

epiphany

The community magazine for The High School for the Performing and Visual Arts, published by HSPVA Friends
2012-2013


HSPVA awarded \$80.1M for downtown campus
Creative Writing Department launches a new generation of Houston writers
Matt Mullenweg '02 named 2013 Distinguished Alumnus

Dear Students, Parents, Alumni, Teachers, Artists, and Art Patrons,

The High School for the Performing and Visual Arts is fortunate to be a part of the great city of Houston! In May, *The Atlantic* called Houston “unstoppable” and *Business Insider* called it “the best city in America.” One reason for the high praise is our city’s thriving arts community, in which HSPVA plays a vibrant role. Now, HSPVA is poised to join its fellow arts organizations downtown! As you’ll read on page 8, in November, Houstonians voted on a record-breaking \$1.89 billion bond referendum to rebuild public schools. The bond passed with more than 66% voter approval and HSPVA was allotted more than \$80 million to build a state-of-the-art facility, just blocks from the Theater District.

Already, we have initiated discussions with major arts organizations in the city regarding the innovative collaborations that will be possible for future students with the convenient downtown location. These organizations are aware that HSPVA has a 41-year history of active partnerships, and the 2012-2013 school year was no exception! HSPVA jazz students performed with alumnus and 2013 GRAMMY winner Robert Glasper at Discovery Green; vocalists entertained donors at a


Alene Haehl
Executive Director, HSPVA Friends

Jean Brackendorff
Board President, HSPVA Friends

Dr. R. Scott Allen
Principal, HSPVA

dinner for the United Way of Greater Houston at the Wortham Center; visual artists’ work was showcased at the Contemporary Arts Museum; creative writers brought their literary magazine, *Octopus Ink*, to the Indie Book Festival in Menil Park; theatre students wrote and produced *Marvin’s Microwave*, a children’s show that toured in schools and children’s hospitals; and dancers toured with Young Audiences of Houston. This list is just a start! Even more student achievements are mentioned on pages 4-6.

One of the many responsibilities of HSPVA Friends is to cultivate partnerships like the ones listed above, which stimulate students’ artistic achievement, academic excellence, and community involvement, but that is just one piece of our mission. As you’ll see on page 15, thanks to many generous donors, HSPVA Friends is able to provide extraordinary educational tools and opportunities for HSPVA’s gifted young artists. Although they come to us from all walks of life, HSPVA students all have one thing in common—the drive to discover, to create, and to make positive contributions to the world. Our mission is to make sure they have everything they need to be able do just that.

In Houston and at HSPVA, anything is possible!


Epiphany
2012-2013

Epiphany is published annually by HSPVA Friends and distributed free of charge to alumni, parents and supporters of HSPVA and HSPVA Friends.

ON THE COVER Gregory Goedecke ‘14, Emanuel Tucker ‘13, Kevon Johnson Bradford ‘14, Jordan Gonsalves ‘13, Jarred McKinzie ‘14, Robert Claveria ‘13


The High School for the Performing and Visual Arts exists because the arts are a central and vital component of the human experience. The mission of this unique school is to educate and inspire artistically gifted and talented students in specific disciplines while maintaining an equal focus on academic, social and personal growth in a diverse environment.

Dr. R. Scott Allen, Principal
HSPVA
4001 Stanford
Houston, Texas 77006
(713) 942-1960
www.houstonisd.org/hspvarts


HSPVA Friends, a 501(c)(3) non-profit organization, has cultivated support for HSPVA since 1979.

HSPVA FRIENDS BOARD OF DIRECTORS

Jean Brackendorff, President
Joan Murrin, Secretary
Robert L. Boblitt, Jr., Treasurer
Susan Workman Elmore
Karen Ostrum George
Frank Hood
Agelia M. Pérez Márquez
Samantha Barlow Martinez
Steven McNamara
H. Joe Nelson, III
Howard Speight

Alene Haehl, Executive Director

HSPVA FRIENDS
4119 Montrose Boulevard, Suite 210
Houston, Texas 77006
(713) 874-0087
www.hspvafriends.org
info@hspvafriends.org
www.facebook.com/hspvafriends


“The Light in Her Hair” (above)
Danielle Kao ‘14
black and white dry-point print with a watercolor wash and stamped patterns

“With this piece, I was inspired by the idea of bringing an aspect of fantasy to real life that would result in a cheering and uplifting feeling. Through the patterns in each woman’s hair, I juxtapose playfulness and color with the sharpness and lack of color of their bodies (which represent real life).”

Danielle plans to use the summer before her senior year to rest, to work on her art and to start multiple new pieces.

TABLE OF CONTENTS

HSPVA NEWS	4-6
COMMUNITY NEWS	7
DOWNTOWN DEVELOPMENT	8
HSPVA FRIENDS SCHOLARSHIPS	9
ENCORE FOR EXCELLENCE LUNCHEON	10-11
DONOR RECOGNITION	12-15
THE IMPACT OF HSPVA FRIENDS	15

HSPVA NEWS

‘Paper Engineer’ Bruce Foster Wows Visual Artists during Master Class

Visual Arts Department Chair Eileen Montgomery has always had a personal interest in pop-up books and illustration. When she realized that pop-up artist/paper engineer Bruce Foster lived in Houston, she sent him an email and invited him to HSPVA to give a master class to HSPVA visual artists.

Mr. Foster has designed nearly 40 pop-up books for publishers, museums and companies. His clients include Simon and Schuster; Random House; Little, Brown and Company and Insight Editions. Mr. Foster designed *Harry Potter: The Pop-Up Book* as well as the pop-ups for Disney’s *Enchanted* seen in the opening scenes and throughout the movie.

Every student in the Visual Arts Department sat spellbound as Mr. Foster talked about his experiences freelancing as a pop-up artist, getting into the business as a beginner and working with other illustrators and designers. He showed examples of his work and photos from the factories that produce his books. He led students through a hands-on project, step by step, so that they could create their own pop-ups from his template of Harry Potter’s dragon.

“We were thrilled to have Bruce at HSPVA,” said Ms. Montgomery, “and we’re hoping he can come back and continue this relationship with our students – he really held their interest and their complete focus during his lecture.”


4 Epiphany // 2012 - 2013

Writers Experience VIP Treatment at Texas Book Festival in Austin

HSPVA’s **Creative Writing Department** had a very early morning to start off their adventure at the Texas Book Festival on October 26-27, 2012. Twenty-seven freshmen and sophomores boarded their bus in Houston at 5:00am in order to attend the prestigious kick-off to their Texas Book Festival weekend: an 8:00am Author’s Breakfast at the Governor’s Mansion in Austin.

Donning their ‘VIP’ badges, students sparked conversations with professional writers and listened to readings and presentations throughout their two-day stay. Apropos for the weekend before Halloween, students spent Saturday evening on a Literary Night Crawl, where they enjoyed a reading from popular author Mark Danielewski in the Texas State Cemetery. Danielewski proved to be a favorite among the students, who had over 200 authors to choose from at the Book Festival.

The Texas Book Festival has evolved into one of the premier literary events in the country. More than 40,000 visitors participate annually in a weekend of author readings and presentations, panel discussions, book signings, and musical entertainment at the State Capitol in Austin. Creative Writing Department Chair Judith Switek said of the students’ experience, “This is definitely something we want our writers to

be involved in again. With the help of Andrea White and the Texas Book Festival organizers, our students had a great real-world learning experience among professional writers.”

LEARN MORE ABOUT THE CREATIVE WRITING DEPARTMENT

On February 7, 2013, Claudia Heymach ‘15 introduced HSPVA’s new Creative Writing Department at the Encore for Excellence Luncheon. Below is an excerpt from her speech.

I applied to The High School for the Performing and Visual Arts specifically to be a part of the innovative Creative Writing program, and I feel very lucky to be a part of the first class of writers who will graduate from the school. Many of the prominent arts schools across the country offer a writing program, and when I arrived at HSPVA, I heard from many of the older students that they wished it had been available to them. From my very first day at HSPVA, I knew the school was a place for me to grow.

Through my writing classes, I’ve been introduced to styles of writing that I never would have explored by myself. As a freshman, I took short fiction and poetry classes, and this year I am taking playwriting, acting, screenwriting, and digital storytelling.

Throughout the year we go on field trips for inspiration – such as to the Texas Book Festival in Austin or to photography exhibits at the museum. Consultants from the local arts community teach classes twice a week. Writers, including journalists, music critics, and recently a spoken word artist, drop in on a regular basis to share their experiences and give us real-world advice.

This Creative Writing program has given us an opportunity to explore our own voice as our writing evolves. Being exposed to a multitude of published works, collaborating with students from different art areas, and seeing how our peers respond to our work in real time has taught us that writing is not just an expression of a single, static voice. What better environment to craft my talent than a school with other young artists. Thank you all for making it possible for us to take part in the transformative learning experience that is HSPVA.


3


1


4

Cast and Crew of Sold-Out *RENT* Use Show’s Success to Support AIDS Relief

In April, HSPVA **Theatre Department** students produced the hit Broadway musical *RENT*. Written by Pulitzer Prize winner Jonathan Larson, *RENT* is the story of struggling young artists in New York City and delves heavily into the AIDS crisis of the 1990s. The five-performance run was hugely popular, and all five performances not only sold out but also had waiting lists for available tickets.

In his review of the show, theatre critic David Clarke of *Broadway World* declared, “There is no denying that the students who graduate from HSPVA are the next generation of prominent, well-known artists. I have a feeling we’ll be seeing many of these names in lights and on screens for years to come...I can’t help but imagine that Jonathan Larson is very proud of this talented cast and crew, blessing their show with ear to ear smiles, cheers, and hearty applause.”

Theatre students capitalized on the fantastic audience turn out to raise money and awareness for organizations

whose missions align with *RENT*. Theatre students in the Level 2 Publicity class coordinated with The Names Project which sent two panels of the enormous AIDS Memorial Quilt. The quilt panels were unveiled at the curtain call of *RENT* performances and also displayed in the Commons for seven days during the musical’s run.

HSPVA also partnered with Broadway Cares/Equity Fights AIDS to offer a silent auction of Broadway memorabilia. By the closing night of *RENT*, the Theatre Department had raised more than \$5,000 for the organization. The Executive Director for BC/EFA, Tom Viola, reported that, “The support raised over the course of the run of *RENT* will allow BC/EFA to continue funding the important work of eight social service providers in Houston (including Legacy Community Health Services and AIDS Foundation of Houston) as well as another two dozen organizations across Texas.”

Dancers Stretch Their Skills with the Help of Guest Choreographers

The HSPVA **Dance Department** welcomed a fantastic range of professionals into its studios this year. Dancers had the opportunity to take 19 master classes and learn new, vibrant choreography from five guest choreographers, including two HSPVA alumni, Dorrell Martin ‘88 and Parker Esse ‘95.

Using her significant network in the dance community, Dance Department Chair LuAnne Carter plans for visits from guest artists and choreographers before the school year begins, often organizing week-long guest choreographic residencies as well as week-long technical residencies throughout the year for the artists

to work with both accomplished performers and new students in the Dance program. Dancer Libby Brudner ‘13 said, “Having guest artists and choreographers is the coolest thing – when you’re in class usually, you don’t realize just how much technique you are learning. When a guest artist comes, they throw you into a fast-paced, challenging environment, and that’s when you realize that you have the skill set to keep up and learn at their level. It’s a great confirmation that when we get out and work with professionals, we’ll have a good base to work from.”

- 1 HSPVA creative writers in front of the Capitol Building in Austin.
- 2 Bruce Foster guides Visual Arts students.
- 3 Claudia Heymach (Creative Writing ‘15), addresses guests at the Encore for Excellence Luncheon. Photo by David DeHoyos ‘81.
- 4 Maya Critchlow ‘13 performs “Over the Moon” from *RENT*.
- 5 Dancers Victoria Daylor ‘13, Arianna Ashworth ‘13, Sherah Shipman ‘14, Maggie Conrad ‘14 and Palmer Mills ‘13 perform “Lenore” set to Edgar Allen Poe’s “The Raven,” choreographed by guest choreographer Thang Dao. Photo by Jann Whaley.
- 6 Headshot provided by Thang Dao.


5


6

Thang Dao worked with students to choreograph a piece titled “Lenore” (pictured above) for the March 7, 2013 Spring Dance Concert in the Denney Theatre. He received his formal dance education at The Juilliard School and The Boston Conservatory. He holds a BFA in Dance from The Boston Conservatory and an MA from New York University. Thang Dao is the Artistic Director for the Thang Dao Dance Company, based in New York City.

Vocalists Take Their Show on the Road, Performing City-Wide

In addition to performances for the United Way, Saudi Aramco, and Mayor Parker’s Christmas Celebration at City Hall this year, HSPVA vocalists performed a surprise musical finale with HSPVA alumna Tamar Davis (Vocal Music ‘98) for more than 2,000 guests at A Celebration of Reading for the Barbara Bush Foundation for Family Literacy on April 18, 2013. The event raised \$2.1 million to help fight illiteracy.

Twelve vocalists from the Young Performers class worked with Ms. Davis, a professional vocalist based in Houston, on a set of three pieces selected by the Foundation.

Vocal Music Department Chair Pat Bonner said the performance was a great opportunity for the Young Performers to work with professional direction, sound and lighting in front of a large, appreciative crowd.


Jazz Combo Selected by the Thelonious Monk Institute of Jazz to Present ‘Informances’ in Indianapolis


HSPVA was one of two schools nationwide selected by the Thelonious Monk Institute of Jazz to participate in a national “Peer-to-Peer Education” tour. With lead funding from the National Endowment of the Arts, drummer Jalon Archie, trumpeter Adam DeWalt, guitarist Jeremy Dorsey, pianist James Francies, bassist John Koozin, and saxophonist Jyron Walls presented jazz “informances” in Indianapolis public schools May 20-24, 2013. The **Instrumental Music Department** sextet performed with internationally acclaimed jazz saxophonist and GRAMMY nominee Antonio Hart, vocal sensation and former winner of the Thelonious Monk Institute International Jazz Vocals Competition Lisa Henry and renowned jazz educator Dr. JB Dyas.

Each school visit included an assembly program featuring a musical performance for all students, followed by workshops for each school’s jazz band and choir with the HSPVA jazz combo.

1 Vocalists surround Barbara Bush and Pat Bonner at the Celebration of Reading event for the Barbara Bush Foundation for Family Literacy. Photo by David Schutts.
2 (L-R): Adam DeWalt ‘13, Jyron Walls ‘13, Jalon Archie ‘13, James Francies ‘13, John Koozin ‘14, Jeremy Dorsey ‘14

COMMUNITY NEWS

ART GUILD

The Art Guild Print Show and Silent Auction was held at Heritage Plaza downtown on April 6, 2013 and raised over \$20,000 for the Visual Arts Department.

THEATRE GUILD

The Annual HSPVA Theatre Guild Gala was held at Warehouse Live on April 13, 2013 and raised over \$22,000 for the Theatre Department.


Theatre Department Seniors with Dr. Allen and Mayor Annise Parker at The Annual HSPVA Theatre Guild Gala.

RETIREMENTS

Chris Gibson, English Department

Mike Ciszek, Visual Arts Department

IN MEMORIAM

Marcus Moore (Visual Arts ‘15) 1997 – 2012

Greer Feagin (Theatre ‘95) 1977 – 2013

David Scott Daniels (Instrumental Music ‘87) 1969 – 2013

Scott Vernon Uhrig (Instrumental Music ‘80) 1961 – 2013

CURRENT FACULTY/STUDENTS


HSPVA Principal **Dr. R. Scott Allen** won top honors at the H-E-B Excellence Awards. He was awarded a \$10,000 cash prize and a \$25,000 grant for HSPVA. He plans to use the grant to create a new annual scholarship for an at-risk HSPVA student.

HSPVA’s **Science Olympiad team** was the only HISD team to earn a place in the state competition. The team was also awarded the “Spirit Award,” which the proctors of each event bestow on the team that best embodies the attitude and overall enthusiasm of a true scientist.

Claudia Heymach (Creative Writing ‘15) was featured on KHOU (May 16, 2013) for holding a book drive at HSPVA. Her first collection brought in nearly 400 books. Claudia also hosts events with local kids through the Galveston-based “Smart Family Literacy” group and has started her own literacy club at school. She is planning another book drive and would like to start a mentoring program next year for HSPVA students to work with elementary school students to improve young students’ reading and writing skills.

Andrea Popova (Theatre ‘14) published *Forgetting to Remember*, a book about her volunteer work with Alzheimer’s patients at Colonial Oaks Assisted Living. Quotes from her book were used in a student- produced dance show, “Dance for Thought: The Alzheimer’s Awareness Project,” on April 7, 2013 at the Evelyn Rubenstein Jewish Community Center, raising almost \$2,000 for the Alzheimer’s Association.

ALUMNI OF THE OOS

Ellen Phillips (Visual Arts ‘11) had her work published on the cover of *Night Moves*, a collection of poetry by Stephanie Barber (Publishing Genius Press).

Lindsey Slavin (Visual Arts ‘07) was featured in a *Houston Chronicle* article (March 28, 2013) for mentoring young artists in the Young Artist Apprenticeship Program (YAAP) at UH’s Blaffer Art Museum. The program grooms high school artists through workshops led by professional artists.


Bit of a Stretch Theatre Company was awarded Best New Theater Company by the *Houston Press*. Company founders **Wiley DeWeese** (Instrumental Music ‘10), **Emma Martinsen** (Theatre ‘10) and **Erin Cressy** (Theatre ‘10) are mounting a production in the HSPVA Black Box August 8-13, 2013. The show, *Myths and Hymns*, is a song cycle by Adam Guettel that mixes Greek mythology with settings of 19th century hymns. Tickets, cast and show information will be posted on www.bitofastretch.org.

Tikia Hudson (Theatre ‘12) and current HSPVA Theatre students **Angela Montante** (Theatre ‘14) and **Natasha Wright** (Theatre ‘14) were accepted to the Alley Theatre’s HYPE program. The HYPE (Houston Young Playwrights Exchange) program is a development program for young playwrights learning about the process of bringing a script to stage. Each year, the Alley chooses six finalists out of a pool of 200+ applicants from across the Houston area who submit original 10-minute plays. The program allows each finalist to work with a dramaturg and a cast of professional actors to workshop his/her play and put it up as a staged reading on the Alley stage.

ALUMNI OF THE 90S

Jazz drummer **Kendrick Scott** (Instrumental Music ‘98) was featured in a profile in the *Houston Chronicle* (March 27, 2013). Kendrick’s band, The Kendrick Scott Oracle, released a new album, *Conviction*, this spring. The album also features guitarist **Mike Moreno** (Instrumental Music ‘98). In the profile, Kendrick talks about studying at HSPVA under **Dr. Robert Morgan**: “He didn’t just expose me to the music but also the culture,” he says, “And the freedom we had at PVA bred a creative culture.”

Robert Glasper (Instrumental Music ‘97) won a GRAMMY award for Best R&B Album for *The Robert Glasper Experiment’s Black Radio*.

Brie Eley (Theatre ‘99) appeared in the season finale of CBS’ *Criminal Minds* (May 22, 2013).

Rachelle Mendez (Theatre ‘94) won an Emmy Award for Outstanding Reality Program for her work as Supervising Producer of CBS’ *Undercover Boss*.

Mario Alberto Zambrano (Dance ‘94) is garnering high praise for his first novel, *Loteria* (HarperCollins). *The New York Post* called it “an original and beautifully written debut.” Mario will hold a book signing at Brazos Bookstore in Houston on September 19, 2013.

ALUMNI OF THE 80S


Tim Guinee (Theatre ‘80) stars as Ben Matheson in NBC’s *Revolution*. Tim is a recurring character on *Homeland*, *Hell on Wheels*, and *The Good Wife*. He just finished a film called *Enemy Way* which was directed by the great French director Rachid Bouchareb, and is producing *Rear Window* on Broadway.

Camille Zamora (Vocal Music ‘88) and her organization Sing for Hope put 88 artist-designed pianos on the streets of New York City for the public to play June 1-16, 2013. After the public residency, the pianos were donated to the community-based organizations that Sing for Hope serves year-round.

Helen Sung (Instrumental Music ‘89) was featured as a ‘rising star in modern jazz piano’ in the *Hartford Courant* (March 15, 2013).

ALUMNI OF THE 70S

Karen Stokes (Dance ‘79) won a *Houston Press* Master-Mind award in January 2013. She was commended for her modern dance company’s use of innovative dance filming as well as for its educational outreach programs for local school children.

John Ferguson (Instrumental Music ‘76) was featured in the *Christian Science Monitor* (June 7, 2013) as a ‘Difference Maker.’ His non-profit group, American Voices, spreads goodwill across developing nations by helping young artists around the world pursue their interest in American jazz, Broadway, break dancing and classical music. John has presented concerts, workshops, and summer youth performing arts academies in 120 countries over the last two decades.

ALL SYSTEMS GO!

HISD PUTS HSPVA ON THE FAST TRACK TO A NEW DOWNTOWN CAMPUS

AUGUST 2012 HISD Trustees approve a \$1.89 billion bond plan that designates \$80.1 million for a state-of-the-art downtown campus for HSPVA at 1300 Capitol Street.

OCTOBER 2012 HSPVA students show their excitement for the bond by forming a zombie flash mob, dancing to Michael Jackson's "Thriller" and encouraging voters to 'Finish the Ballot.'

NOVEMBER 2012 By a margin of nearly 2-1, Houston voters approve the bond! There is now \$80.1 million allocated to the construction of a new HSPVA campus for 750 students, only blocks from the downtown Theater District.

DECEMBER 2012 HSPVA is put in Phase 1 of the bond timeline! Planning commences immediately, with groundbreaking scheduled for mid/late 2014.

JANUARY 2013 HSPVA's Project Advisory Team, comprised of select administrators, faculty, students, parents, and community leaders, begins meeting with HISD to discuss the guiding principles of HSPVA, which will be used in decision making throughout the design process.


MAY 2013 HISD announces that global design firm Gensler will be contracted for the project, and several Gensler architects hold a public presentation at HSPVA to discuss their vision for the new campus.

Gensler has been active in the HSPVA community since the formation of the Montrose campus in 1981. The new building "will be an incubator for the arts," said Gensler Design Director Lester Yuen (pictured), at the presentation. "It's a collection of spaces that will provide a new community for HSPVA. (The students') impact on downtown Houston will be greater than they realize...They will be a catalyst for the development of Houston arts."

"We need to take time to design a facility that meets the needs of our programs," said HSPVA Principal Dr. R. Scott Allen. "It needs to be a community project so that we are all proud when the doors open."


Photo by Carrie Courtney-Robison


UH ARCHITECTURE STUDENTS PRACTICE DESIGN SKILLS WITH HSPVA PROJECT Led by current HSPVA parent and University of Houston Architecture professor Patrick Peters, UH Architecture students consulted with HSPVA administrators, faculty and students, met with architects and consultants – including former UH professor and noted architect Barry Moore, who had a hand in designing HSPVA's current campus – and toured the current HSPVA campus before submitting their hypothetical designs for the new HSPVA downtown campus. Students' designs were presented for community review in the HSPVA art gallery on May 30, 2013.


HSPVA FRIENDS SCHOLARSHIPS

The HSPVA Friends scholarships are made possible by donors who are committed to reducing the cost of college tuition for graduating HSPVA seniors and to reducing the cost of elite summer programs for HSPVA juniors. The scholarships are listed below, along with the corresponding 2012-2013 winners.

College Scholarships

The Ed and Birdie Dawley Memorial Scholarship
Ebrin Stanley

Rachel Speight Memorial Scholarship
Alexandra 'Sasha' Rasmussen

Amanda May Musical Theatre Scholarship
Ebrin Stanley

Jason Moran Jazz College Scholarship
Jalon Archie

Mary Martha Lappe Dance Scholarship
Cassandra Galindez

Bob Ostrum Jazz Award
Jalon Archie

The Houston Conservatory of Music/Mozart Hammond Vocal Music Scholarship
Kiara Wade

The Houston Conservatory of Music/Mozart Hammond Piano Scholarship
Auburn Lee

The Sylvia Strong Piano Award
Alexandra 'Sasha' Rasmussen

Bob Singleton Theatre Education Scholarship
Jared Pickett

Mark Di Suvero Scholarship
Andrew Flanders

Doug Hattox Social Studies Scholarship
Palmer Mills

Dance Department Award
Camille Collins and Victoria Daylor

Summer Workshop Scholarships

The Dawley Summer Arts Workshop Scholarship – Dance
Sophie Rhines and Kayla Roberts

The Dawley Summer Arts Workshop Scholarship – Instrumental Music
Peter Jalbert and Stephen Perkyns

The Dawley Summer Arts Workshop Scholarship – Vocal Music
Lewis McAdow and Renée Piper

The Dawley Summer Arts Workshop Scholarship – Theatre
Fernando Grimaldo and Victoria Politte

The Dawley Summer Arts Workshop Scholarship – Visual Arts
Zoie Brown


The John E. Guida Foundation Music Scholarship
Gabriel Maffuz-Anker and Charles Seo

Art Department/Art Guild Scholarship
Chris Guidotti, Ivy Johnson, James Kerley, Chi Leong, Caitlin Rhoades, Brittany Warren, Maya Williams


Jason Moran Jazz Summer Program Scholarship
Jeremy Dorsey

Andrea Guenther Piano Scholarship
Conny Egozi and Kayelee Ellis

CLASS OF 2013 BY THE NUMBERS


HSPVA FRIENDS SCHOLARSHIP SPOTLIGHTS


Gabriel Maffuz-Anker and John E. Guida

GABRIEL MAFFUZ-ANKER '14 won The John E. Guida Foundation Music Scholarship. Gabriel, a violinist, spent his summer at the Madeline Island Chamber Music Camp in La Pointe, Wisconsin, and at the Le Domaine Forget International Music and Dance Academy in Quebec. Gabriel thanked Mr. Guida saying, "You have lightened my financial burden and allowed me to focus on the most important aspect of music, learning. Everything I learn at Madeline Island and Domaine I will apply in my remaining time at HSPVA and continue to work for the good of my peers and school. I hope one day I will be able to help students achieve their dreams, just as you have helped me."


SASHA RASMUSSEN '13 won both the Rachel Speight Memorial Scholarship and The Sylvia Strong Piano Award. Sasha plans to study piano performance at the Eastman School of Music, working towards her goal of becoming a professional classical pianist. In her winning essay, Sasha wrote her prescription for becoming a professional musician: "You have to make every day count, every hour of practice matter, and seize every opportunity to learn...striving to become a musician involves taking risks. Intensity, concentration and overcoming fear are necessary ingredients for performing onstage, as well as for success off the stage."


The 7th Annual —
ENCORE FOR EXCELLENCE LUNCHEON
 set a new record by raising more than \$135,000!


Honorary Chairs Lisa and Jerry Simon and Event Chairs Melinda and Howard Speight welcomed more than 350 guests and 40 HSPVA students to River Oaks Country Club on February 7th for the triumphant event. In addition to our Chairs, we thank the following underwriters for their generosity: The Boblitt Family, Tim and Cathy Goff, The Immanuel and Helen B. Olshan Foundation, Jean and Bo Brackendorff, Gensler, Northern Trust, Becky and Ralph S. O'Connor, and Silver Eagle Distributors.

It was an afternoon to remember! HSPVA seniors Hannah Griffith and Ebrin Stanley emceed the festivities, which included a performance of "Seasons of Love" from the Theatre Department's acclaimed cast of *RENT* followed by remarks from senior Glenn Grace Davis, the 2012 winner of the HSPVA Friends Dawley Summer Program Scholarship for Visual Arts. Sophomore Claudia Heymach shared one of her poems and introduced HSPVA's new Creative Writing Department. Additional student participation included performances by a string quartet and jazz trio, a ballerina-led raffle, and more than 20 pieces of visual art lining the entrance to the ballroom.

Perhaps the most captivating moment of the luncheon was the keynote speech delivered by HSPVA's 2013 Distinguished Alumnus, Matt Mullenweg (Instrumental Music '02). Matt shared how the innovation, cross-disciplinary study, and teamwork inherent at HSPVA impacted his entrepreneurial ventures.


- 1 Marit Doucet, Camille Collins (Dance '13), Elisa Klein
- 2 HSPVA Friends Board Treasurer Bob Boblitt, Janet Battarbee
- 3 Jim and Sherry Smith
- 4 Distinguished Alumnus Matt Mullenweg with Event Chairs Howard and Melinda Speight
- 5 Deborah Keyser, Amanda Chambers, Felicia Ziegler
- 6 Student Emcees Ebrin Stanley (Theatre '13) and Hannah Griffith (Theatre '13)
- 7 HSPVA Principal Dr. R. Scott Allen with Jim and Jo Furr
- 8 Bob and Gayle Eury
- 9 Class of 2002 Alumni: Emily Bernate, Rene Ornelas, Lyndsay Bloom, Distinguished Alumnus Matt Mullenweg, Georgia McBride, Stacey Thomas, Sheera Winn and Brittane Lewis
- 10 Phoebe Tudor, HSPVA Friends Board President Jean Brackendorff
- 11 Honorary Chairs Lisa and Jerry Simon with HSPVA Friends Executive Director Alene Haehl
- 12 Dr. Robert Morgan, Judith Switek, Willy Kuehn
- 13 Joanne Piper, Pat Bonner


2013 Distinguished Alumnus
MATT MULLENWEG

Matt Mullenweg (Instrumental Music '02) is the co-founder of WordPress, the most popular blogging platform on the web. Nearly one in five of the web's top million sites run on WordPress software. He has been recognized for his leadership and success by *BusinessInsider*, *Businessweek*, *INC.*, *PC World*, *Forbes* and *Vanity Fair*. In addition to speaking at the Encore for Excellence Luncheon, Matt visited HSPVA on February 8th for a talk-back with current students. The students eagerly questioned Matt about his rapid, non-traditional rise from high school entrepreneur to Silicon Valley tech leader.

When asked by student newspaper columnist Chandler Dean if going to HSPVA made a difference to his career, Matt said, 'It was huge. I attribute my success far more to my time at HSPVA than everything I've done since then.'

DONOR LIST

THANK YOU TO OUR GENEROUS 2012-2013 DONORS!

You have helped give HSPVA students an exemplary artistic experience.

\$50,000+

Kinder Foundation, Inc.

\$25,000-\$49,999

The Brown Foundation, Inc.
H-E-B Foundation

\$10,000-\$24,999

Aramco Services Company
The Boblitt Family
Cathy and Tim Goff
George and Mary Josephine Hamman Foundation
Fred and Mabel R. Parks Foundation
Joanne and Greg Piper
Vivian L. Smith Foundation
Melinda and Howard Speight

\$5,000-\$9,999

Jean and Bo Brackendorff
Gensler
Becky and Ralph S. O'Connor
The Immanuel and Helen B. Olshan Foundation
Silver Eagle Distributors, L.P.

Roland Maldonado
Henry Marshall
Samantha Barlow Martinez
Mr. and Mrs. James R. McBride
in honor of Georgia McBride '02 and James McBride '08
Kathryn C. and Larry F. McCrary
Patrice McKinney and Marty Thompson
Drs. Bob McPherson and Ann Hodges
Arleen and David Mikes
Joan and Craig Murrin
Northern Trust
Northwestern Mutual Foundation
Ronald Oppen
Vicki and Herb Pasternak
Cynthia and David Portugal
The Restivo Family
Jeffrey L. and Shari D. Rochen
in honor of Natalie Rochen's teachers 2012-2013
Cathy and Phil Sagebiel
The Samuels Foundation
Jo Ann and John Sherman
Lisa and Jerry Simon
Joe Boyd and Bob Singleton

Gayle and Bob Eury
JoLynn and Gregg Falgout/Island Operating Company, Inc.
Hilda and Bobby Frank
in honor of the marriage of Louis Lerner and Pat Malone
in honor of Mr. and Mrs. Vaye Sahakian
in honor of Dr. and Mrs. Robert Linder
in honor of Mrs. Winston McKenzie
in honor of Dr. and Mrs. Leighton Hill
in honor of Mr. Russell White
in honor of Mr. and Mrs. Hugh Hyde
in honor of Mr. and Mrs. Howard Dennis
in honor of Mr. and Mrs. Hieu Nguyen
in honor of Mr. and Mrs. Bill Morgan
in honor of Ms. Diana Morgan
in honor of Ms. Colleen Kennedy
in honor of Mr. and Mrs. Ash Shah
in honor of Mr. and Mrs. Don Short
in honor of Mr. and Mrs. Michael Bleyzer
in honor of Mr. and Mrs. Lev Bleyzer
Karen and Larry George
Gretchen M. Gillis
in honor of Natalie Rochen's teachers 2012-2013
Alene Haehl
Mary and George Hawkins
Linda and Charles R. Houssiere III
HSPVA PTO School Store
Natalie and Scott Hausman-Weiss
Suzanne Kairo and Glenn Hieshima

Carla and Robert Stevens
Maria Rodriguez and Andrew Tallin
Nancy and Chuck Tennant
Janice Toyota
Agelia Pérez Márquez and Eric A. Voute
Betsy Walla
Beverly and Tom Walsh
Melinda Winchell
Johanna Wolfe
Edwin G. Young
in memory of Hazel Young
\$250-\$499
An AFS Host Family
Shannon and Chris Allen
Anonymous
in memory of Marcus Anthony Moore
Virginia C. Ballard
in honor of Chris Gibson, in memory of Rachel Speight and Doug Hattox
Jay Rosenstein and Ray Baron
Paula DeMasi and Dale Barton
Janet Battarbee
in honor of the Boblitt Family
Barbara Bellomy
Pat Bonner

Dena and David Linda
Janet and Elton Lipnick
Sandy and Richard Lucas
Marian Mabry
Miriam and Mac MacLellan
Carol and Bill Marshall
Anna Martinsen
Odean and Wallace McKenzie
Marsha and Stephen Mills
in honor of the HSPVA Dance Senior Class
Laura and Evan Michaelides
Eileen Montgomery and David Sheard
in honor of the mothers of Gail Siptak and Sarah Coale
in memory of Marcus Moore
in loving memory of the mother of Penny Cerling
Dr. Robert and Helen Morgan
in honor of Mary Martha Lappe
Alice Muessig
Kathleen Mullenweg
Dena and Greg Nunn
Joy and Jack Oden
Mariloli and Marvin Odum
Barbara and Donald Ostdiek
Emilie Priestly
Marilyn and Fritz Rambow
in honor of Olen and George Rambow
Mary Margaret Schulze
Cyndy and Terry Seynaeve
Safeway Inc.
Shell Oil Company Foundation
Travis Springfield
Gina Stayshich
in honor of the Visual Arts Department
Jeanmarie and Tim Tade
Kim and William Taurins
Janet Thornburg
University of Houston, The Honors College
University of Houston University Advancement
Melissa Wabschall
The Walker Family
Lisa and Douglas Walter
Maggie and Richard White
Sylvia and Jerry Wilkenfeld
in honor of Pat Bonner
in memory of David Scott Daniels
Catherine Wintz
Shelley and Vic Wisner
in honor of Jonathan Wisner
Maureen and Ellison Wittels
in honor of Stephanie Wittels and Harris Wittels, in memory of Frances Davidson
Yetter Coleman, LLP
Carol and Edwin Young
Eva Zubel

Kathy and Allen Barnhill
Dottie and Don Bates
in honor of Anne Bates
Belin Foundation
Laura Bellomy
Pauline Berens
Sandra Bernhard
Kim and Tim Birtcher
Cynthia Bivins
Cindy Blankenship
Cassie Brown
Laura Crane
Boardwalk Pipeline Partners
Lesley Bacero Brotamonte
Mickey Meehan and Robert Buddingh
Magali S. Candler
Olsa Aikaj Cano
Lynley and Victor Cardenas
LuAnne and John Carter
in memory of Brandon Lee from the HSPVA Dance Department
Janie and Doss Carothers
in honor of Mary Martha Lappe
Alicia Church
Donald D. Clayton
Cathy and Charles Cole
Michele Craig
Vicki Curry
Lezlie Parsons Daniel
Kirsten and Scott Davenport
Andrea and James Davidson
in honor of the faculty and staff at HSPVA
Cissy Segall Davis
Bob Debes
Doris and Al Delaney
Lorelei and Rey de la Reza
in honor of Michele de la Reza '87 and Lisa de la Reza '89
Erin Donohue
Bryce Eakin
David S. Elder
Megan and Joseph Elkhadem
Gennie and Loell Ernst
Jeanie Eymontt
in memory of Charles A. Fielder III
Kathleen Fenninger
Rhoda Ferris
Jocelyn Greene and Glenn Fleshler
Cece and Michael Fowler
Kim Gagne
Pam Gardner
Martha Garza
Sam Gelber
Rhonda and Paul Gerson
in honor of Bobby Frank's 75th birthday
Erin Owen
Therese Gibson
Mindy Goto
Graves & Graves, P.C.
Angela Greak
Kevin Grice
Irene Guenther
in honor of Annette Collie's 60th birthday
in memory of Mrs. Jo Zion
Clifford Haehl
Chris Hagenev
Dale and Al Hammaker
Doreen and Bob Harper
Jinx Mabry Hayden (Drama '76)
Patricia Herrera
Patricia Hewitt
Rochelle and Jess Hewitt
April and Nick Hiemstra
Susan Hightower
Janet and John Hill
The Hohensee Family
Charissa and Howard Holmes
Natalie and Michael Hurley

Kristina and Thomas Hulten
Aileen and Tom Ivy
in honor of James Boyce
Suzie and Rix Jennings
in honor of HSPVA Theatre
Katie and Scott Jernigan
Suzanne Johnson
in honor of Lisa and Jerry Simon
Peter Johnston
Janet Rarick and Ben Kamins
Yuko and Junichiro Kono
Deanna and Bryan Kotrla
Evalyn Krudy
Willy Kuehn
Bill Kenner
Kristin Albers Lamm
Eastman Landry
L. Gardner Landry
Lisa Latendresse
Stephen Linquist
Lisa Barnes Properties, LLC
in honor of Annie Holmes
Carrie and Jimmy Logan
in honor of Savannah Scardaville
Bob Love
in memory of Scott Daniels
Steven Lukens
The Maier Family
Michelle and Steve Maislin
George Mattiuzzi
Melissa Mayo
Rebecca Herron Mayo

Dell Rosepink
Suzette Rossi
Colleen Scamardi
David Scardaville
Markey Schutza
Rob Seible
Marcia Tiebout and Pedro Serrano
in honor of the HSPVA Theatre Faculty
Joann Seuser
Michele Joy and Tom Shahrari
Katie Sherborne and Emma Dorfman
Sherry Smith
Barbara Snyder
SpaceMan Home & Office, Inc.
Karen Sponsel
Barb and Mike Staley
Cheryl Stephens
Karen Stokes
Z. J. Strange
Rosa F. Stupel
Julie Sugar
Michael Sutton
Gail and William Taber
Rita Tamayo
Cressandra Thibodeaux
Millicent Thompson
Bette Tiago
Janine Tiago
Yvonne and Alberto Treviño
Tim Tull
UBS Financial Services Inc.

\$1,000-\$4,999

Adolph Locklar
Carmen and Jeff Adamski
in honor of Michael Adamski
Anne and Arturo Barragan
BNY Mellon
Terri and Barry Brown
in honor of Sharon Brown '94 and Steven Brown '97
Zane and Brady Carruth
Chevron Humankind
Classic Arts Houston, Inc.
Yuko and Edward Cooper
Pam and Steve Cook
Janet Coy
Yolanda and Donald Cunningham
Mary Charles and Jay Davis
The Eagleton Family
Elmore Public Relations, Inc.
Mary Evans and Mary Caroline Johnson
ExxonMobil Foundation
Gardere Wynne Sewell LLP
Linda and Randy Graham
Frank Hood
Houston Endowment, Inc.
Houston Press
Terry Huffington
in honor of Pam Reiland
Jamo Music Inc./Jason Moran
Penny and Michael Kroll
in honor of Rodolfo Morales
Pam and George Laffin

Michael D. Smith
in honor of Becca Carter
Cynthia and Warren Sneed
Deborah and Brad Sondock
Liz and Andy Stepanian
Kimberly and David Sterling
in honor of Melinda and Howard Speight
TAHPERD
Taste of Texas
Tamara and David Thompson
Lugene and Nick Vincent
Kathleen Weir and Baker Botts L.L.P.
Williams Diversity & Community Relations

\$500-\$999

Dr. R. Scott Allen
Anne and German Amador
Perry Anderson
Mary Grant and Albert Aviña
Claire and Ron Auchter
in honor of Maddy and Catie Auchter
Michelle and John Barry
in honor of Taylor Barry
Cindy Blass
Susan Bischoff
Drs. Camille Vidal Boon and John Boon
Jubilee Brown
Carbonara Group
Terry and Martin Cominsky
Eleanor and John de Groot
Connie and Dean Eicher
in honor of Elizabeth Eicher

Janis and Paul Jarosz
Jill and Dunham Jewett
Carey Jordan
Travis King
Carolyn and Paul Landen
Lien Little
Donna McCartney
Ann and Mark McCullough
Harold McManus
Rici and Dr. Harold Miller
in honor of Sam Linda '16
in honor of the recovery of Hilda Frank
in honor of grandson Sam Linda, for completing his first year in Theatre
Catherine Mitchell
H. Joe Nelson, III
Carole and Robert Nelson
Carrie and Chris O'Sullivan
David Pazda
Elizabeth Gregory and Patrick Peters
Marilyn and Thomas Porter
in honor of Loerene Porter
Kathryn Priest
Grace and Lawrence Roebel
in memory of Greer Feagin
Jeanie Ross
in memory of Janet Gilliam
Catherine and Michael Rytting
Suzanne Schakett
Marjorie and J. Albert Schultz
in memory of Stefan W. Schultz
Lauren Serper and Peter Seferian
Jeffrey Spatz

Carol and Frank Cascio
in honor of Chris Cascio
Amanda Chambers
Annette Collie
for Konnie Gregg, in loving memory of her husband Mark Gregg
in honor of Irene Guenther
Kathryn Colson
in memory of Ed Trongone
B. Thomas Cook
Portia and Lawrence Cook
Courtroom Concepts, LLC
Denise Dean
Ted Doolittle
Anna and Brad Eastman
Peggy and Bill Eggleston
Susan and James Elmore
Marie Evnochides
in memory of Scott Daniels
Milton Finegold
Warren Fisher
Annie and Robert Flanders
Catherine and Lincoln Foreman
Four Square Design Studio LLC
John Goss
Vicki and Alan Guttman
LaRoy Hammer
Kim and Mike Howard
Katie Kian
Jeannette and Gordon King
Wendy and Tommy Korman
Harlan, Londie and London Lane

\$100-249

Becky Stemper and Robert Alexander
in honor of Desi Alexander '08 and Petra Alexander '12
Mercy Alonzo-Rodriguez
in memory of Marcus Anthony Moore
Amita Anderson
Anonymous
Jessica Arnold
in honor of Lucas Arnold and Diana Arnold
Beth and Al Atkinson
Ivette and Jacques Azagury
Baker Botts L.L.P.
Beatriz Trillos Ballerini
Betsy and Dana Barkley
in honor of Anne Barkley

Linnie and James McInerny
in memory of George F. McInerny
Sharon and Sidney Mellon
Everett Moran
Meredith Moreland
Deborah and Joseph Mosichuk
Andra and Tad Mulder
Carol and Timothy Nielsen
Roger Nixon
Lee and Linda Steen Norris
Jeannie and Brooks Osborne
Luis Oliveira
Erin Owen
Elisa and Yaron Pacht
in memory of Marsha Malev
Paulie's Restaurant
Judy and Lawrence Pirtle
Pam and James Pool
Tammy Price
Lesley Radoff Rappaport
Sharon Reingold Rauch
Sharon Redd
Natalie Reilley
Lilly Lerner and Robert Reilley
in honor of Jaika Wielgus
Linda and David Renner
in honor of Patrick Renner
Karen and Sam Restivo
Rice University Shepherd School of Music
Sharlene Richards
Julie and Al Riddle
Albina and Roger Rippy
Amelia Rivas
Regina Rogers
Sandy and Leonard Rosenberg

Melanie Uzzell
Yolanda and Jacqueline Vasquez
in memory of Katherine Noel
Rosemary Vega
Isela Aguirre and David Waddell
in honor of Phoebe Aguirre Waddell
Carolyn and Chris Wade
in memory of Betty Wade
Dolores and Jyron Walls
David I-Fang Wang
Linda and Rabbi Roy Walter
Beth and Sam Weinberger
Melanee Kaplan and David Weiser
Pamela Whitson
Dr. Mary Ann Reynolds Wilkins
Elise Wilkinson
Candy Roberts and Dan Witschey
Catherine Witte
Dayna and Harris Worchel
Lois and Steve Zamora
Michele Zamora
Zelda Zinn
Julietta Parra Ducote and George Zombakis
in honor of Mr. Rodolfo Morales

19

dance master classes

12 Epiphany // 2012 - 2013

Epiphany // 2012 - 2013 13

Ben Barr-Meyer
Geoffrey Baskir
in memory of Emanuel Baskir
Gail and Andy Black
Lauren Beck
Kevin Beringer
Anna Rosa Betancourt
Christine and Evan Betzer
Minnette Boesel
Linda Brannen
in memory of Rick Cosio
Lisa Bray
Laurie and Jeff Bricker
in honor of Steven Bricker '95
Tiffany Bingham Briscoe
Larry Broughton
Christiana Brown
Cheryl Brubaker
in memory of Robert Berger
Libby Brudner
Shawn and Amado Caballero
Maggie W. Campbell
Emily Carpenter
Courtney Carter
Maggie and Rob Carty
Donna Charleson
Rosie Chow
Mike Ciszek
in memory of Bill Moore
Henry P. Clauson, P.G., C.P.G.
in honor of James Boyce
Glenn Clements
Robert Cochran
Camille Collins
Linda and David Cooper
in memory of Greer Feagin from her friends at BIC
Carrie Courtney
Sarah and Michael Crawford
Tiara Cross
Brittni Crowell
Angelique Cunningham
Laura Daily
Sara Weinberg Daniels
in memory of Scott Daniels
Jonathan Day
Victoria Daylor
Rhonda Dean
David DeHoyos
Ginny Densman
Lynn Des Prez
Corey Devine
Robbie de Vries
Yvette and Armando Diaz
James Dick
Teri Donaldson
Emma Dorfman
Marc Duncan
Sherry Duson
Marc Edwards
Ellie Elsbury
Jana and David Enloe
Joyce and Jonathan Evans
Lillian Evans
David Fahl
in memory of Scott Daniels
James L. Fantz
Cindy Featherston
Carol Fennell
Enrique Ferreyros
Dr. Leila Flores-Dueñas
James Francies
Denise Friefeld

Jo and James Furr
Cassandra Galindez
Sally Garwood
Christian Gibson
in memory of Doug Hattox
Joyce and Robert Gilbert
in honor of Allen Gilbert
Dillon Glass
Laura Goodrum
Betty and Richard Graber
in honor of Jonathan Graber
David Gray
Glenna and Brent Greer
Konnie Gregg
in honor of Irene Guenther and Matt Flukinger
Fernando Grimaldo
Desiree Munoz and David Grubb
in memory of Greer Feagin
Jerry Guel
Marly and Peter Guidotti
David Guidry
Mosie Hackett
Russell Haehl
Carol Hall
Julia Hall
Haley Hammaker
Clarissa Hanks
Joe Heller
Patty Peters Henderson
Karin Liebster and Matthias Henze
Carol Herron and Cara Delgado
Tim Hicks
Rob Holbrook
Denise R. Horowitz
in memory of Danny Frank
Melissa Hotze
Charles Houssiere
Judy Howell
Aileen Hsu
Heather Hughes
Laurie and Carl Husmann
Kathlyn Jasper
Ruben Jimenez
Khurram Jiwani
Emma Jobes
Laurel Johnson
Alana Jones
Stephanie Ann Jones
Dorie Kerr
Ann Kifer
Laura and David Kirk
Mindy and David Klein
Renee Kono
Michael Krebs
in honor of Aileen Krebs '98
Vera Kuznetsova
Jane Laping
in honor of David Sinden
Cynthia Lavenda
Leah Rodgers and Randy Lawton
Elsa Lazo
Sylvia and Robert Leddon
Auburn Lee
Deanna R. Lee
Easlynn Lee
Xiaohong Leng
Glenna Leonard
Choo Saik and Chung Leong
Beverly and Leon Levinson
Bonnie Lewis
Ruth Lin
Jessica Lindee


Marcia Livingston
in honor of Scott L. Allen and Nicole L. Allen
Michael Lunceford
Ruth Schlanger and Mike Malloy
Mary Jane and Taghi Manshouri
McKenna Marmolejo
Lawrence Marshall
Kierra Martin
Catherine Tully and Alfred Martinsen
Elizabeth Martinsen
Georgia McBride
Susan McCain Cole and Charles Godchaux
McCarthy
Kate McClure
Hunter McEachern
Jeannie and Timothy McGann
Debbie McIver
Rosalind McLeroy
Steven McNamara
Mary Mettenbrink
Dean Metusalem
Palmer Mills
Caroline Mitchell
Robert A. Molloy
Kathleen and Lee Moreland
Rebecca Moring
Jacqueline Morrow
Carol Mosteit
Pam Murray
Candella Musselman
Caroline Neuhaus
Lisa J. Noyes
Dr. Carrie Obenland
Occidental Petroleum Corporation
Nancy O'Connor
Sue and Paul Ofield
in honor of Mary Jane Osborn Sinclair
Cynthia and Terry Ogden
Lexi and Rene Ornelas
Julie and Chip Oudin
Dorothy Patel
Xavier Pena
Jane and John Perkyns
Chris Perque
Natalie Keyes Pfeifer
Jared Pickett
Lauren Pinales
Jessica Pugil
Dr. John and Kathleen Pyper
in honor of Deborah Pyper-Reynolds and Rebecca Pyper Busselberg
Mike Richardson
Cyndi Rinchiuso
Jennifer and Richard Robbins
Debra Tsuchiyama Baker and Peter Rockrise
Nancy Rose
Renu Roy
Pamela Mahan-Rudolph and David Rudolph
Victor Rueben
Rueben Rusof
Alma Salman
Carleta Sandeen
Lamelle Sartain
Mr. and Mrs. Herman J. Schultz
Paul Shanklin
Hal Sharp

Karin Shipman
Natalia Silvani
Julian Silverblatt
in honor of Terri Brown
Margaret Simons
Moriah Smith
Sonia Smith
Clinton Snow
Mari Beth and Roger Speight
Kayla Struska
Lety Suarez
Carolyn Sullivan
Susanne Theis
Stacey Thomas
Rebecca Tompkins
Maureen Triller
Danielle Troiano
Phoebe and Bobby Tudor
Sophia Vassilakidis
Gordana and Peter Vickers
Kiara Wade
Jane and Larry Wagner
Linda Wald
Andrea Walker
Nancy Wallace
Tammy Wang
Delise Ward
Mary Weiman
Melody Welborn
Susan Westcott
Tom Williams
Sheera Winn
Cordelia Wisenbaker
Stephanie Wittels
Jordan Woods
Gaby and Brandon Worley
Nadia Yakan
Caitlin Young
Christina Keefe and Jack Young
Gilbert Zamora

Gifts in Kind

Abientot
Aladdin
Alley Theatre
Anonymous
Artemis
Paula DeMasi and Dale Barton
Bejay's Photography
Benjy's
Bike Line Bicycle Labratory
Birraporetti's
Cindy Blass
Brookfield Properties
Bubbles Car Wash
Buffalo Hardware Company
Canopy
Classical Theatre Company
Pam and Steve Cook
Cut Loose Ltd.
Domy Books
Educere Tutoring
Eric Kleiman Photography
Estate of Kyla M. Bynum
Events
Annie and Robert Flanders

GetStonedByTony.com
Hal Martin's Watch & Jewelry Company
Dale and Al Hammaker
Hansen Partners
Happy Belly Studios
Healthy Lifestyle with Marian Bell
Houston Center for Photography
Houston Ghost Tour
Houston Grand Opera
Houston Press
J. Silver
Just Dinner on Dunlavy
Kata Robata
Kenney & Ziggy's Delicatessen Restaurant
The Kian Family
La Mexicana Restaurant
La Paz Day Spa
Laurie Lindemulder
Magnolia Hotel
Main Street Theater
Michaelyndon
Paige Moore
My Fit Foods
John Neundorfer
Opera in the Heights
Reiner's Fine Jewelry
River Oaks School of Dance
River Pointe Golf Club
Saint Arnold Brewing Company
Sensia Studio & Japanese Day Spa
Lisa Sheinbaum
Silverlight Photography
SpaceMan Home & Office, Inc.
Spec's Charitable Foundation
Squared Away
Stages Repertory Theatre
Starbucks
Carla and Robert Stevens
Super Nail Salon
Texas Renaissance Festival
The Art House
The Museum of Fine Arts Houston
The New 93Q
The Orange Show Center for Visionary Arts
Theatre Under the Stars
Trader Joe's Company
Two-Go Boutique
Uchi and Uchiko
Venus Hair
Gordana and Peter Vickers
Betsy and Doug Walla
Wheeler Boot Company
Whole Earth Provision Co.
Whole Foods Market

*We also sincerely thank those donors whose contributions came in after our July 5 print deadline.


YOUR GIFT AT WORK:
THE IMPACT OF HSPVA FRIENDS

HSPVA Friends and its parent volunteer groups raise and distribute funds to meet the needs of this unique school and its diverse student body. Below are highlights of our 2012-2013 expenditures.

CLASSROOM TECHNOLOGY \$83,000

This year, HSPVA Friends purchased laptops for both the Visual Arts Department and the Theatre Department, which will enable students to learn modern techniques for graphic design, drafting, video, and sound editing. Additional technology included lighting instruments for the Dance Department rehearsal spaces, as well as video equipment for the Creative Writing Department's digital storytelling curriculum.

PRODUCTION SUPPORT \$13,000

HSPVA requires private support to ensure that productions are of a quality befitting our students' hard work and talent. In addition to HSPVA Friends' annual support for various costume improvements, off-campus performance venue fees, and the All-School Musical, this year HSPVA Friends underwrote the Black History Production, *Raisin*.

DAILY CURRICULUM SUPPORT \$29,000

HSPVA Friends ensures that the HSPVA faculty gets the wide range of tools they need on a daily basis: materials for print making classes, dance photography displays, fine art magazine subscriptions, archive maintenance, and so much more! HSPVA Friends also backs dozens of guest artists, master classes, clinicians, lectures, and residencies, which result in some of the most thought-provoking student work of the year.

CONTINUING EDUCATION FOR TEACHERS AND STUDENTS \$31,000

HSPVA Friends subsidizes travel to state-wide, national, and international workshops and conferences. For example, this year five vocalists performed with the American Choral Directors Association's Honors Choir in Dallas and the band toured in San Antonio. With the help of the Theatre Guild, students participated in the annual Thespian Festival where they met and auditioned for college representatives. HSPVA teachers are also able to benefit from professional development opportunities with the Arts Schools Network, the Texas Music Educators Association, and the National YoungArts Foundation.

SCHOLARSHIPS \$32,000

HSPVA Friends distributed \$17,000 in summer program scholarships to juniors and more than \$15,000 in college scholarships to graduating seniors.


CONNECTING HSPVA TO THE COMMUNITY \$13,000

The HSPVA Friends staff works throughout the year to provide marketing support for HSPVA, as well as alumni and community relations. That work includes the Senior Awards Night at the Hobby Center, printing and design support, hosting visiting arts education experts, and supplying the annual Art Cards featuring work from Visual Arts students.

The exemplary arts education offered at HSPVA would not be possible without donors like you! To give to HSPVA Friends, donate online at www.hspvafriends.org.


GRAMMY won by Robert Glasper (Instrumental Music '97) for Best R&B Album for *The Robert Glasper Experiment's Black Radio*


HSPVA Friends Mission

The mission of HSPVA Friends, a 501(c)(3) non-profit organization, is to cultivate support and appreciation for The High School for the Performing and Visual Arts locally, nationally, and internationally in order to enhance educational, professional, and artistic opportunities for current and future students of HSPVA.

Each year, HSPVA Friends provides college and summer program scholarships as well as crucial art area support, school-wide programs, and collaborations with renowned arts organizations.


"Gravity" (left)
James Perry '13

"I used Photoshop to design this piece. It started as a sketch in my journal but I wasn't satisfied with what I had so I threw a background on it. As we all know, the concept of gravity is that whatever goes up must come back down. What inspired me to make this illustration was a song from hip hop artist Lecrae called "Falling Down" which explains how everything is going to eventually pass away and how people are blinded by their sin and think that they're so high and mighty when really they're going downhill."

Beginning in August 2013, James will study Graphic Design at Santa Fe University of Art and Design.