

My Lai

Kronos Quartet

Rinde Eckert

Vân-Ánh Võ

Wednesday, March 21, 2018

7:30 pm


Photo: Zoran Orlic


HANCHER AUDITORIUM

45TH ANNIVERSARY SEASON 2017/2018

Great Artists. Great Audiences.
Hancher Performances.


HANDS


Iowa's Oldest Jewelry Store

HANDS
JEWELERS

SINCE 1854

109 E. WASHINGTON ST. • DOWNTOWN IOWA CITY

319-351-0333 • 800-728-2888

HANDSJEWELERS.COM • FACEBOOK.COM/HANDSJEWELERSIC • @HANDSJEWELERS

the knot  


**It's a long journey
to become the one.**

Less than 1% of the world's
diamonds are worthy of the
Forevermark inscription – our
promise of beauty, rarity and
responsible sourcing.


FOREVERMARK

A DIAMOND IS FOREVER

Kronos Quartet

DAVID HARRINGTON *Violin*

JOHN SHERBA *Violin*

HANK DUTT *Viola*

SUNNY YANG *Cello*

RINDE ECKERT *Vocalist*

VÂN-ÁNH VÕ *T'rưng, đàn bầu, đàn tranh*

JONATHAN BERGER *Composer*

HARRIET SCOTT CHESSMAN *Librettist*

MARK DECHIAZZA, RINDE ECKERT *Directors/set designers*

My Lai Lullaby*

For string quartet, đàn bầu, and đàn tranh

Jonathan Berger, *composer*

in collaboration with **David Harrington** and **Vân-Ánh Võ**

My Lai*

A monodrama for tenor, string quartet, and Vietnamese instruments

I. First Landing

Flight

Descent

The Ditch

II. Second Landing

Hovering

The Bunker

III. Third Landing

Postcard

Fishing

Mark DeChiazza, Rinde Eckert, *directors/set designers*

Mark DeChiazza, *video projections designer*

Brian H. Scott, *lighting designer*

Scott Fraser, *sound designer*

Drew Cameron, *creative consultant*

Janet Cowperthwaite, *producer*

Kronos Performing Arts Association, *production management*

Performed without pause

My Lai (music by Jonathan Berger, libretto by Harriet Scott Chessman) was commissioned for the Kronos Quartet, Rinde Eckert, and Vân-Ánh Võ by the Harris Theater for Music and Dance with support from the Laura and Ricardo Rosenkranz Artistic Innovation Fund and The Andrew W. Mellon Foundation, the Gerbode-Hewlett Foundations 2013 Music Commissioning Awards initiative, and the National Endowment for the Arts.

* Written for Kronos

Kronos Quartet / P. O. Box 225340 / San Francisco, CA 94122-5340

Tel: (415) 731-3533 / Fax: (415) 664-7590

kronosquartet.org / facebook.com/kronosquartet


Photo: Zoran Orlic

EVENT SPONSORS

GENERAL HANCHER PARTNERS

HANCHER CIRCLE DONORS

SEASON SPONSOR

WEST MUSIC


Photo: Miriam Alarcón Avila


WESTmusic

Play now. Play for life.


***From amateurs to professionals,
West Music is your premiere
local source for all your
orchestra needs. Offering the
finest selection of violins, violas,
cellos, and basses, we help you
play now and play for life.***

westmusic.com

Cedar Falls • Cedar Rapids • Coralville
Decorah • Des Moines • Dubuque • Quad Cities


PROUD to be
Hancher's 2017-2018
Season Sponsor!


My Lai

A monodrama for tenor, string quartet, and Vietnamese instruments

Directed by Mark DeChiazza and Rinde Eckert

LIBRETTO

Composer: Jonathan Berger

Librettist: Harriet Scott Chessman

Commissioned for the Kronos Quartet, Rinde Eckert, and Vân-Anh Võ by the Harris Theater for Music and Dance with support from the Laura and Ricardo Rosenkranz Artistic Innovation Fund and The Andrew W. Mellon Foundation, the Gerbode-Hewlett Foundations 2013 Music Commissioning Awards initiative, and the National Endowment for the Arts.

CHARACTERS:

Hugh Thompson, Jr.

Emcee and Phil (as voices in game show interruptions)

PLACE:

Hospital room in the Veterans Affairs Medical Center, Pineville, Louisiana

Sơn Mỹ Village (including the hamlet of Mỹ Lai), South Vietnam

TIME:

December 2005, a few weeks before Hugh Thompson's death on January 6, 2006 (Epiphany).

The morning of March 16, 1968

ABOUT THIS LIBRETTO:

My Lai approaches the My Lai massacre through the memory and imagination of Hugh Thompson, Jr., the American Army helicopter pilot who courageously intervened in the atrocities, in which American G.I.'s killed over 500 innocent Vietnamese villagers, including many women and children. Now facing cancer in the last month of his life, Thompson is haunted by this massacre, and by his own inability to save more lives.

HISTORY:

Warrant Officer Thompson was a member of the 123rd Aviation Battalion of the 23rd Infantry Division. Flying his observation helicopter on the morning of March 16, 1968, on a reconnaissance mission, the 24-year old officer, together with his young crew Lawrence Colburn and Glenn Andreotta, could find no Viet Cong activity in Sơn Mỹ Village.

As Thompson and his crew started to realize that American soldiers were engaged in a large-scale massacre, he made three heroic and unauthorized landings, in addition to sending anguished radio reports. Upon his return to base, Thompson reported the massacre in person, which led to the order to cease fire that effectively stopped the My Lai atrocities. My Lai, however, was the site of only one of many massacres of South Vietnamese civilians to occur during the course of the war.

HUGH THOMPSON'S THREE LANDINGS:

(inspiration for this libretto)

(1) On the first landing, near a large irrigation ditch filled with villagers' bodies, Officer Thompson tried to persuade the officer in charge, Lieutenant William Calley, to help those people still alive and to stop the killing. Calley ordered Thompson to leave. As the helicopter rose up again, Sergeant David Mitchell fired his M-16 into the dead or wounded in the ditch.

(2) Shocked and furious, Officer Thompson and his crew started to search from the air for ways to help the villagers. He bravely placed his helicopter between U.S. troops and about ten people—including children—hiding in an earthen bunker. Commanding his crew to train their guns on the American soldiers, he brought the villagers out of the bunker and successfully persuaded a large helicopter to airlift them to safety.

(3) As Thompson flew the helicopter over the village on the way to refuel, Andreotta spotted movement in the same irrigation ditch where they had landed the first time. On this third landing, Andreotta walked into the ditch, over the bodies of the dead and dying, and rescued a small boy.

Hugh Thompson became a passionate, devoted witness of this atrocity from that day forward. His testimony in 1970 became critical for the Army's investigations and prosecution of guilty parties. However, the House Armed Services Committee—with President Nixon's help—tried to undermine Thompson's credibility as a witness and threatened to court-martial him for his intervention.

All of the officers and soldiers involved in the massacre—with the exception of William Calley—were ultimately acquitted. Found guilty of killing 22 South Vietnamese unarmed civilians, Calley was sentenced to life in prison, but served only three and a half years under house arrest.

Thirty years after the massacre, Hugh Thompson, Lawrence Colburn, and (posthumously) Glenn Andreotta were awarded the Soldier's Medal. In 1999, Thompson and Colburn also received the Peace Abbey's Courage of Conscience Award.

ACKNOWLEDGEMENTS:

I wish to thank Jonathan Berger and Kronos for bringing me on board this resonant, moving project. I also thank the wonderful journalists, soldiers, and writers who have investigated and remembered the My Lai massacre and other aspects of the Vietnam War.

I especially wish to acknowledge Trent Angers' valuable authorized biography of Hugh Thompson, *The Forgotten Hero of My Lai: The Hugh Thompson Story*, Michael Bilton's *Four Hours in My Lai*, and Seymour Hersh's *My Lai 4* and other writings.

I dedicate this libretto to the memory of my father, G. Wallace Chessman, who participated in the D-Day Landings, June 6, 1944, when he was twenty-five years old.

- Harriet Scott Chessman

LIBRETTO

FIRST LANDING

1: Flight

[Hugh Thompson sings in darkness]

My Lord, what a morning
My Lord, what a morning
Oh, my Lord, what a morning
When the stars begin to . . .

[Lights up. A hospital room, bare, with a bed, a TV, a chair.]

I always wanted to fly,
rise up like a bird,
to fly.

This cancer,
son of a bitch infantry,
moves through me.

I always wanted to fly!

They had no chance to fly.

If only I could fly
out of my body,
out of this sick body,
out of my soul.

No! No, no.
Please no more!
Please let me go.

2: Interlude

3: Descent

[As if peering out of his cockpit, surveying the landscape from the air]

I wish my little boy could see this.
I wish my son Bucky could see this.
Such beauty
This beauty

Ah! Just for a moment
I wish my little boy could see this.

This beauty...

This? This!
There!
That! This. There!
What's going on?

What's going on here?
How on earth?

Look! What's this?
Look! Look! Look there!
Along the hedgerow—

Along the road—

Here, there!
In the rice paddy—

Weren't those people just walking to market,
their baskets waiting to be filled?
Weren't those people just heading to the fields
on this bright morning?
My Lord, what a morning.

[as if talking into his radio]

I'm taking her down.
Open the door.
Open the fucking door!

Look!
In the ditch, that girl is still moving.

Medic! Medic!
That girl is still moving!

Where in God's name is the medic?

The captain walks up,
pokes her with his boot—
his boot!
He raises his automatic and—

God in heaven,
what did You do
creating such a son of a bitch?

4: The Ditch

The long ditch
The long, long ditch
Every morning
Every day

[As if talking on his cockpit radio]

Do you hear me? Over?
Can you hear?
God damn it, can you hear me? Over.
Over. Over.
Can you hear?

Ah!
Bodies piled on bodies,

just people,
children, like fish caught...
No, not fish,
just bodies,
just people caught,
some moving,
some crying out...

Help! Medic!
Why don't you...

[Hugh takes remote control, turns TV on, and starts to watch a game show.]

Game Show Interruption #1

[Applause, horns, laughter]

EMCEE
[voice appears to come from
an old-fashioned TV in Hugh's hospital room]

Welcome back! Welcome! We have an exciting show for you this morning.
We're playing with a teacher from Idaho, a nurse from Maine, and a Chief
Warrant Officer in our Armed Forces. A helicopter pilot, am I right, sir?

[some applause, approving murmurs]

All right, then! You know how the game is played. We'll show you three
doors—a red, a white, and a blue one. Choose one and the game is on. And to
honor our brave American troops...let's start with you, Officer.

I'm sure you've had to make difficult choices in your line of work—this one
should be a piece of cake!
[laughter]

So, Officer, which will it be? Blue, white, or red?

[brief audience silence]

Our officer seems a bit lost. But he's a helicopter pilot, folks. I'm sure he
knows how to land this thing!

[laughter]

So what'll it be, Captain?

[audience silence]

I said what'll it be, Captain.

HUGH
Are you talking to me...?
I'm not a Captain.

EMCEE
Hey, that woke him up! Always important to get the right rank. Sir, yes SIR!
[as if snapping to attention and saluting]
[laughter]

But seriously, Officer Thompson, time's running out! Make your choice!

[ticking clock music]

HUGH

All the doors are red...!

EMCEE

Look again, Officer.

HUGH

The doors are all red!

EMCEE

At last! Our contestant has chosen the RED door!

[applause, laughter, horns]

HUGH [simultaneous with Emcee]

No! Listen to me!!

EMCEE

That's not what I said!

This is the moment of truth, folks.

For Christ's sake!

Are you ready, Officer?

[increasing laughter, applause]

I never chose that!

So let's open the door and see what's
behind it.

Here we go!

[cheers, applause, horns]

HUGH

Wait—Hang on!

EMCEE

Too late to change your mind, chief. Phil? What has the officer chosen?

PHIL

Well Dick, the smoke is clearing, and you can just make it out. Okay. Looks like a ditch full of bodies, old people, women and children. Yeah, I see it now, women and children, babies. All dead or about to be, Dick.

[murmurs, chatter, "oohs," light applause]

HUGH

Stop this! Stop this right now!

EMCEE

Can we stop it, folks?

[laughter and cries of "No!"]

HUGH

You are going to stop this!

EMCEE

That's right. This is how the game is played.

[laughter, applause, rising to include helicopter and gunfire]

EMCEE

This is how the game is played, you candy ass, bleeding heart, motherfu - ...

SECOND LANDING

1: Hovering

The ocean is glistening.
The fields shine.
Once you land,
there's no turning back,
not for you,
not for your crew.

The ocean is glistening.
The fields shine.
Once you land,
there's no going back.

You can't just hover.
You have to go down,
down into the madness.

You have to leave your life behind
and dive, dive and dive
into the madness.
And dive, and dive and dive,
Ah!
into the madness.

I'm bringing her down.
I'm landing this bird now.

2: The Bunker

There it is!
Over there!
An earthen bunker.
No! wait!
A rabbit hole?
Children hiding.
Little children hiding... almost caught.
Wait! Wait!
My God!
Jesus Christ,
what do I do?
What would you do?

My Lord, what a morning.
My Lord, what a morning.
My Lord, what a mor...

I'm going to try to stop this!
I'm going to land her there,
right there, between
those children and our troops.

[to his gunners]
We're going to stop this madness.
Larry! Man your gun.

Take aim. Take aim!
Aim at our soldiers.

If those bastards...
If those bastards open fire
on the children in the bunker,
blow them away,
blow those bastards away.
Ah, blow those bastards away.

My gunners nod,
Larry and Glenn.
They look at me and nod...
Incredulous
Angelic
Mortified.

We're caught in this.
How has this happened?

The ocean glistened.
The fields shone.
Here the world is changed,
forever changed.

[to the Captain on the ground.]
Hold your fire, Captain!
Captain, hold your fire!
What's that?
Orders? Orders?
I don't give a fuck about your orders!
For God's sake, hold your fire.

Ah!
I am caught in this.
Ah, I am caught in this.
It will never be over.
I will always be in it,
shouting at the captain.
I'm still shouting.

[T.V. turns on by itself. Game show starts again.]

Game Show Interruption #2

HUGH
I'm not playing this game anymore.

[surprised murmurs and laughter]

EMCEE
What do you say we give Officer Thompson here a round of applause for
getting this far?

[applause, whistles, approving laughter]

All right, then! We're in the final round of the game now. Time for our Quiz!
Two correct answers – just two! – and you're home free.

HUGH

I'm not answering any more questions. I already told you. I told everybody everything.

EMCEE

First question: Confronting American soldiers on the ground, what did you order your crew to do? You have 30 seconds.

[ticking clock music]

HUGH

I observed 3 or 4 villagers running. Non-combatants, obviously— two were little children. They were under fire. Our soldiers—Charlie Company... chasing them and—

[a buzzer sounds]

EMCEE

Time's up. So sorry, Officer. What did you order your crew to do? "Blow them away. Blow those bastards away" was the correct answer.

HUGH

No, Sir! Our troops... they were NOT soldiers. That is NOT what soldiers do.

EMCEE

Well, Officer Thompson, you didn't get that one, but you still have one more chance. You're still standing. He's still standing, folks!

[applause, laughter]

HUGH

They weren't soldiers. That was murder. They were animals. No—Animals wouldn't do that!

EMCEE

Last question—and this is for all the marbles. Are you ready, Officer? Are you ready, folks, Congressman Rivers, members of the House Armed Services Committee, President Nixon?

HUGH

This is a joke.

EMCEE

Are you ready for the last question?

HUGH

This is a fucking circus. I'm not playing! I'm out of this!

EMCEE

He's out of line here, folks. A loose cannon—he's jumping the gun. Can you blame the boy, though? Can you, folks? Can we blame him for jumping the gun?

[hoots and whistles, taunting]

HUGH [simultaneous with Emcee]
You're not going to prosecute a
goddamned one of 'em – Calley...
Medina... or any of the bastards that
ordered this. You're not gonna do a
goddamn thing!

EMCEE
What do you say, Mr. President,
Committee members: Can we blame
him? Can we, Congressman Rivers?
Can we finally find a way to blame
him?

THIRD LANDING

1: Postcard

[Hugh sits, reading a newspaper. He picks up the telephone receiver and
dials, holds the phone to his ear.]

Hello, yeah, I...
I... I just... I just...
I just wanted
to talk to Larry.

Can I leave him a message?

Tell him I called.
Tell him Hugh called.
Tell him... thanks for the postcard.
Maybe I'll see him soon.

Yeah, I'm still in the hospital.
No, it's not looking good,
but you know what they say—
nobody lives forever.

[Hugh hangs up the phone]

Oh Larry, you were just a kid
that morning
sitting on top of the world.
You and Glenn courageous,
just boys,
just boys, really, that morning.
(My Lord, what a morning)
Your country gone crazy.

2: Fishing

Once more the ditch
An ocean of bodies now
Too many to count
Small and smaller
Glistening
in the morning sun . . .

Walking on bodies,
we fish out a little boy.
I hold him by his small shirt.

A little boy—a little boy about Bucky's age—
limp, but breathing.

He looks at us like he's a thousand miles away
on some distant mountain.

He's as light as a leaf.

I take him in my arms.
I fly him out of hell . . . ah!

I bring him to a nun in Quang Ngai City.

I always wanted to fly.

[T.V. comes on for a brief moment. Hugh is asleep in the chair.
Someone turns the T.V. off, and all the lights go out.]

THE *Art* OF IOWA CITY REAL ESTATE. **PERFECTED.**


The A-Team of Blank and McCune:

Alan Swanson, Adam Pretorius, and Tim Conroy
(319) 321-3129 | www.ateamlistens.com


Blank and McCune, the Real Estate Company
506 E. College Street, Iowa City, Iowa 52240
Licensed to Sell Real Estate in the State of Iowa


Proudly supporting the arts in our community!


Find out more, visit urbanacres.com

ARTISTS' STATEMENTS

The massacre of over 500 innocent civilians by American soldiers in the village of My Lai on March 16, 1968, was one of the darkest moments of the Vietnam War—one that traumatized the nation and swayed the course of history. The events of that day may well have gone unnoticed save for the actions of a young army helicopter pilot who, by happenstance, witnessed the killing in the course of a routine reconnaissance flight. Appalled by what he saw, Warrant Officer Hugh Thompson attempted to intercede, first by reporting the incident, then by landing his helicopter between the civilians and the troops. Aghast at his inability to stop the slaughter, in a moment of enormous passion, Thompson threatened to open fire on his own troops. Failing to stop the carnage, he pulled a wounded child from its dead mother's grasp and flew him to safety. Thompson's refusal to remain silent about the massacre forced the military to conduct an inquiry and trial that shook the national conscience, and left Thompson vilified as a disloyal outcast for much of his life.

Scored for tenor, traditional Vietnamese instruments, and string quartet, the work takes place in a hospital room, where Thompson, surrendering to cancer, faces death under hospice care. Feeling neither heroic, nor particularly proud of what he did, the consequences of Thompson's naïve, idealistic attempt to stop the carnage are pieced together in an effort to seek closure and resolution. *My Lai* simultaneously represents a continuation of my creative path and an exciting departure into new sound worlds. As was the case in my recent work, *The War Reporter*, *My Lai* seeks a mode of expression in which the political and societal underpinnings of conflict, and its senseless brutality are set through a character study of an individual who unintentionally becomes inextricably bound up in the fray of war.

– Jonathan Berger

It has been a joy and honor to collaborate on *My Lai*. As soon as Jonathan Berger told me, in June 2013, the story of Hugh Thompson, I sensed the courage and humanity this young officer from rural Georgia must have had that morning in March 1968. I also caught sight of how much Thompson had to face, from that day on, as his actions came under fire by his own country.

Once I started to do research, Hugh Thompson increasingly emerged for me as a compelling, extraordinary figure. I sought first to listen for his voice, and somehow this voice—open, plainspoken, humble, yearning and furious, forthright, baffled, pained and sorrowful—came to me powerfully. I wrote the first draft of the libretto trusting this voice and following the arc of that terrible morning, involving the three unauthorized landings this 24-year-old pilot made with his reconnaissance helicopter and young two-person crew.

This is my first libretto—I am a fiction writer primarily—and one of the most surprising and fulfilling aspects of this process has been the effort to write musically. I revised the libretto, with Jonathan's suggestions, over the course of the first year and a half, before I heard one note of his composition. Once Jonathan started to compose the music, the libretto changed, gradually gaining the shape it has now, and yet the voice I imagined for Hugh Thompson has held and deepened.

I am grateful for this chance to stretch my musical wings, and to participate in the creation of this piece together with such an inspiring group of artists and musicians.

– Harriet Scott Chessman

ABOUT THE ARTISTS

JONATHAN BERGER

Described as “gripping” by both the *New York Times* and the *Chicago Tribune*, “poignant,” “richly evocative” (*San Francisco Chronicle*), “taut, and hauntingly beautiful” (*New York Times*), Jonathan Berger’s recent works deal with both consciousness and conscience. His chamber operas *Theotokia* and *The War Reporter* explore hallucination and haunting memories, while his monodrama *My Lai* portrays the ethical dilemmas of an individual placed in an impossible situation.

Berger’s “dissonant but supple” (*New York Times*) compositions are often inspired by science and the human condition, including the adaptation of satellite imaging data to turn the dispersal of an oil spill into music (*Jiyeh*), spatial representation of brain activations of a schizophrenic hallucination (*Theotokia*), and sonic expression of the chemical spectroscopy of cancer (*Diameters*). His symphonic, chamber, vocal, and electroacoustic works are performed throughout the world.

Thrice commissioned by The National Endowment for the Arts, Berger has also received major commissions from The Mellon and Rockefeller foundations, Chamber Music America, and numerous chamber music societies and ensembles. Recent commissions include *My Lai* (commissioned by The National Endowment, the Gerbode Foundation, and Harris Theater), *Tango alla Zingarese* (commissioned by the 92nd Street Y), and *Swallow* (commissioned by the St. Lawrence String Quartet). *Rime Sparse* for soprano and piano trio (commissioned by the Lincoln Center Chamber Music Society) was premiered by soprano Julia Bullock.

Berger was composer-in-residence at Spoleto Festival USA. His violin concerto, *Jiyeh*, paired with that of Benjamin Britten, was recorded for Harmonia Mundi’s Eloquentia label by violinist Livia Sohn, who also recorded Berger’s *War Reporter Fantasy* for Naxos and solo works on *Miracles and Mud*, his acclaimed Naxos recording of music for solo violin and string quartet.

In addition to composition, Berger is an active researcher with over 70 publications in a wide range of fields relating to music, science, and technology and has held research grants from DARPA, the Wallenberg Foundation, The National Academy of Sciences, the Keck Foundation, and others.

Berger is the Denning Family Provostial Professor in Music at Stanford University, where he teaches composition, music theory, and cognition at the Center for Computer Research in Music and Acoustics.

He is a 2016 Guggenheim Fellow and the Elliot Carter Fellow at the American Academy in Rome.

KRONOS QUARTET

For more than 40 years, San Francisco’s Kronos Quartet—David Harrington (violin), John Sherba (violin), Hank Dutt (viola), and Sunny Yang (cello)—has combined a spirit of fearless exploration with a commitment to continually reimagine the string quartet experience. In the process, Kronos has become one of the world’s most celebrated and influential ensembles, performing thousands of concerts, releasing more than 60 recordings, collaborating

with many of the world's most intriguing and accomplished composers and performers, and commissioning over 950 works and arrangements for string quartet. Kronos has received over 40 awards, including the Polar Music and Avery Fisher prizes, two of the most prestigious awards given to musicians.

Integral to Kronos' work is a series of long-running collaborations with many of the world's foremost composers, including Americans Terry Riley, Philip Glass, and Steve Reich; Azerbaijan's Franghiz Ali-Zadeh; Russia's Vladimir Martynov; Poland's Henryk Górecki; and Serbian-American Aleksandra Vrebalov. Additional collaborators have included Wu Man, Laurie Anderson, Tanya Tagaq, Mahsa Vahdat, Trevor Paglen, Van Dyke Parks, múm, Dawn Upshaw, Noam Chomsky, Tom Waits, Asha Bhosle, Taraf de Haïdouks, and Howard Zinn.

On tour for five months per year, Kronos appears in the world's most prestigious concert halls, clubs, and festivals. Kronos is equally prolific and wide-ranging on recordings, including the Grammy- and Latin Grammy-nominated *Nuevo* (2002) and the 2004 Grammy-winner Alban Berg's *Lyric Suite*. Kronos' most recent releases include the *One Earth, One People, One Love: Kronos Plays Terry Riley* box set; *Folk Songs*, which features Sam Amidon, Olivia Chaney, Rhiannon Giddens, and Natalie Merchant singing traditional songs; and *Ladilikan*, a collaborative album with Trio Da Kali, a "super-group" of Malian griot musicians assembled by Aga Khan Music Initiative.

The nonprofit Kronos Performing Arts Association manages all aspects of Kronos' work, including the commissioning of new works, concert tours and home season performances, education programs, and a self-produced Kronos Festival. In 2015, Kronos launched *Fifty for the Future: The Kronos Learning Repertoire*, an education and legacy project that is commissioning—and distributing for free—the first learning library of contemporary repertoire for string quartet. Hancher is a proud participant in the *Fifty for the Future* project.

RINDE ECKERT

The multi-talented Rinde Eckert is an acclaimed writer, composer, librettist, musician, performer, and director. His virtuosic command of gesture, language, and song takes the total theatre artist beyond the boundaries of what a 'play,' a 'dance piece,' an 'opera,' or 'musical' might be, in the service of grappling with complex issues. Sometimes tragic and austere, sometimes broadly comedic, entirely grounded by presence, his work is alchemical: moving from rumination and distillation to hard-won illumination, or its lack. Eckert creates solo work, chamber pieces, and through-composed operas with larger casts, and has long collaborated with other art makers including choreographers, composers, directors, and new music ensembles. His Opera / New Music Theatre productions tour throughout the U.S. and to major European and Asian festivals.

Three of Eckert's plays have run successfully off-Broadway, receiving Drama Desk nominations and the Lucille Lortel Award. His theater writing credits include *Highway Ulysses*, *Horizon*, *Orpheus X*, and *And God Created Great Whales*, which had three off-Broadway runs with the original cast and director for a total of 227 performances.

Current theater and music projects in which he also performs include *My Lai* with the Kronos Quartet; *Aging Magician* composed by Paola Prestini with direction by Julian Crouch; *Slide* with composer/performer Steven Mackey; and *My Fools: A life in Song*, his newest one-person show.

Rinde Eckert was the 2007 finalist for the Pulitzer Prize in Drama. His awards

include being named an inaugural Doris Duke Artist in 2012, the 2009 Alpert Award in the Arts for Theatre, a 2007 Guggenheim Fellowship, and the 2005 American Academy of Arts and Letters Marc Blitzstein Award. Rinde lives in New York with his wife, the actress Ellen McLaughlin.

VÂN-ÁNH VÕ

Vân-Ánh Võ is one of the finest performers of Vietnamese traditional instruments in the world and a rapidly emerging composer. She dedicates her life to creating music by blending the sounds of Vietnamese instruments with other music genres, and fusing deeply rooted Vietnamese musical traditions with new structures and compositions.

In 1995, Võ won the championship title in the Vietnamese National Đàn Tranh (Zither) Competition. Since settling in the San Francisco Bay Area in 2001, Võ has focused on collaborating with musicians across different genres to create new works, bringing Vietnamese traditional music to a wider audience and preserving her cultural legacy through teaching. She has released three CDs: *Twelve Months, Four Seasons* (2002), *She's Not She* (2009) with award-winning composer Bảo Đỗ, and *Three-Mountain Pass* (2013), with the Kronos Quartet as her guest artist.

Võ has also been collaborator and guest soloist with Southwest Chamber Music, jazz artists, rap artists, and other world music artists. Additionally, she has been co-composer and arranger for the Oscar® nominated and Sundance Grand Jury Prize winner for Best Documentary *Daughter from Danang*, the Emmy® Award winning film *Bolinao 52*, and the winner of multiple Best Documentary and Audience Favorite awards *A Village Called Versailles*. She has presented her music at Carnegie Hall, Zellerbach Hall, Kennedy Center, NPR, Houston Grand Opera, Yerba Buena Center for the Arts, many world music festivals throughout the U.S., and as a guest artist for the Kronos Quartet at the 2012 Cultural Olympiad in London. She has been invited and participated as a screening judge in the World Music category for the 2015 Grammys. In addition to the đàn Tranh, Võ also performs as soloist on the monochord (đàn Bầu), the bamboo xylophone (đàn T'rung), traditional drums (trống) and other traditional instruments.

Recently, in collaboration with Asian American for Community Involvement, a NGO which has served refugees in Santa Clara County for 40 years, Võ received an award from Creative Work Fund for *The Odyssey - from Vietnam to America*, which premiered during the 40th anniversary of the end of Vietnam War, highlighting the incredible power of the human spirit, the value of freedom and the will to survive of the Vietnamese Boat People.

HARRIET SCOTT CHESSMAN

Harriet Scott Chessman is a fiction writer, the author of the acclaimed novels *The Lost Sketchbook of Edgar Degas*, *Someone Not Really Her Mother*, *The Beauty of Ordinary Things*, *Lydia Cassatt Reading the Morning Paper*, and *Ohio Angels*. Her fiction has been on the *San Francisco Chronicle's* Best Books list and featured on *Good Morning, America* and in the *New York Times*, in addition to being translated into seven languages. She has taught creative writing and literature at Yale University (where she gained her PhD in English), Bread Loaf School of English, and Stanford University. After twelve years in the San Francisco Bay Area, she now lives in Connecticut, where she is working on a new libretto and a collection of short stories. *My Lai* is her first libretto, and she has been thrilled to contribute to this beautiful piece. harrietchessman.com

DREW CAMERON

Drew Cameron is a handmade papermaker, printer, and book artist based in San Francisco, CA. His adoration of papermaking began as a teen in Iowa and was later honed in Vermont while studying forestry and completing his military service in the U.S. Army, co-founding the Combat Paper Project in 2007. The Combat Paper Project has facilitated over seventy workshops in twenty-four states and five countries with many veterans and community members in the process of transforming their own uniforms into handmade paper, prints, and books. The events have led to the establishment of four papermaking mills across the country that facilitate independent and ongoing workshop programs, numerous exhibitions of the growing archive of artwork, and the creation of books and printed matter that are catalogued in collections throughout the U.S. His current and ongoing work as a partner in Shotwell Paper Mill in San Francisco is practicing and teaching the art and craft of hand papermaking and encouraging others to do the same. combatpaper.org

MARK DeCHIAZZA

Mark DeChiazza is a director, filmmaker, designer, and choreographer. Many of his projects explore interactions between music performance and media to discover new expressive possibilities. His work can bring together composers, ensemble and musicians with visual artists, dancers, music ensembles, and makers of all types. Investigating the body and its relationships to space, time, and experience remain vital to his process across all disciplines.

His large-scale music-theater production *Quixote* premiered in spring 2017 at Peak Performances, and continues a creative partnership with composer Amy Beth Kirsten begun in *Columbine's Paradise Theater*, which was produced and performed by eighth blackbird. DeChiazza's ongoing creative partnership with this multiple-Grammy winning ensemble began in 2009 with his lauded production of Schoenberg's *Pierrot Lunaire*, and continues with Dan Trueman's *Olagón*, now in development.

Recent projects include: production concept, direction, and choreography for *Orpheus Unsung*, a collaboration with composer Steven Mackey premiered at Guthrie Theater in June 2016; direction and editing of the film *Hireath*, which partners with performance of Sarah Kirkland Snider's 35-minute orchestral work commissioned by North Carolina Symphony and Princeton Symphony Orchestra; and staging and design for composer John Luther Adams' *Sila*, a massive site-determined piece for 80 musicians commissioned by Lincoln Center. More information at markdechiazza.com.

BRIAN H. SCOTT

Brian H. Scott, a lighting and scenic designer based in New York City, is resident designer for Austin-based Rude Mechanicals, where he designed *Stop Hitting Yourself* at Lincoln Center, *Now Now Oh Now*, *Method Gun*, *I've Never Been So Happy*, *How Late It Was How Late*, *Lipstick Traces*, *Requiem for Tesla*, and *Matchplay*. With the Park Avenue Armory, he created lighting for *Oktophonie* and Ann Hamilton's *The Event Of A Thread*. He designed lighting for Laurie Anderson and Kronos Quartet's *Landfall*. As SITI Company resident lighting designer, he designed lighting for *Steel Hammer* with Bang on a Can All Stars, *The Persians* and *Trojan Women* with the Getty Villa, *American Document* with the Martha Graham company, *Cafe Variations*, *Under Construction*, *WhoDoYouThinkYouAre*, *Hotel Cassiopeia*, *Death and the Ploughman*, *bobrauschenbergamerica* (Henry Hewes Design Award 2004), *Radio MacBeth*, and *War of the Worlds Radio Play*. brianhscott.com

For the Kronos Quartet/Kronos Performing Arts Association:

Janet Cowperthwaite, Managing Director
Mason Dille, Development Manager
Sarah Donahue, Production Operations Manager
Lauren Frankel, Development Associate
Scott Fraser, Senior Sound Designer
Sasha Hnatkovich, Communications Manager
Reshena Liao, Strategic Initiatives Project Manager
Nikolás McConnie-Saad, Office Manager
Brian Mohr, Sound Designer, Technical Manager
Kären Nagy, Strategic Initiatives Director
Brian H. Scott, Lighting Designer
Lucinda Toy, Business Operations Manager

Contact:

Kronos Quartet/Kronos Performing Arts Association
P. O. Box 225340
San Francisco, CA 94122-5340 USA
kronosquartet.org
facebook.com/kronosquartet
instagram.com/kronos_quartet
twitter.com/kronosquartet

The Kronos Quartet records for Nonesuch Records.

LOOKING BAC: FERDINAND BAC, 1859-1952

FEBRUARY 17-MAY 16, 2018

Black Box Theater
Iowa Memorial Union

Support for the exhibition is provided by the Koza Family Fund, the Members Special Exhibition Fund, and the Richard V.M. Corton, M.D. and Janet Y. Corton Exhibition Fund.

Ferdinand Bac (French, 1859-1952), *What are looking for in the sky, crazy old man?*, c. 1950, ink on paper, Collection of Madame Sylviane Jullian


UNIVERSITY OF
IOWA
MUSEUM OF ART


Individuals with disabilities are encouraged to attend all University of Iowa-sponsored events. If you are a person with a disability who requires a reasonable accommodation in order to participate in this program, please contact the UIMA in advance at 319-335-1727.


Call me today for your
personal tour

319-351-1720

Steve Roe
Executive Director

Experience all the
comforts of home...
and then some

Oaknoll

An active LifeCare community since 1966

1 Oaknoll Court • Iowa City, IA 52246 • www.oaknoll.com • oaknoll@oaknoll.com

Studio | 1BR | 2BR | Respite

*Brown
Deer Place*
RETIREMENT LIVING & MEMORY CARE

1500 First Avenue North
Coralville, Iowa 52241
(319) 337-6320
www.BrownDeerPlace.com

Embrace Every Moment

Brown Deer Place Retirement Community offers an extensive package of exclusive amenities, available health care services from on-site caregivers and an all-inclusive, secure Memory Care Program for those with Alzheimer's or dementia. Call 319-337-6320 to schedule your visit!


IOWA HOUSE HOTEL

Stay on campus at the Iowa House Hotel!

Guests enjoy free:

- Covered Parking • Continental Breakfast • Wireless Internet
- Access to Campus Recreation & Wellness Center

www.iowahousehotel.com
319.335.3513

THE UNIVERSITY OF IOWA
IOWA HOUSE HOTEL
Iowa Memorial Union

THANK YOU

For the 2017–2018 season, we have more Hancher Partners than ever before. We thank our Partners for their unwavering loyalty and crucial support. Their generosity enables us to bring the world's finest performing artists to our region.

François M. and Doris E. Abboud

Terry and Johanna Abernathy

ACT

Lee and Kazi Alward

Nancy C. Andreasen and Terry J. Gwinn

Loretta Angerer

Anonymous Donors

Anonymous Family Foundation

Dale and Linda Baker

Wayne and Nora Lee Balmer

Country Bancorp/Bill and Nancy Bernau

Loanna and Orville Bloethe/
HLV Community School Fund

Warren and Maryellen Boe

Robert F. and Judith C. Boyd

Deb and Bill Brandt/
Brandt Heating & Air Conditioning

Jeff and Sara Braverman

Mace and Kay Braverman

Carolyn Brown and Jerry Zimmermann

John and Ellen Buchanan

Deborah K. and Ian E. Bullion

Willis M. and Linda Brown Bywater

Mary K. Calkin

John and Kim Callaghan

Jo Catalano

CBI Bank and Trust

Charles Richard and Barbara S. Clark

James and Loretta Clark

Katherine Rathe Clifton

Jordan L. and Jana E. Cohen

Gary and Cathy Cohn

Ralph H. and Marcia A. Congdon

Tim and Anna Conroy

Andy and Karrie Craig

Jon and Judy Cryer

Brad and Peggy Davis

Ellie and Peter Densen

The Chris and Suzy DeWolf Family

Wendy and Greg Dunn

George and Lois Eichacker

Everybody's Whole Foods

Dan Feldt in memory of Natalie Feldt

Robert and Karlen Fellows

Ed and Patricia Folsom

Bruce Gantz

Pat Gauron

Molly and Joseph Gaylord

The Gazette

Shaun Glick and Jessica Tucker Glick

Richard Gloss and Hal Ide

Daryl K. and Nancy J. Granner

George A. and Barbara J. Grilley

Peter and Vera Gross

Brent Hadder

Leonard and Marlene Hadley

Garry R. and Susann K. Hamdorf

Hancher Showcase/Hancher Guild

Hancher Student Alumni

Kevin and Pat Hanick

Anne Hargrave

James P. Hayes

ACT[®]


CBI 
Bank & Trust[™]

**EVERY
BODY'S**
Whole Foods Store

The Gazette
thegazette.com

Donald W. Heineking
 Hills Bank and Trust Company
 Raphael and Jodi K. Hirsch
 Arnold and Darcy Honick
 Albert B. and Jean M. Hood
 H. Dee and Myrene Hoover
 Margery Hoppin
 hotelVetro
 Richard and Judith Hurtig
 Iowa City Press-Citizen
 Iowa House Hotel
 Phillip E. and Jo Lavera Jones
 William and Susan Jones
 KDAT
 The Kerber Family in memory of
 Richard E. Kerber
 Michael and June Kinney
 Roger and Gayle Klouda
 John and Patricia Koza
 Dr. Karl and Gay Kreder
 Tim and Sarah Krumm
 Roger and Sarah Lande
 Robert J. and Sue B. Latham
 Bryan and Jan Lawler
 Lensing Funeral & Cremation Service
 Gary and Randi Levitz
 Donald and Rachel Levy
 Little Village
 Jean Lloyd-Jones
 Ed and Ann Lorson
 Lowell and Joan Luhman

Casey D. Mahon
 Allyn L. Mark
 Coralville Marriott Hotel &
 Conference Center
 Peter and Anne Matthes
 William Matthes
 and Alicia Brown-Matthes
 The McIntyre Foundation
 Meardon, Sueppel & Downer P.L.C.
 Dr. John P. Mehegan
 and Dr. Pamela K. Geyer
 John R. Menninger
 MidWestOne Bank
 Frank and Jill Morriss
 Mortenson Construction
 Jerry and Judy Musser
 Richard F. Neiman, M.D.
 and Judith S. Neiman
 The Neumann Family
 Neumann Monson Architects, P.C.
 Jeffrey and Kristine Nielsen
 Mark and Leslie Nolte
 Arthur and Ginger Nowak
 Oaknoll Retirement Residence
 Michael W. O'Hara
 and Jane Engeldinger
 Okoboji Wines
 William H. (deceased and longtime
 Hancher Partner) and Bertha S. Olin
 Lamont D. and Vicki J. Olson
 OPN Architects, Inc.
 Robert A. Oppliger


NEUMANN MONSON ARCHITECTS


Orchard Green Restaurant & Lounge/
Bryan Herzic and Shelly Kolar Herzic
Douglas and Linda Paul
Chuck and Mary Ann Peters
Phelan, Tucker, Mullen, Walker, Tucker
& Gelman, L.L.P.
Bob and Peggy Rakel
John Raley/American Family Insurance
Alan and Amy Reed
Chad and Erica Reimers
David and Noreen Revier
Riverside Casino & Golf Resort
Jean E. and Renée Robillard
Tom Rocklin and Barbara Allen
Gerald and Nancy Rose
Jo Ellen Ross
Jeff and Susan Sailors
Dr. Ralph Saintfort/
Medical Psychiatry Services, LLC
Scheels
Steve and Janie Schomberg
Ralph Schultz Family Foundation
Thomas R. Scott
Sheraton Iowa City Hotel
Louis P. and Patricia A. Shields
Siroos Shirazi and Patti Walden
Shive-Hattery Architecture +
Engineering
William and Marlene W. Stanford
Richard and Mary Jo Stanley
(Both deceased and longtime
Hancher Partners)
Edwin and Mary Stone

Sue Strauss
Lyse Strnad and Tom Leavenworth
W. Richard and Joyce Summerwill
Alan and Liz Swanson
Chuck and Kim Swanson
Tallgrass Business Resources
Tim Terry and Gretchen Rice
Keith and Nancy Thayer
James and Robin Torner
Toyota/Scion of Iowa City
and ABRA Auto and Body Glass
Jeffrey R. and Tammy S. Tronvold
Dick and Buffie Tucker
University of Iowa Community
Credit Union
University Housing & Dining
Douglas and Vance Van Daele
Elise and Devin van Holsteijn
Rhoda Vernon
Fritz and Elizabeth Viner
Aaron and Heather Warner
Stuart and Lynn Weinstein
Stephen and Victoria West
West Music
Gary A. and LaDonna K. Wicklund
Ellen M. Widiss
Derek and Pamela Willard
Dorothy M. Willie
Herbert A. and Janice A. Wilson
Betty Winokur
Sara Wolfson
Deborah and Rodney Zeitler


JOHN RALEY AGENCY


Sheraton®
IOWA CITY HOTEL


SCHEELS

SHIVE-HATTERY
ARCHITECTURE+ENGINEERING


Imagine the Power in Partnership


Private Wealth
Management


Craig Vander Leest, CFP®
Senior Investment Consultant

Doug Wenzel, CIMA®
Senior Investment Consultant

The Schmidt, Vander Leest and Wenzel Group
319-365-3397
svlwgroup.com

Certified Financial Planner Board of Standards Inc. owns the certification marks CFP®, CERTIFIED FINANCIAL PLANNER™ and federally registered  in the U.S., which it awards to individuals who successfully complete CFP Board's initial and ongoing certification requirement. Investment Management Consultants Association is the owner of the certification mark "CIMA®" and the service marks "Certified Investment Management AnalystSM," "Investment Management Consultants AssociationSM" and "IMCA®." Use of CIMA® or Certified Investment Management AnalystSM signifies that the user has successfully completed IMCA's initial and ongoing credentialing requirements for investment management consultants. ©2017 Robert W. Baird & Co. Member SIPC. MC-93062.

"Play KCCK."

"Playing Jazz 88.3 KCCK"

**Jazz in the car,
at work, and now...
on the kitchen counter.**


Listener-Supported Public Radio
from Kirkwood Community College


MEET MARIAH

One of Hancher's 197 student employees

Basic information:

Mariah Pride. Sophomore from Webster City majoring in psychology and African-American Studies.

What is your position at Hancher?

Usher.

How long have you worked at Hancher?

This is my second year.

What is your favorite part about Hancher?

My favorite part about working at Hancher is seeing the patrons walk out after a great show. They all look really happy to have gone and they always like to chat with you about how amazing they thought the show was.

Do you have any favorite Hancher show you've worked or attended?

It's a tie between Las Cafeteras and Circus Oz.

Do you have a favorite spot in Iowa City?

Film Scene.

Do you have any favorite TV shows, movies, bands, or books?

My favorite show is anything I can binge watch on Netflix or Hulu. Right now I really like *Broad City* and *Brooklyn 99*.

Do you have any favorite classes you've taken at the University of Iowa?

My favorite class I've taken so far is Intro to African-American Women's Hair, Health, and Sexuality with Dr. Janette Taylor.

What are your eventual career goals? How does working at Hancher help you achieve those goals?

Eventually I want to become a licensed counseling psychologist who is able to provide mental healthcare in communities where it is not as accessible. Hancher is helping me achieve that goal because as an usher I am able to talk to and interact with many types of people. It reminds me we all have our quirks and differences and those can and should be celebrated.


Kaj
O'Mara

Nicole
AGEE

Chris
EARL

Embracing the arts in Iowa's Creative Corridor.


Joe
WINTERS

Bruce
AUNE

Beth
MALICKI

Scott
SAVILLE

We are your 24 hour news source.


kcrg.com

EMBRACING COMPLEXITY

Upcoming Events in Spring 2018:

THEATER | STORYTELLING

Feathers of Fire: A Persian Epic

Wednesday, April 4, 7:30 pm
The Auditorium, Hadley Stage


COMEDY

Bassem Youssef

Part of Mission Creek Festival

Saturday, April 7, 7:30 pm
The Auditorium, Hadley Stage

**MISSION
CREEK
FESTIVAL**


THEATER | STORYTELLING

Reading: *Muslims in Iowa*

Tuesday, April 10, 7:00 pm
Strauss Hall

FREE!


FREE

MUSIC

Zeshan Bagewadi and the Transistors

TWO OUTDOOR SHOWS!

Friday, May 25, 6:30 to 9:30 pm
Friday Night Concert Series
in Downtown Iowa City

PRESENTED BY HANCHER
AND SUMMER OF THE ARTS

Saturday, May 26, 2:00 pm
Lynch Snyder Green
outside Hancher Auditorium
FREE!


FREE

TICKETS

Order online
hancher.uiowa.edu

Call
(319) 335-1160 or 800-HANCHER

Accessibility Services
(319) 335-1158


Hancher's Embracing Complexity project is made possible in part by a grant from the Association of Performing Arts Professionals - Building Bridges: Arts, Culture, and Identity, a component of the Doris Duke Charitable Foundation and Doris Duke Foundation for Islamic Art.

STANLEY CAFÉ

Located on the Second Floor

- Full café open two hours prior to showtime
- Second floor bar open following the performance


UNIVERSITY
CATERING
— SERVING OUR —
CAMPUS & COMMUNITY

HANCHER

HANCHER SHOWCASE

The Hancher Showcase offers unique items perfect for gifts—or for yourself!
All proceeds support Hancher's educational programs.

HOURS:

- Before Performances
- Wednesdays 10:00 am–1:00 pm
- Thursdays 5:00–7:30 pm


CHANGING MEDICINE.
CHANGING LIVES.®


University of Iowa QuickCare

Walk-in clinic. No appointment necessary.

When you're sick or injured but don't need an emergency room and can't get to your primary doctor's office, choose UI QuickCare.

Locations

-  **Coralville**
2510 Corridor Way, Coralville
-  **East**
1632 Sycamore Street, Iowa City
-  **Mormon Trek**
767 Mormon Trek Boulevard, Iowa City
-  **North Liberty**
720 Pacha Parkway, Suite 1, North Liberty
-  **Old Capitol Town Center**
201 S. Clinton Street, Suite 195, Iowa City

Hours

Monday – Friday

7 a.m. – 7 p.m.

Saturday and Sunday

7 a.m. – 5 p.m.


After Hours

After hours care is
available online at
uiecare.com

uihc.org/quickcare 


PATEK PHILIPPE

GENEVE

Begin your own tradition.

You never actually own a Patek Philippe.
You merely take care of it for the next generation.


Annual Calendar Ref. 5396G

m.c. ginsberg

JEWELRY AND OBJECTS OF ART

110 East Washington Street · Iowa City
319-351-1700

IN THE HEART OF THE OLD CAPITOL CULTURAL DISTRICT