Oakland Symphony. Additionally, she has composed and arranged for the Academy Award-nominated and Sundance Grand Jury Prize winner for Best Documentary, *Daughter from Danang* (2002); the Emmy Award-winning soundtrack for *Bolinas 52* (2008); and the winner of multiple Best Documentary and Audience Favorite awards, *A Village Called Versailles* (2009).

She has performed at venues such as Carnegie Hall, Kennedy Center, Lincoln Center, NPR, and the Yerba Buena Performing Arts Center, and has participated as a screening judge in the world music category for the 2015, 2016, and 2018 Grammy Awards. During the Obama administration, Vân-Ánh became the first Vietnamese artist to perform at the White House receiving the Artist Laureate Award for her contribution to communities through the arts.

Vân-Ánh has received numerous awards for her projects from foundations such as the Hewlett 50 Arts Commission, California Arts Council, Alliance for California Traditional Arts, City of San Jose, and the Zellerbach Family Foundation.

Officially launched in August 2021, **BLOOD MOON ORCHESTRA** is a global musical collective whose mission is to advance traditional music through innovation, cross-genre collaboration, and social impact education. By relentlessly charting new pathways for artistic expressions, Blood Moon Orchestra aims to make unequivocal the role of traditional music in forging radical possibilities for the future. Blood Moon Orchestra seeks not only to preserve but also to propel traditional arts into the 21st century and beyond, and in doing so, create a vision for and commitment to a more expressive, connected, and socially just world.

KEV CHOICE is a rap artist, MC, pianist, producer, composer, educator, and activist hailing from Oakland. He began studying piano, rapping, and producing music at age 11 and went on to earn degrees in piano performance from Xavier University of Louisiana (bachelor's degree) and Southern Illinois University (master's).

Kev has worked with artists including Michael Franti, Goapele, Too Short, The Coup, Zion I, and Souls of Mischief. He served as music director for Grammy Award-winning Lauryn Hill in 2007. In 2010, he began to focus on his Kev Choice Ensemble, whose original material combines hip-hop, jazz, soul, funk, and classical. Choice's albums include *Social Distancing* (2020), *Oakland Riviera* (2014), *Love and Revolution* (2015), *88 Steps to Eternity* (2016), and collaboration projects *The Lush* and *Luxurious Vibes* (2020) and *SEEDS 22* (2021).

In 2018, he composed *Soul Restoration Suite* for the Oakland Symphony under the direction of conductor Michael Morgan. For a 2020 collaboration with the San Francisco Symphony, he wrote and composed *Movements*, which combined elements of hip-hop and classical music with socially conscious lyrics.

Choice is on the faculty at Oakland School for the Arts, serves on Oakland's Cultural Affairs Commission, and is board vice-president of the Recording Academy's SF Chapter.

JOEL DAVEL's diverse career ranges from traditional folk and classical to highly experimental and electronic. He is best known for his

collaborative efforts with composer Paul Dresher, performing in duos and with the Electro-Acoustic Band. Often working in the worlds of dance, opera, and theater, Davel is music director for dNaga Dance Company. He collaborated with electronic music pioneer Don Buchla for 20 years, and the resultant marimba lumina has become Davel's signature instrument. Davel holds a bachelor's degree in music from Northern Illinois University and a master's from Mills College.

KAI ECKHARDT is an Afro-European musician who has made a significant contribution to the evolution of the electric bass since 1989. Heavily influenced by the emerging fusion of funk, rock, and jazz in the late 1970's, Kai developed a unique style on his instrument long before attending Berklee College of Music in Boston, the renowned music college from which he graduated with honors in 1987. Kai Eckhardt has performed at such distinguished international venues as the Royal Festival Hall in London, the Philharmonic in Munich, and the Esplanade in Singapore. Festival engagements include the Montreal Jazz Festival, North Sea Jazz Festival in the Hague, Womad World Music Festival in Spain, and Glastonbury in the UK. Kai has also performed for the King and Queen of Norway. In the educational field, Kai teaches clinics and master classes internationally. Engagements include Berklee in Boston, the Musician's Institute in Hollywood, the Bruckner Conservatory in Austria and Amsterdam Conservatory in the Netherlands. Perhaps the most unique band in Kai's career was the pioneering jam-band Garaj Mahal, which he co-lead between 2000 and 2010, producing nine albums and performing roughly 1,000 concerts in the US and Canada.

TUNJIE (BABATUNJIE JOHNSON) was born in Portland, Oregon and grew up on the Big Island of Hawaii. Though never formally trained as a child, Babatunjie was always moving his body to the beat. At age 15, he discovered the art of hip hop. Following more than a decade of self-taught street performance, he has developed a unique approach to various styles

of hip hop, including breakdance, popping, and krump. While cultivating his own movement language, Babatunjie simultaneously trained in ballet, modern, and contemporary dance, going on to work and perform around the world with Alonzo King LINES Ballet for six years and with other inspiring companies. In 2015, Babatunjie was awarded a Princess Grace Award as well as a Chris Hellman Award for his outstanding achievements and promise in the world of dance.

JIMI NAKAGAWA hails from Tokyo, Japan. He started playing drums when he was in high school and performed with local bands before coming to the US in 1981. In 1987, Jimi joined the San Francisco Taiko Dojo, directed by Grand Master Seiichi Tanaka, and became a performing member and instructor to adults and children. He has studied *taiko* with Suke-roku Daiko Hozonkai and Master Kenjiro Maru, *tsuzumi* (a Japanese hand drum) with Master Saburo Mochizuki, and jazz with drummer Robert Kaufman, a former professor at the Berkeley College of Music. In 1999, he and three other members founded a San Francisco Bay Area-based *taiko* group Somei Yoshino Taiko Ensemble and started the Oakland *taiko* school OH-IN TAIKO. Nakagawa left the ensemble in 2011 to pursue his solo career and expand his *taiko* school. Jimi has collaborated with artists including Peter Erskine, Habib Kahn, Ali Ryerson, and Charles Loos. He has also been a part of the V&V Ensemble, working with Van-Anh Vo since 2002.

MAHSA VAHDAT is a prominent performer of Persian vocal music and a strong advocate of freedom of expression in music, a dedicated singer and musician in her musical path and artistic cause. Her career has communicated deeper knowledge about Iranian poetry and music to large audiences in Europe, America, Asia, Oceania, and Africa.

Mahsa has developed her personal style based on the Persian vocal tradition of classical and regional folk music, but conveyed with a contemporary expression. She has always searched for ways to make her music relevant

to the present world. Even if the origin of her styles is Iranian, she believes in her music's ability to express a universal message of humanism and freedom. Her collaborations with musicians from Iran and many other parts of the world have contributed to the development of her personal expression.

Since 2007, Mahsa has been one of the ambassadors of Freemuse Organization, an independent international organization that advocates freedom of expression for musicians and composers worldwide. A recipient of the 2010 Freemuse Award, she has developed a long and intense pedagogical experience in teaching classical Persian singing to Iranian and non-Iranian students and led many projects with her students as a mentor.

PRODUCTION TEAM

Allen Willner, *lighting design*

Jesse Austin, *sound design*

Pamela Wu, *creative consultant*

Vân-Ánh Vanessa Võ, *artistic director*

ACKNOWLEDGEMENTS

FROM VÂN-ÁNH VANESSA VÕ

I wish to express my deepest thanks to my husband, Steven Huỳnh, and my two daughters, Nicole Huỳnh and Andrea Huỳnh, for their unconditional love and support. My extended gratitude to Mr. and Mrs. Jerome and Thao Dodson, Dr. Alexander Cannon, the Kochan Family, Ms. Thiên-Nhiên Lương, Ms. Cathy Lâm, Mr. Mike Kane, Ms. Linh Huynh Howard, and Ms. Hằng Lê Tô for their sponsorship, encouragement, and guidance over the years.

Special acknowledgement for the Blood Moon Orchestra Board of Directors: Thuận Lê and Geoff Adam, Irene Nguyễn and Ron Lue-sang, Khuyên Vũ Nguyễn, and Ashley Walker.

Ashley Walker and Khuyên Vũ Nguyễn deserve kudos for their incredible work on the program book.

Warmest appreciation for my fellow artists and collaborators on this project: Kev Choice, Joel Davel, Kai Eckhardt, Jimi Nakagawa, Tunjie, and Mahsa Vahdat.

This project could not have come to fruition with the generous support of the following organizations:

Vietnamese American Non-Governmental Network (VANGO)

Âu Cơ Vietnamese Cultural Center

Vietnamese Educational and Cultural Association (VECA)

Việt Báo Daily News

Finally, many thanks to the entire staff of Cal Performances and our sponsors, supporters, and volunteers for making this project possible.

لالایی

شعر: اتابک الیاسی

ملودی: مهسا وحدت (با لاهام از گوشه بختیاری در همایون)

لالا لا لا گل تنهای لاله

گل خسته که آه و داغ داره

پرستو رفته تا آفتاب بیاره

که در دشت امید ما بکاره

لالا لا لا گل بی تاب خانه

بخوان با ما که دلها درد داره

قناری رفته تا شادی بیاره

درون دشت غم هامان بکاره

NOTES ON THE SONGS

How About Us

*Composed by Vân-Ánh Vanessa Vö**Arranged by Vân-Ánh Vanessa Vö
and Blood Moon Orchestra*

Inspired by Amanda Gorman's poem "The Hill We Climb" and the idiom "If you want to go fast, go alone. If you want to go far, go together." In addition to Covid-19, we have been living another pernicious pandemic known as racism and bigotry. This pandemic has been spreading like wildfire in our communities and homes in recent years. This song is my plea for us to embrace our differences and to come together as a beloved community. Let our humanity, our creativity, and our passions take us into the future.

...

Lullaby

*Poem by Atabak Elyasi**Translated by Mahsa Vahdat**Music and vocals by Mahsa Vahdat,**based on Bakhtiari Gooshe in Homayoun
Arranged by Blood Moon Orchestra*

La la la la

The lonely tulip flower

The flower with sigh and burn

Swallow went to bring the Sun

to plant in our fields of Hope

La la la la

Restless flower of the home

Sing with us, our hearts are filled with pain

The lark went to bring joy

to plant in the our sorrowful fields

...

WAYNE SHORTER & ESPERANZA SPALDING'S

...(Iphigenia)

West Coast Premiere

A Cal Performances Co-commission

Wayne Shorter, *composer*
esperanza spalding, *librettist and performer*
Lileana Blain-Cruz, *director*
Clark Rundell, *conductor*
Members of the Wayne Shorter Quartet

Frank Gehry, *set designer*
Montana Levi-Banco, *costume designer*
Jen Schreiber, *lighting designer*
Mark Grey, *sound designer*

**A living legend of jazz
collaborates with one of
the brightest lights of the
younger generation in this new
work that reimagines what
opera can be, and asks us to
reexamine the stories we have
inherited and the choices we
make as a society.**

...(Iphigenia) is co-commissioned by Cal Performances; The John F. Kennedy Center for the Performing Arts; The Broad Stage, Santa Monica, CA; ArtsEmerson Boston, MA; Carolina Performing Arts; and Mass MoCA.

Produced by Real Magic, Cath Brittan, and Octopus Theatricals

Feb 12

ZELLERBACH HALL

Born to Rise*Composed by Vân-Anh Vanessa Võ**English lyrics by Kev Choice**Vietnamese lyrics by Vân-Anh Vanessa Võ**Arranged by Blood Moon Orchestra*

Inspired by Maya Angelou's poem "Caged Bird," Kev Choice and I co-composed "Born To Rise" to celebrate the strength and resilience of people of color in the face of systemic violence and historical oppression. Like our musical collaboration, I believe there is much to be gained in coming together to face our struggles.

I was born to fly
 I was born to rise
 Even through all this oppression still dignified
 expressions of culture I amplify
 Like words of our ancestors prophesized
 Eyes on the prize as I look to the sky
 And know even through tragedies
 I can defy laws of gravity
 Soar above negative energy, poverty, violence,
 Police brutality,
 In my community, I am light,
 Strength in our spirit
 Despite all our plights
 Stand up for rights
 Demand equality
 Extend a hand to uplift our society
 They can not lock me down
 They can not hold me down
 This is a new day and age
 You'd be amazed
 The beauty, the love, from sounds of a soul of
 bird, even locked in a cage

No limitations, No hesitations
 Living my dreams
 My self esteem
 Make me feel I have wings
 Anything's possible
 Jump over obstacles
 Touch constellations
 I am part of a flock that has endured generations
 Solid as rock my foundation
 My inspiration
 How I maintain
 Nothing to lose
 So much to gain
 My minds in the clouds

I remove every doubt
 and take route with the wind
 And forget all my pain
 Living on land that's been occupied
 Colonized, genocide, homicide, slavery
 modernized
 They can't lock me down
 They can't hold me down
 This a new day and age
 You'd be amazed
 The beauty, the love, from the soul of a bird,
 even locked in a cage

Where is my freedom they never will answer
 It can't be defined by the terms of oppressors
 Whose privilege allows them to abuse their
 power
 And leave it to them we will never move forward
 But I'm free in these melodies, harmonies,
 rhythms
 And I use em to tear down the system
 We come together we prosper
 These are my prayers at the altar
 Fears I will overcome
 Tears from my sorrows
 Cleanse the hopes of tomorrow
 I will transcend all the clouds that still hover
 Nothing can hinder expression connected to
 presence
 From which is our essence
 wings get spreaded
 They can not lock me down
 They can't hold me down
 This is a new day and age you'd be amazed
 The beauty, the love from the sound of a bird
 even locked in a cage

*Một con chim bay theo gió nhẹ trong nắng vàng
 Sải đôi cánh dài lướt cùng với gió và mây
 Ở nơi cuối sông những đôi cánh trong nước
 nguồn
 Thoải mái vẫy vùng dưới bầu trời tự do khát
 khao và hy vọng!*

*Ở bên kia sông có chú chim bị giam cầm
 Những thanh sắt nhỏ kim kẹp đôi cánh tìm tự do
 Dù đôi cánh kia đã bị chặt và trôi buột
 Làm sao dùng được lời hát của sự khát khao và
 hy vọng!*

Tôi sẽ là gió, tôi sẽ là Mây
Bay đi bay đi tới khung trời mơ ước
Tôi sẽ là cánh chim, cánh chim
Bay dưới bầu trời tự do!

Chim trong lồng hót
Chim trong lồng ca
Và vẫn mãi-i mong,
Ngong-óng trông
Trông về, một ngày tự do.

Tôi sẽ là gió, tôi sẽ là Mây
Bay đi bay đi tới khung trời mơ ước
Tôi sẽ là cánh chim, cánh chim
Bay dưới bầu trời tự do!

...

The Five Nuances of Emotion
(*Luyện Năm Cung*)
Northern Vietnamese traditional folk
composition (Chèo)
Arranged by Vân-Ánh Vanessa Võ

...

Fire
Poems by Hồ Xuân Hương
Translated by John Balaban
Composed & arranged by Vân-Ánh Vanessa Võ

During the early months of the pandemic, like many others I felt frozen by sadness, confusion, and uncertainty about the future. Composing this piece for San Jose Jazz gave me the much needed energy to keep on going. When “Fire” was selected for the SJZ New Work Fest, I decided to invite more artists to perform the piece with me. Since creating it filled me with so much joy and optimism, I wanted to share that with others. I hope the fire of creativity and community will light the way for a brighter future.

Vịnh Hang Cốc Cờ
Trời đất sinh ra đá một chòm
Nứt lăm hai mảnh hòm hòm hom
Kẽ hằm rêu mọc trở toen miệng
Luồng gió thông reo vỗ phạm phòm

Giọt nước hữu tình rơi lờm bõm
Con đường vô ngạn tối om om
Khen ai đeo đá tải xuyên tạc
Khéo hở hang ra lăm kẻ nhòm

Viewing Cac-Co Caven
Heaven and earth brought forth this rocky
mass
Its face cut by a deep crevasse
Crack's dark mouth shagged with moss
Pines rocking in wind rush

Here sweet water spatters down
And the path into the cleft is dark
Praise whoever sculpted stone
The left it base for all to see

Chế Su
Chẳng phải Ngô mà chẳng phải ta
Đầu thì trọc lóc áo không tà
Oán dăng trước mặt năm ba phẩm
Vải nấp sau lưng sáu bảy bà

Khi cảnh, khi tiu, khi chũm chọe
Giọng Hỉ, giọng Hỉ, giọng HI HA
Tu lâu có lẽ lên sư cụ
Ngất ngểu toà sen nọ đó mà.

Mocking A Monk
Not a Chinese, nor really one of us
With his shaved head, robe without flaps
Cakes are placed before him, four or five kind
Behind him, nuns hover, six or seven

Sometimes he strikes a cymbal, sometime a
bell or gong
Chanting hee, chanting haw, chanting hee –
haw – ho
Perfecting that, maybe he'll be a Venerable
Perched high up there on the Lotus Seat of
Buddhas

...

تو مرو

ملودی: مهسا وحدت

شعر: مولوی

Don't Leave Me

Poem by Rumi

Translated by Mahsa Vahdat and Erik Hillestad

Music and vocals by Mahsa

Vahdat

Arranged by Vân-Ánh Vanessa Võ

گر رود دیده و عقل و خرد و جان تو مرو

که مرا دیدن تو بهتر از ایشان تو مرو

تو مرو گر بروی جان مرا با خود بر

گر مرا می نبری با خود از این خوان تو مرو

با تو هر جزو جهان باغچه و بستان است

در خزان گر برود رونق بستان تو مرو

هجر خویشم منما هجر تو بس سنگدل است

ای شده لعل ز تو سنگ بدخشان تو مرو

هست طهما، دا، من، نه، دا، ز، ا، ا، اند

If my vision, wisdom and reason disappear, don't leave me

I value your presence more than all of them, don't leave me

Don't leave! If you do, bring my heart with you

Bring me along when you depart from this gathering, don't leave me

Your presence turns the world into a rose garden

In the winter, when the blossom decays, don't leave me

Don't leave! Your farewell is so stone hearted

You turned the Badakhshan stone into ruby, don't leave me

The letter of my heart has the length of eternity

From the beginning to the end it spells: "don't leave me."

...

گنج روان

شعر: مولوی

ملودی: مهسا وحدت

تو مرا جان و جهانی چه کنم جان و جهان را

تو مرا گنج روانی چه کنم سود و زیان را

ز وصال تو خمارم سر مخلوق ندارم

چو تو را صید و شکارم چه کنم تیر و کمان را

چه خوشی عشق چه مستی چو قدح بر کف دستی

خنک آنجا که نشست خنک آن دیده جان را

ز تو هر ذره جهانی ز تو هر قطره چو جانی

چو ز تو یافت نشانی چه کند نام و نشان را

ز شعاع مه تابان ز خم طره پیچان

دل من شد سبک ای جان بده آن رطل گران را

My Endless Treasure

Poem by Rumi

Music and vocals by Mahsa

Vahdat

Arranged by Nguyen Le

You, the life and the world,
the rest of Earth is vain!

You, the endless treasure!

Who counts loss and gain?

My sustenance, my breath!

My wine in times of pain!

Stranded alone, the turn of
stars drags me in the bane!

I cut my ties with them all,

and I tore up the chain;

In hiding no more; yet unseen

I stroll amid the plain...

I desire no mate, your love
has earned its reign!

I gave up baits and preys; now
All Yours to detain!

Khóm Vi Lau

Poem by Hàn Mặc Tử

Music and vocals by Vân-Ánh

Vanessa Võ

Arranged by Nguyen Le

Gió rủ nhau đi chốn cả rồi

Nhỏ to, câu chuyện, ô kia coi

Trong lau như có điệu chi lạ,

Hai bóng lung lay, thấy cọ mài...

Chen chúc, bóng trăng dòm

thiệt kĩ:

Hai cảnh lau siết vì yêu thương

Cái Nắng năm ngoái không

quay lại

Ngồi nghỉ bên lau để vẩn vương

Âm thầm, gió quyến mùi

hương mát

Để khóm vi lau đứng trên trời

Từ trước say sưa tình quần quýt,

Lạnh lùng không nói tận bao

giờ...

“Don’t Leave Me” and “My Endless Treasure” are two of my favorite poems by Rumi, and I could not be more thrilled to collaborate with Mahsa Vahadat on performing these compositions for this Blood Moon Orchestra world premiere. I was highly motivated by the desire to shorten the distance between Iranian and Vietnamese cultures, a desire that led me to explore several extended techniques on the *đàn tranh* (16-string zither) in order to “extend” my ability to learn and appreciate Persian traditional music and culture.

...

Gnossienne #3 and Purple Haze Mash-up*Gnossienne No. 3 by Erik Satie**"Purple Haze" by Jimi Hendrix**Arranged and transposed for monochord**by Vân-Ánh Vanessa Võ*

When I first looked at the piano score of Erik Satie's Gnossienne No. 3, I immediately wondered how it would sound on đàn bầu, the Vietnamese monochord. When I started to experiment, I felt energized by the many layers of possibility that this beautiful composition unfolded for me. The first time I listened to "Purple Haze" was in my first year of moving to America (2001). I did not know much about Jimi Hendrix at the time but I felt deeply moved by his brilliant artistry. To mash up an avant-garde minimalist composition against an inventive rock number and place them in conversation through đàn bầu and đàn tranh continues to be one of my favorite creative challenges to date.

...

86,400*English lyrics by Kev Choice**Vietnamese lyrics by Vân-Ánh Vanessa Võ**Composed by Vân-Ánh Vanessa Võ**Arranged by Vân-Ánh Vanessa Võ**and Blood Moon Orchestra*

Inspired by Dr. AnhLan Nguyen, I collaborated with Kev Choice to write "86,400." In her talk, Nguyen posed the question: "Imagine if you have \$86,400 in your bank account every day. Start of the day, you have all \$86,400 to spend, but you have to spend all of it throughout the day because at the end of the day, it will all be gone. You can't put it in the savings bank account. You can't invest it. You must spend it all because at the end of the day, you will lose it all! How would you spend this money?" Indeed, each of us wakes up in the morning with that amount of precious commodity at our disposal, which is the 86,400 seconds in each day that we have. This song is Kev's and my answer to the question.

*Cuộc sống rất dễ khi bạn nghe tôi nói
Cuộc sống rất khác khi bạn biết mỉm cười*

*Buổi sáng lấp lánh mỗi ngày ta thức dậy,
Mỗi ngày trôi qua đều là một món quà!*

Ở trước mắt ta

*The sound of time (Rồi một ngày bạn sẽ nghe
thấy tiếng thời gian sột soạt)*

*Slips away through your fingers like sand (như
những hạt cát khi tràn qua những kẽ ngón
tay)*

*Từng phút giây như hạt mưa rơi trên miếng đất
cằn khô.*

*Tám sáu ngàn bốn trăm giây**Mỗi ngày đã trôi qua**Tám sáu ngàn bốn trăm giây**Thời gian cũng sẽ kéo bạn đi**Giờ trôi chậm – but the days go fast**The sound of time... slipping away ...**Tám sáu ngàn bốn trăm. Mỗi ngày đã trôi qua.**Tám sáu ngàn bốn trăm giây. Mỗi ngày đã trôi
qua.**Bạn làm gì. Bạn nghĩ gì,**Bạn làm gì. Bạn giúp gì**[86,400 seconds in a day**Can't let em slip away]**Thời gian đo đếm như đồng đo-lơ, đo-lơ*

*Thời gian phá hết những tính toán của con
người-ười*

And TIME destroys spe-cu-la-tion of human

*(Thời gian phá hủy những tính toán của con
người)*

*But it confirms nature của con người. (Nhưng
nó — thời gian — khẳng định bản tính của
con người!)*

*Hãy nhớ rằng**Đời bướm đo bằng**Bằng khoảng khắc không bằng tháng ngay-à**Mà bướm đã trưởng thành*

*Trở thành đôi cánh, bay – đi, bay – đi, đi xa
Rời tự do bay đi, Bay – đi, bay – đi xa!*

*Trở thành đôi cánh, bay – đi, bay – đi, đi xa
Rời tự do bay đi, Bay – đi, bay – đi _____ BAY
ĐI XA!*

Every Moment is so crucial
I'm thinking what would Huey, what would
Martin, what would Malcolm do
I'm wishing that I had the mental discipline
of Coltrane
Practice all day, I'm just out here trying to
maintain
They say time is money,
I say time is knowledge and wisdom,
And science, religion, and rhythm not a
minute
To waste, as I chase life's luxuries
trying to keep up with the pace and still find
peace
Can't let it slip away

Set intentions, step relentless, towards the
vision
Stay committed, no permission, nothing
hindering
goals I'm listed, bold prediction, I'm gon get it,
My whole existence, so persistent, I know I'm
limitless
I know my impact infinite
Keep distractions at distances
Tryna build like my ancestors did construct-
ing pyramids
My emotional intelligence, motivation,
regulation, self awareness
Can't let it slip away

Put it all in perspective
It's all about relationships we all connected
I walk the intersection
Between Struggles and blessings
Learning life's lessons

You will be uplifted if you listen to the message
Every second, is destined,
no time like the present
The mind full of jewels like treasures
Can't let them slip away
No ideas, no thoughts, motivate
86,400 seconds in a day
Can't let em slip away

• • •

On Sharing A Husband (*Kiếp Chồng Chung*)

Poem by Hồ Xuân Hương

Translated by John Balaban

Composed by Vân-Ánh Vanessa Võ

*Arranged by Vân-Ánh Vanessa Võ
and Blood Moon Orchestra*

This composition draws its power from a famous poem by the renowned feminist Vietnamese poet Hồ Xuân Hương. This particular poem conveys a woman's anger toward—and ultimate rejection of—sharing a husband with other wives.

I use *ca trù* singing style for storytelling. Originated in the 12th century in northern Vietnam, *ca trù* features many different shades of vocal timbre, which allows for multiple expressive possibilities.

Kiếp Chồng Chung

Chém cha cái kiếp lấy chồng chung,

Kẻ đắp chăn bông kẻ lạnh lùng.

Năm thì mười họa chẳng hay chớ,

Một tháng đôi lần có cũng không.

Cổ đấm ăn xôi, xôi lại hẩm,

Cầm bằng làm mướn, mướn không công.

Thân này ví biết đường này n히,

Thà trước thôi đành ở vậy xong.

On Sharing A Husband

Screw the fate that makes you share a man.

One cuddles under cotton blankets; the
other's cold.

Every now and then, well, maybe or maybe not,

Once or twice a month, oh, it's like nothing.

You try to stick to it like a fly on rice

but the rice is rotten.

You slave like the maid, but without pay.

If I had known how it would go,

I think I would have lived alone.

• • •

The Trouble (Xẩm Lưu Lạc)

*Northern Vietnamese Traditional Folk Song
(Xẩm)*

Translated by Translated by Hùng Nguyễn

*Arranged by Vân-Ánh Vanessa Võ
and Blood Moon Orchestra*

Inspired by a traditional folk song (*xẩm*) about the insurmountable injustices women have faced during wartime, each member of the orchestra takes on a solo section based on a given structure and scale to narrate his/her own view toward “the trouble” that we are facing in the contemporary moment. I wish to offer “The Trouble” as not only a social commentary on the entrenched nature of social oppression but also as a site for collective enunciation and renunciation.

Ấy bởi vì đâu, thân lửa bởi bởi

Tôi đành dắt mẹ. Mà để tôi nơi.

*Tôi nơi làm tuyển tôi đã gặp những loài ác thú,
hổ hoang.*

*Người đòi khoét mắt. Lòng thành tôi kính dâng
vậy cho nên mù mịt mà tối tăm.*

Ôi ông trời ơi!

Ác thú hổ hoang.

*Người đòi khoét mắt. Lòng thành tôi kính dâng
vậy cho nên mù mịt mà tối tăm.*

Bởi thế cho nên, mù mịt tối tăm.

*Học nghề nghề đàn hát. Kiếm ăn qua ngày tôi đã
nuôi mẹ chồng.*

Cắt thịt mà cắt tay.

Chàng Trương Viên ơi, chàng đâu có biết.

Đến nông nổi này. Mà sao, thấu cho chăng!

Why, oh why has it come to this, fire raging in
my heart

I had to take my mother -in-law to this place
Deep in the forest with savage beasts and wild
tigers.

People wanted to gouge my eyes.

Sacrificing my eyes to save my mother's eyes;
now I am blind and in darkness.

Oh heaven!

Sacrificing my eyes to save my mother's eyes;
now I am blind and in darkness.

Playing the strings and singing to survive, and
to feed my mother.

Cutting into my flesh, cutting into my fingers

O my husband Truong Vien, did you even

know that I have succumbed to this misery?

Could you even feel my agony?

—Program notes by Vân-Ánh Vanessa Võ

Cal Performances

ANNUAL SUPPORT

Cal Performances gratefully acknowledges the following generous partners whose support enables us to produce artistic and educational programs featuring the world's finest performing artists.

INSTITUTIONAL CONTRIBUTORS

\$150,000 and above

William and Flora Hewlett Foundation
Koret Foundation
Jonathan Logan Family Foundation
Meyer Sound

\$75,000–\$149,999

The Bernard Osher Foundation

\$50,000–\$74,999

Bank of America
Chancellor's Advisory Committee
on Student Services and Fees
Ann and Gordon Getty Foundation
National Endowment for the Arts
The Henri and Tomoye Takahashi
Charitable Foundation
Zellerbach Family Foundation

\$25,000–\$49,999

Anonymous
The Fremont Group Foundation
Walter & Elise Haas Fund
Rockridge Market Hall
Wells Fargo

\$10,000–\$24,999

California Arts Council
Clorox Company Foundation
The Horace W. Goldsmith Foundation
Kia Ora Foundation
Pacific Harmony Foundation
Quest Foundation
The Sato Foundation
Sir Jack Lyons Charitable Trust
Louise Laraway Teal Foundation
Ting & Associates at Merrill Lynch
U.S. Bank Foundation

\$5,000–\$9,999

City of Berkeley
Manicaretti Italian Food Importers

Gifts In Kind

Marin Academy

INDIVIDUAL CONTRIBUTORS

Cal Performances extends its sincere appreciation to the individuals who made gifts between July 1, 2020 and June 30, 2021.

\$100,000 and above

Anonymous* (4)
The Estate of Ross E. Armstrong
Nadine Tang

\$50,000–\$99,999

Anonymous
Diana Cohen and Bill Falik
Michael A. Harrison
and Susan Graham Harrison*
Helen and John Meyer
Maris and Ivan Meyerson*
Peter Washburn and Rod Brown
Gail and Daniel Rubinfeld*

\$25,000–\$49,999

Anonymous (4)
 Beth DeAtley
 Jerome and Thao Dodson
 Sakurako and William Fisher
 Bernice Greene
 Daniel Johnson and Herman Winkel
 Greg and Liz Lutz
 Jeffrey MacKie-Mason and Janet Netz
 Lance and Dalia Nagel
 William and Linda Schieber
 Leigh Teece

\$10,000–\$24,999

Another Planet Entertainment: Gregg
 and Laura Perloff*
 Art Berliner and Marian Lever
 June Cheit
 Margot and John Clements
 Dr. Rupali Das-Melnyk
 and Dr. Ostap Melnyk
 Jan Deming and Jeff Goodby
 Barbara Dengler
 Gordon Douglass and Pauline Heuring*
 Hilary A. Fox
 Marianne and Joseph Geagea
 Lynne Heinrich
 Kathleen G. Henschel and John W. Dewes
 David and Susan Hodges
 Charles and Helene Linker
 Joel Linzner and Teresa Picchi
 Richard and Jennifer Lyons
 Susan Marinoff and Thomas Schrag
 Patrick McCabe
 Daniel and Beverlee McFadden
 Donald J. and Toni Ratner Miller
 Kathryn and Peter Muhs
 Ditsa and Alex Pines
 Rosemarie Rae
 Judy Redo
 Susan and Paul Teicholz
 Deborah and Bob Van Nest
 S. Shariq Yosufzai and Brian James

\$5,000–\$9,999

Anonymous (2)
 Eric Allman and Kirk McKusick*
 Lina Au and David Stranz
 Stephen Bomse and Edie Silber

Nicholas and Janice Brathwaite
 Hon. Marie Collins and Mr. Leonard Collins
 Jacqueline Desoer
 Bob Dixon
 Lynn Feintech and Anthony Bernhardt
 Sally Glaser and David Bower*
 Corey Goodman and Marcia Barinaga
 Al Hoffman and David Shepherd
 Julie and Rob Hooper
 Thomas King
 Cary Koh
 James and Katherine Lau
 Sylvia R. Lindsey*
 Kerri and Mark Lubin
 Dorette P.S. Luke
 Karen and John McGuinn
 Nancy Orear and Teresa Basgall*
 P. David Pearson and Barbara Schonborn
 Trond Petersen
 Rossannah Reeves
 Margaret and Richard Roisman
 Roger and Judith Rolke
 Rachel and Matthew Scholl
 Terrence Chan and Edward Sell
 Warren Sharp and Louise Lauferweiler*
 Larry and Pearl Toy
 Laura D. Tyson and Erik S. Tarloff
 Caroline Winnett

\$3,500–\$4,999

Claire and Kendall Allphin*
 Brian Bock and Susan Rosin
 David Clayton and Gayle DeKellis
 Michael Dreyer and Harry Ugol
 Jerry Falk
 Janet Flammang and Lee Friedman
 Daniel and Hilary Goldstine
 Arnold Grossberg
 Paul and Susan Grossberg
 Nancy Levin and Daniel Caraco
 Frank and Ildiko Lewis
 Donald and Susanne McQuade
 Rachel Morello-Frosch and David Eifler*
 Paul Nordine
 David Rosenthal and Vicky Reich

\$2,250–\$3,499

Anonymous (4)
 Edwin and Patricia Berkowitz

Diana Bersohn
 Lee Bevis
 Broitman Basri Family
 Mike Destabelle and Jen Steele
 Linh Do and Erno Pungor
 Bob Epstein and Amy Roth
 Marianne and Herb Friedman
 Jeremy Geffen
 Claire Greene and Walter Garms*
 Marcie Gutierrez and Bret Dickey
 Ian Hinchliffe and Marjorie Shapiro
 Rose Adams Kelly
 John Lee
 Man-Ling Lee
 Kit and Hayne Leland
 Paul and Barbara Licht
 Marjorie MacQueen
 Nakamoto-Singer Family
 Mona Radice
 Patrick Schlesinger and Esther Hill
 Sondra Schlesinger
 Valerie Sopher
 Trine Sorensen and Michael Jacobson
 Dr. and Mrs. W. Conrad Sweeting*
 Alison Teeman and Michael Yovino-Young
 Henry Timnick
 Ruth and Alan Tobey

\$1,500–\$2,249

Anonymous* (9)
 Sallie and Edward Arens
 Dean Artis and Vivien Williamson
 Nancy Axelrod
 Richard Berkins
 Wolfgang Bluhm
 Ed Blumenstock and Belle Huang
 John and Colleen Busch
 Richard Buxbaum
 and Catherine Hartshorn*
 Carol T. Christ
 June and Michael Cohen
 Robert W. Cole and Susan Muscarella
 Ruth and David Collier
 Robert Paul Corbett
 Didier de Fontaine
 Ann E. Dewart
 David and Helen Dornbusch
 Carol Drucker

Chris Echavia
 Rebecca and Robert Epstein
 Flint and Mary Evans
 Dean Francis
 Thomas and Sharon Francis
 Tom Frey
 Sandra and Robert Goldberg
 Mark Goor
 Carla Hesse and Thomas Laqueur
 Charlton Holland
 Richard and Frances Holsinger
 Erik Hora
 James Horio and Linda Cahill
 Leslie Hsu and Richard Lenon Jr.
 Barbara and John Holzrichter
 Leslie and George Hume
 Jacek Jarkowski and Bozena Gilewska
 Judy Kahn
 Adib and Karin Kanafani
 Daniel F. Kane Jr. and Silvia A. Sorell
 Karen Koster
 Michael Korman and Diane Verducci
 Sharon and Ronald Krauss
 Carol Nusinow Kurland and Duff Kurland*
 Paul Kwak
 Sally Landis and Michael White*
 Renee and Michael Lankford
 Didier LeGall
 Karen and Charles Fiske
 Susan and Donald Lewis
 Marcia C. Linn
 Judy and Steve Lipson
 Felicia and Genaro Lopez
 Stanley and Judith Lubman
 Carl and Carol Maes
 Helen Marie Marcus
 Therissa McKelvey and Heli Roiha
 Charles and Ann Meier
 David Moore and Judy Lin
 Amal Moulik
 Jane and Bill Neilson
 Ricarda Nelson
 Theresa Nelson and Barney Smits
 James Nitsos
 John and Amy Palmer
 Irina Paperno
 Andris and Dagnija Peterson
 Penny Righthand

Diana V. Rogers
 Bill and Leslie Rupley
 Bruce and Teddy Schwab
 Pat and Merrill Shanks
 Robert Harshorn Shimshak
 and Marion Brenner
 Neal Shorstein and Christopher Doane
 Chalmers Smith
 Eberhard Spiller and Riki Keller-Spiller
 Dr. Lynn Spitler
 Bonnie Stiles
 Katherine Tillotson
 Carol Jackson Upshaw
 Robert and Emily Warden
 Peter Weiner and Sylvia Quast
 Doug and Dana Welsh
 Dr. Eva Xu and Dr. Roy Wang
 Taun Wright
 Mitchell and Kristen Yawitz

\$1,000–\$1,499

Anonymous* (9)
 Paul and Linda Baumann
 Alison K. Billman
 Mr. and Mrs. Peter W. Davis*
 Teresa Caldeira and James Holston
 Kathy Fang
 Maxine Hickman*
 Nadine and James Hubbell
 Jeff and Linda Jesmok
 Fred Karren
 Eric Keisman
 Robert Kinsian
 Cathy and Jim Koshland
 Linda Lazzeretti*
 Carl Lester*
 Haoxin Li*
 Suzanne Lilienthal and David Roe
 Mr. and Mrs. Laurence R. Lyons
 Donna Heinle and John MacInnis
 Paul Mariano and Suzanne Chapot
 Zina Mirsky*
 Julie Morgan and Davis Osborn
 Ronald D. Morrison
 Anthony V. Nero Jr.
 Panos Papadopoulos and Maria Mavroudi
 Janet Perlman and Carl Blumstein

John Richardson and Leonard Gabriele
 Barbara Rosenfeld
 Katrina Russell
 Hideko Sakamoto and Vijay Tella
 Orville Schell
 Paul Sekhri
 Anonymous
 Lin Tan
 Dwight Tate*
 Professor Jeremy Thorner
 and Dr. Carol Mimura
 Kimberly Webb and Richard Rossi*
 Sheryl and Robert Wong

\$750–999

Anonymous* (3)
 James H. Abrams and Thomas Chiang
 Kris Antonsen
 and Susanne Stolcke-Antonsen
 Debra and Charles Barnes
 Ellen Barth
 Barbara Bell
 Judith L. Bloom*
 Ann and John Carroll
 Julio Cesar and Curtis Dennison
 Alison Colgan
 Bernard Feather and Gina Delucchi
 Clara Gerdes
 Pamela L. Gordon and John S. Marvin
 Katherine and Nelson Graburn
 Maria and David LaForge
 Ginny and Heinz Lackner*
 Mimi Lou
 Richard McKee
 Dennis and Mary Montali
 Zeese Papanikolas and Ruth Fallenbaum
 Jackie Schmidt-Posner and Barry Posner
 Tobey, Julie and Lucy Roland*
 Karl Ruddy
 Ron and Esther Schroeder
 Helen Schulak
 Scott and Ruth Spear*
 Stephen Sugarman and Karen Carlson
 Myra Sutamto Shen
 Carol Takaki
 Robert and Karen Wetherell

\$500–749

Anonymous (14)
 Richard M. and Marcia A. Abrams
 Garrick and Terry Amgott-Kwan
 Vivian and David Auslander
 William and Mabry Benson
 Janice Bohman and Eric Keller
 Bonomo Family
 David Boschwitz
 and Nancy Zellerbach Boschwitz
 Thomas Bosserman
 Carol Marie Bowen
 and Christopher R. Bowen
 Jennifer Braun
 Mary E. Brennan and Brian Ullensvang
 Mary Brennan*
 Shelagh Brodersen
 Margaret Brown and Anthony Sustak
 Suknan Chang
 Victor Chieco
 Amy Choi
 Margaret Conkey
 Kathleen Correia and Stephen Evans
 Ted and Patricia Dienstfrey
 Michael Durphy
 Lee Edlund
 Carol Eisenberg and Raymond Linkerman
 Dan Eisenstein
 Anne and Peter Esmonde
 John and Miranda Ewell
 Arthur Ferman and Kay Noel
 Doris Fine and Philip Selznick
 Philip Gary
 Brian Good
 Jim Govert and Rachel Nosowsky
 Linda Graham
 Sheldon and Judy Greene
 Kathie Hardy
 Emily Hopkins
 Hing On Hsu
 Sharon Inkelas and Vern Paxson
 Ira Jacknis
 Ann Jones
 Bruce Kerns and Candis Cousins
 Carol Kersten
 Thomas Koster
 Germaine LaBerge
 Beatrice Lam

Cheryl and Norman Lavers
 Andrew Lazarus and Naomi Janowitz
 TL Trust
 John Loux
 Nancy and Greg McKinney
 Martin Melia
 Ralph and Melinda Mendelson
 Marianne Mitosinka and George Wick
 Susan Nabeta-Brodsky
 National Coalition of Black Women, Inc.
 San Francisco Chapter*
 Laura Nelson
 Lori O'Brien
 James Joseph Patton
 Neal and Suzanne Pierce
 Leslie and Joellen Piskitel*
 Charles Pollack and Joanna Cooper
 David Pyle
 Janet and Michael Rodriguez
 Leslie Rosenfeld and Stephen Morris
 Mary C. Russi*
 Elizabeth Sadewwhite
 Angela Schillace
 Terry Senne
 Niran and Norma Shah
 Boris Shekhter
 Robert Spear
 Rebecca Stanwyck
 Susan and Maury Stern
 Candy Stoner and Daniel Companeez
 Frank Stratton
 and Christina Sauper Stratton
 Rune Stromsness
 Sahoko Tamagawa and William Gordon
 Risa Teitelbaum
 Duy Thai
 Eudora Ting
 Roseanna Torretto
 Vince Tseng
 Georgia R Turner
 JP and Helen Vajk*
 Max Vale
 Leon Van Steen
 Liz Varnhagen and Steve Greenberg
 Mark and Elizabeth Voge
 Verena von Dehn
 Laurence and Ruth Walker
 Richard Wallace

Barbara and Robert Weigand
 Kirsten Weisser
 Elizabeth Werter
 Dick and Beany Wezelman
 James Wheeler and J. L. Shon
 Donna M. Williams
 Linda Williams and Paul Fitzgerald
 Viviana Wolinsky
 Elaine Wong
 E. William and Mary Alice Yund
 Martha and Sheldon Zedeck
 Amy and Tom Zellerbach
 Ming Zhao
 John Zimmermann and Diana Graham
 Donlyn Lyndon and Alice Wingwall
 Michael Condie

Honorary Gifts

Erik Hora in honor of
 Judge Peggy Fulton Hora
 Germaine LaBerge in honor of
 David McCauley
 Susan Pollack in honor of
 Susan Graham Harrison

Memorial Gifts

Anonymous in memory of Leon Bell
 Linh Do and Erno Pungor
 in memory of Julie Do
 Rossannah Reeves
 in memory of Alan Leslie Reeves
 Orville Schell in memory of Baifang Schell
 Max Vale in memory of Griffin Madden
 Helen Marcus
 in memory of David Williamson

* *Gift was entirely or partially in support of Cal Performances' Educational and Community Programs*

Executive Office

Jeremy Geffen, *Executive and Artistic Director*
Kelly Brown, *Executive Assistant to the Director*

Administration

Andy Kraus, *Deputy Executive Director*
Amy Ustein, *Director of Finance and Administration*
Marilyn Stanley, *Finance Specialist*
Gawain Lavers, *Applications Programmer*
Ingrid Williams, *IT Support Analyst*
Sean Nittner, *Systems Administrator*

Artistic Planning

Katy Tucker, *Director of Artistic Planning*
Robin Pomerance, *Artistic Administrator*
Tiffani Snow, *Manager of Artistic Operations*
Allee Pitaccio, *Event Manager*
Michael Combs, *Event Manager*

Development

Taun Miller Wright, *Chief Development Officer*
Elizabeth Meyer, *Director of Institutional Giving*
Jennifer Sime, *Associate Director of Development for Individual Giving*
Jocelyn Aptowitz, *Major Gifts Associate*
Jamie McClave, *Individual Giving and Special Events Officer*

Education and Community Programs

Mina Girgis, *Director of Education, Campus and Community Programs*
Rica Anderson, *Manager, Education & Community Programs*

Human Resources

Michael DeBellis, *Human Resources Director*
Shan Whitney, *Human Resources Generalist*

Marketing and Communications

Jenny Reik, *Director of Marketing and Communications*
Ron Foster-Smith, *Associate Director of Marketing*
Krista Thomas, *Associate Director of Communications*
Mark Van Oss, *Communications Editor*
Louisa Spier, *Media Relations Manager*
Cheryl Games, *Web and Digital Marketing Manager*
Elise Chen, *Email Marketing Specialist*
Lynn Zummo, *New Technology Coordinator*

Operations

Jeremy Little, *Production Manager*
Alan Herro, *Production Admin Manager*
Kevin Riggall, *Head Carpenter*
Matt Norman, *Head Electrician*
Tom Craft, *Audio Department Head*
Jo Parks, *Video Engineer*
Eric Colby, *Venue Operations Manager*
Ginarose Perino, *Rental Business Manager*
Guillermo Cornejo, *Patron Experience Manager*
Aidan Crochetiere, *Audience Services Coordinator*
Cloe Wood, *Audience Services Coordinator*

Stage Crew

Charles Clear, *Senior Scene Technician*
David Ambrose, *Senior Scene Technician*
Jacob Heule, *Senior Scene Technician*
Jorg Peter Sichelschmidt, *Senior Scene Technician*
Joseph Swails, *Senior Scene Technician*
Mathison Ott, *Senior Scene Technician*
Mike Bragg, *Senior Scene Technician*
Ricky Artis, *Senior Scene Technician*
Robert Haycock, *Senior Scene Technician*
Mark Mensch, *Senior Scene Technician*

Student Musical Activities

Mark Sumner, *Director, UC Choral Ensembles*
Bill Ganz, *Associate Director, UC Choral Ensembles*
Matthew Sadowski, *Director of Bands/Interim Department Manager, SMA*
Ted Moore, *Director, UC Jazz Ensembles*
Brittney Nguyen, *SMA Coordinator*

Ticket Office

Liz Baqir, *Ticket Services Manager*
Gordon Young, *Assistant Ticket Office Manager*
Sherice Jones, *Assistant Ticket Office Manager*
Tammy Lin, *Patron Services Associate*

to play a critical role as we come to terms with what we have experienced and move together toward recovery.

I know you join us in looking forward to what lies ahead, to coming together once again to encounter the life-changing experiences that only the live performing arts deliver. We can't wait to share it all with you during the coming year.

Cal Performances is back. Welcome home!

Jeremy Geffen

Executive and Artistic Director, Cal Performances

COVID-19 Information

Proof of vaccination status is required for entrance and masking is mandatory throughout the event.

COVID-19 information is updated as necessary; please see Cal Performances' website for the most up-to-date policies and information.

UC Berkeley does not promise or guarantee that all patrons or employees on site are vaccinated.

Unvaccinated individuals may be present as a result of exemptions, exceptions, fraudulent verification, or checker error.

None of these precautions eliminate the risk of exposure to COVID-19.