

epiphany

The community magazine for The High School for the Performing and Visual Arts, published by HSPVA Friends
2014-2015

HSPVA Breaks Ground
on New Campus

"HSPVA ROCKS" Raises
Record-Breaking Funds

Masterclasses Inspire
Students Across Art Areas

Epiphany
2014-2015

ON THE COVER HSPVA dancers perform *SKITTLES*, choreographed by LuAnne Carter. Photo by Jann Whaley.

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

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.

HSPVA FRIENDS BOARD OF DIRECTORS
Jean Brackendorff, *President*
Joan Murrin, *Secretary*
Robert L. Boblitt, Jr., *Treasurer*
Susan Workman Elmore
Kathleen Fenninger
Karen Ostrum George
Frank Hood
George Lancaster
Samantha Barlow Martinez
H. Joe Nelson, III
Howard Speight

CONTACTS
HSPVA Friends
Alene Haehl Coggin, *Executive Director*
4119 Montrose Boulevard, Suite 210
Houston, Texas 77006
(713) 874-0087
www.hspvafriends.org
info@hspvafriends.org
www.facebook.com/hspvafriends

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

HSPVA Friends Board President Jean Brackendorff, Executive Director Alene Coggin, and HSPVA Principal Dr. R. Scott Allen at the Groundbreaking Ceremony
Photo by David DeHoyos (Media '81)

Your Gift at Work: The Impact of HSPVA Friends

A Report from the Executive Director

The 2014-2015 fiscal year was our most ambitious yet. I am extraordinarily proud that HSPVA Friends helped HSPVA reach important programming milestones: more teaching personnel, increased availability of technology in every art area, high production values, a record number of scholarships, and exciting new community connections. Under the visionary leadership of our Board of Directors, led by President Jean Brackendorff, HSPVA Friends has sustained substantial, strategic growth.

Our budget has more than doubled in three years, and I can feel the momentum on campus. Between August 1, 2014 and July 31, 2015, HSPVA Friends disbursed \$517,000 for programs and services at The High School for the Performing and Visual Arts (up 42% over last year). In addition, we have already allocated \$116,000 for specific planned programs during the 2015-2016 school year.

In keeping with our mission to enhance educational, professional, and artistic opportunities for HSPVA students, we provided the building blocks of an arts education. HSPVA Friends does not just add the luxuries; it must also equip HSPVA students and faculty with the necessities. This year, those necessities included more than \$120,000 worth of sets, costumes, art supplies, furniture, textbooks, sheet music and script royalties, as well as pianos, double basses, and a bass drum.

HSPVA has always been fortunate to have brilliant and dedicated full-time faculty. In order to maximize their effectiveness, we must also be able to give students highly specialized and individualized class time. To that end, this year HSPVA Friends dedicated more than \$135,000 to personnel in the form of masterclasses, guest artist residencies, consultants, and The Lynne Murray, Sr. Educational Foundation Fellow for Technical Direction. We welcomed professional working artists from around the country, like the vocal ensemble Cantus, trumpeter Tim Hagans, conductor Dennis Glocke, and choreographer Nina Watt. We also welcomed local artists onto our campus for extended residencies. These consultants become mentors for our students by teaching semester-long classes and producing shows.

Across campus, HSPVA Friends has procured state-of-the-art technology and equipment prevalent in colleges and professional arts organizations. To be competitive, our students must be fluent in current artistic trends. Therefore, HSPVA Friends has invested more than \$250,000 in technology and specialized equipment in the last three years, and every art area has benefited. For example, the Theatre Department is showing audiences the latest developments in set design, using AutoCAD software to design and build welded set frames and incorporating digital projections to immerse the audience into the world of a play. The Creative Writing Department has laptops, iPads and online publishing software to easily share written work, as well as video equipment for digital storytelling. Upon seeing our studios, a masterclass artist visiting the Visual Arts Department this year exclaimed that our students had access to even more equipment than he did! Indeed, the 2015 HSPVA graduates are not just current—they're ready to lead their artistic industries into the future.

As we strengthen the school's daily operations, we are also looking thoughtfully at HSPVA's long-term role as a vital piece of the Houston arts world. Behind the scenes, the Board and staff of HSPVA Friends continue to work alongside HISD and the downtown community to ensure that the new campus will provide the best home for public arts education in the country. We make significant investments in community engagement through media relations, corporate partnerships, and box office enhancements. By the time HSPVA moves downtown, my goal is to create a guest-centered experience mirroring that of a professional arts organization. After all, as our audience support increases, so does the number of artistic experiences for our students.

With only two staff members, HSPVA Friends relies on more than 200 volunteers, and their devotion to HSPVA cannot be matched. Thanks to their efforts, our operating expenses remain stable while our support for the school soars. I am profoundly grateful to our hundreds of donors, volunteers, and strategic partners for helping to advance the programs available at The High School for the Performing and Visual Arts. The following pages show only a sample of our accomplishments this year. I invite you to join us for a performance or gallery opening to fully understand the magic that is HSPVA. Now, on with the show!

Alene Haehl Coggin
Alene Haehl Coggin
Executive Director, HSPVA Friends

"Teardrop Down" (left)
Sofia Michaelides (Visual Arts '15)

"For this piece, I cut out teardrop shaped patches from ultrasuede material. I sewed these pieces together and added the cape in the back to make a full tunic. Then I created a tulle skirt to wear it over.

I made this piece in my conceptual concerns class sophomore year. When I was developing this piece, I was looking at a lot of natural images of bark and plants as well as traditional textiles such as those from India and the Middle East, and I was really inspired by the patterns and detail I found. In my work, I explore the relationships between people and their environment and the way atmosphere can affect a person. I create clothing as a way of expressing this by showing the emotions felt in terms of the body and seeing the clothing as a type of second skin. I also spend a lot of time exploring different mediums and ways to manipulate textile materials when making my dresses. I am very inspired by traditional textile techniques and styles from around the world as well as creating my own techniques to produce a certain effect."

Sofia will attend the Rhode Island School of Design in the fall of 2015.

2014-2015 PROGRAM EXPENDITURES

FUNCTION OF EXPENSES

TABLE OF CONTENTS

HSPVA BREAKS GROUND ON DOWNTOWN CAMPUS	4-5
ART AREA NEWS	6-8
HSPVA ROCKS!	9
COMMUNITY NEWS	10-11
DONOR RECOGNITION	12-14
WHAT TO EXPECT IN 2015-2016	15

Scholarship Spotlight

The John E. Guida Foundation awarded two \$5,000 scholarships to HSPVA juniors in the Instrumental Department: Anthony Tovar and Nina Pitts.

Full of ambition and talent, cellist Nina intends to pursue a career in music and hopes to play in a first-class orchestra. This summer, Nina attended the Bowdoin Festival, a world-renowned six-week classical music program in Brunswick, Maine. The Bowdoin Festival arranges for 250 gifted young musicians to work with 60 outstanding artists from all around the world. "I have found that the summer months are when I am able to fully focus on my art area and make huge improvements," said Nina.

Pianist Anthony Tovar spent three weeks studying alongside well known soloists and chamber musicians at the Schlern Music Festival in Italy. The summer program included intensives, private lessons, master classes, concerts, and the opportunity to learn in a unique environment. Anthony said the Guida scholarship played a significant role in his musical growth: "Thank you for making a difference in my life through your support and helping me to share what I love with others at a greater level."

In 2015, HSPVA Friends awarded a total of \$25,000 in summer program scholarships for HSPVA juniors and \$25,000 in college scholarships to graduating seniors. Thank you to our donors for making so many students' dreams a reality!

The New HeART of Downtown Houston

HSPVA BREAKS GROUND ON NEW CAMPUS

At the Groundbreaking Ceremony on December 14, 2014, the HSPVA community saw a long-awaited dream come true. More than 600 guests RSVP'd for the momentous occasion. Current students, parents, and teachers were joined by alumni, former faculty, HISD and City of Houston dignitaries, and members of Houston's downtown business and arts communities.

"Our students are what made the groundbreaking special for me," says Dr. R. Scott Allen, HSPVA Principal. "From the vocalists and mariachi to the original piece read by our creative writers, the ceremony was truly student-centered. Looking out at our guests and seeing their emotional responses to the kids' performance of "I Sing the Body Electric" reminded me how much HSPVA is loved and supported by the city of Houston. The new downtown facility puts us in the center of this great town and very near the arts district...a very exciting new chapter for 'PVA!'"

"We are thrilled to welcome HSPVA to the downtown community," stated Bob Eury, President of Central Houston, Inc. "Being in walking distance to the Theater District, Discovery Green and downtown employers, and having light rail connections to Midtown and the Museum District will foster partnerships and collaborations. A highly acclaimed, state-of-the-art HSPVA allows us to provide an increasingly impressive mix of educational options to the community."

Gensler is designing the new campus. Lead architect Lester Yuen told the *Houston Chronicle*, "It was not about making a grand space. It was more about making a space where students and faculty could run into each other and practice and learn and do projects."

At the groundbreaking, Jean Brackendorff, HSPVA Friends Board President, reflected on how exciting it will be to have a school that will meet HSPVA students' current and future needs. "We have outgrown our current campus in Montrose that was built in 1981," Jean said. "The new design is outstanding, offering a wonderful combination of academic and arts learning spaces."

The new campus is expected to open in the fall of 2018.

1 (L to R) Alene Coggin (HSPVA Friends Executive Director and 2005 alumna), Devyn Tyler (Theatre '09), Bob Eury (President, Central Houston), Jean Brackendorff (Board President, HSPVA Friends), Leo Bobadilla (Chief Operating Officer, HISD), Dr. R. Scott Allen (Principal, HSPVA), Paula Harris (HISD Trustee), Mike Lunceford (HISD Trustee), Diego Salazar (Visual Arts '18), Brooke Wyatt (Instrumental '18)

2 Jo and Jim Furr (Gensler), Phoebe Tudor (HISD Bond Oversight Committee), Jean Brackendorff, and Jerry Simon (HSPVA Friends Advisory Board) watch the ceremony.

3 Pat Bonner (HSPVA Vocal Department Chair) and Bob Singleton (Retired HSPVA Theatre Department Chair) enjoy the festivities.

4 Riley McShanog (Dance '15) performs with HSPVA vocal and musical theatre students.

Photos 1, 3 and 4 by David DeHoyos (Media '81)

Once completed, the building will include:

- an 800-seat main theater with a balcony
- a 200-seat mini theater
- a 200-seat black box theater
- a 150-seat recital hall
- a recording studio
- dance studios
- music rehearsal studios and practice rooms
- art galleries
- a creative writing department
- multiple common areas
- indoor and outdoor dining
- a roof garden with an outdoor art studio

ART AREA NEWS

A Year of Firsts: The Inaugural Class of Creative Writers Graduates from HSPVA

The inaugural class of Creative Writing students graduated in May 2015, leaving behind an art area that has never existed without them. Looking back at this past year, it is clear that they truly left their mark on HSPVA.

When you're creating a department from scratch, you're not afraid to take your education into your own hands. One result of that gumption was the Department's **first guest-artist residency** with acclaimed poet and professor, Roger Reeves. The residency came about because our fearless Creative Writers sparked a conversation with Mr. Reeves when they spotted him at an Austin coffee shop during their annual trip to the Texas Book Festival. Proclaiming themselves true fans, the Writers persuaded Mr. Reeves to visit them in Houston. True to his word, Mr. Reeves led a week of writing classes at HSPVA while sharing his perspective on what it means to be an American poet. When Cyrus Pacht ('16) asked Mr. Reeves what he thought of HSPVA's Creative Writers, he replied, "I'm really quite impressed...these students are thinking at the level of sophomores and juniors in college, even graduate students."

This spring, grasping tightly to all they had learned from their faculty, consultants and guest artists, the Class of 2015 held the **first Creative Writing Senior Recitals** in HSPVA history. Without expectations or restrictions, the possibilities were endless. Each recital demonstrated the seniors' growth and dedication. They showcased a wide range of creative forms—from poetry to digital media, from dramatic writing to a radio talk-show.

To top off an incredible first four years of the program, two Creative Writing seniors ultimately led HSPVA's Class of 2015 with tremendous accomplishments in both their craft and academics. This year's Valedictorian and Salutatorian, Claudia Heymach and Steffannie Alter, were both members of the inaugural Creative Writing class.

The Creative Writing graduates have set a course that decades of HSPVA students will follow. We can't wait to see what they will do next!

A packed house waits for the first ever Creative Writing Senior Recital to begin.

Acclaimed poet Roger Reeves works with a small group of Creative Writers.

Kizer Shelton (Creative Writing '16) reads his work at Off the Page.

"Homecoming Residency" Brings Jason Moran Back to Campus

Houston native and acclaimed jazz pianist Jason Moran (Instrumental '93) is finding himself back in the Bayou City and at HSPVA a lot these days! Through his multi-year "Homecoming Residency" commissioned by Da Camera, Moran is collaborating with students at the Houston schools he attended in an effort to create original works that combine a range of mediums.

As he explores his roots, Moran is inspiring HSPVA musicians to let their creative energy, personal identity, and the life that surrounds them show as the basis of their compositions. HSPVA's jazz students weren't the only ones on campus who got to learn with, play alongside, and receive critiques from Moran. Moran and his trio, the Bandwagon, are also spending time in the Creative Writing Department, talking to students about the relationship between music, poetry, and creativity.

To wrap up the first year of the Residency, Moran performed at Da Camera JAM at Discovery Green on April 30, 2015. HSPVA's Jazz Ensembles opened for him. Of course, Moran couldn't resist joining them on stage for a few songs! It was clear to the audience of more than 1,500 people that Jerome Gillespie (Instrumental '16) took Moran's Homecoming lessons to heart when he led the combo in an original song he had composed in memory of his grandmother.

Unique Dance Photography Program Continues to Develop

Each year, the Dance Department offers students the opportunity to step out of their comfort zones and view dance from another perspective—looking at their art from behind a lens. Dance Photography began at HSPVA in 1974 and has continued to grow over the years. Professional photographer Gerard Vacca began teaching Dance Photography at HSPVA in 2007. His instruction helps students achieve a better understanding of composition, lighting, contemporary trends, construction and deconstruction of photographic meaning, and aesthetic choices. To assist the department in modernizing the course, HSPVA Friends purchased a suite of twelve professional-grade digital cameras and lenses for the 2014-2015 school year. Dance photography is an art of its own, taking a great deal of patience, time, and perseverance. By the end of the course, students have learned how to capture the expressions dancers display while performing. Kirby Townsend (Dance '15) excelled in these areas and was chosen by *Dance Magazine* to have one of her photos (shown right) published in their November 2014 edition.

For Vocalists, High-Tech Practice Makes Perfect

Vocalists at HSPVA have transformed the way they practice this year with the help of technology, including specialized SmartMusic software. Historically, HSPVA music students could be found rehearsing in practice rooms or in the hallways with sheet music, which made it difficult for singers to accurately measure their own development. Thanks to the new software, students now get immediate feedback on their rhythms and pitches.

In preparation for performances and competitions, vocalists were able to use the SmartMusic software to supplement work being done in the classroom. Voice specialist and HSPVA choral director Julia Hall (Vocal '77) said, "SmartMusic software is an excellent tool to enhance student learning. We've been using it in our choral and vocal production classes. It does not replace the work students do with teachers and accompanists, but it helps students improve their skills and self-monitor their progress. Our students are using their practice time more efficiently and improving quickly with the help of this software." The practice paid off! HSPVA's Vocal Department won four coveted Sweepstakes trophies at this year's UIL Concert & Sight-Reading Contest.

HSPVA Friends was proud to update technology across the music departments this year, including new printers, a digital metronome/tuner, digital projectors, and screens, as well as SmartMusic software and iPads for the Vocal Department.

Mike Grady Helps Students Identify Their Artistic Vision

Mike Grady opened the spring semester in the Visual Arts Department with his annual weeklong residency, known at HSPVA as Grady Week. Grady Week provides students with the opportunity to investigate universal archetypes found in the visual language of art, while exploring the idea of personal art ancestors and influences that affect the art making choice.

Towards the end of their time with Grady, students transition from a technical skill level to a conceptual skill level in their artwork. At this level, students begin to identify important issues, learn to work independently as artists, and have a better understanding of what motivates them to create. Although Grady isn't with us all year, the topics taught during his time at HSPVA are elaborated on throughout the remainder of students' junior and senior years.

Stage Makeup Helps Bring Characters to Life

Theatre students instinctively bring characters to life in their productions throughout the year using unique costumes, scripts, sets and a tremendous amount of creativity.

To further students' abilities to take the elements of design to the next level, the Theatre Department hosts professional special effects makeup artist, Eric Zapata. During Mr. Zapata's time at HSPVA this year, students explored the theory and techniques used in a variety of makeup applications and learned how to execute these new skills within their own productions, including the 2014-2015 Black History Production, *The Wiz*, and All School Musical, *The Sound of Music*.

- 1 Eric Zapata teaches a makeup masterclass.
 - 2 Adriana Scamardi (Theatre '15) as Mother Abbess in *The Sound of Music*
 - 3 & 4 Mia Heckler and Savanna Lim (Theatre '17) show off their fantasy makeup skills for a design class.
 - 5 Olly Sholotan (Theatre '15) as the Scarecrow in *The Wiz*
- Photos 1, 2, 3, and 5 by Savanna Lim

HSPVA ROCKS!

THE 9TH ANNUAL ENCORE FOR EXCELLENCE LUNCHEON

Guests set a new record by raising \$200,000 at the annual HSPVA Friends luncheon on February 24! The rock-inspired event honored HSPVA's 2015 Distinguished Alumnus, world-renowned photographer Mark Seliger (Media '77). Chairs Gina Fish and George Lancaster packed River Oaks Country Club with more HSPVA student performers than ever before. Emcees Fernell Hogan (Theatre '15) and Shelby Nunn (Dance '15) surprised guests by leading them into the ballroom past a parade of musical theatre students performing the high-energy mashup "We Built This City/We're Not Gonna Take It" from *Rock of Ages*. Then, nearly fifty vocalists filled the stage to perform a Bon Jovi Medley.

Mark Seliger wowed the audience as he shared extraordinary stories behind some of his most iconic portraits. With the help of special guest Anne Wilkes Tucker, Mark discussed his unique career trajectory—from auditioning for HSPVA to spending a decade as the lead photographer for *Rolling Stone*.

After the luncheon, Mark visited HSPVA for a masterclass in the Denney Theatre. As the go-to photographer for celebrities ranging from Keith Richards to Barack Obama, he offered students insights into a world few get to see. Mark encouraged students to go after their dreams, saying: "Being a part of this incredible place, you can have those dreams and enjoy living them every single day."

- 1 The HSPVA band brought down the house!
 - 2 Cass McNinch, Carey Jordan, Donna Oakley
 - 3 Evelyn Angelle, Frank Angelle
 - 4 Luncheon Chairs Gina Fish and George Lancaster
- Photos by PWL Studio

SAVE THE DATE!
2016 ENCORE FOR EXCELLENCE LUNCHEON
FEBRUARY 23
Chaired by Kris & Neil Thomas and
Austin Thomas (Theatre '05)
HONORING HSPVA'S 2016 DISTINGUISHED ALUMNUS,
9X GRAMMY WINNER BRYAN-MICHAEL COX (VOCAL '96)

Community News

CURRENT FACULTY/STUDENTS

The HSPVA Madrigal Singers earned a Superior Rating and were the only choir in the region to be named a “Performance of Distinction” at the San Antonio Madrigal & Chamber Choir Festival.

Claudia Heymach (Creative Writing ‘15) earned a perfect score on the SAT.

Emily Robison (Dance ‘15) was named one of the “100 Creatives of 2014” by *Houston Press*. Her first film, *Repercussions*, was accepted into The Third Coast Dance Film Festival.

HSPVA’s **Mariachi Los Pasajeros** won best violin and trumpet sections at the 3rd Annual Viva el Mariachi Extravaganza in May.

Kyle Legacion (Theatre ‘15) was awarded the Ruth Denney Scholarship at the Tommy Tune Awards.

Cyrus Pacht (Creative Writing ‘16) was awarded a Silver Medal from the 2015 Scholastic Art & Writing Awards for his personal essay, “Down the Vista of Years: The Story of an Education.”

Isabella Bernal (Vocal ‘16) was selected for the Houston Symphony Youth Singer Program and performed as a member of the Houston Symphony Chorus in *Carmina Burana*.

Mia Heckler (Theatre ‘17) starred as Elle Woods in HITS’ *Legally Blonde: The Musical* at Miller Outdoor Theater in April.

Theatre Design teacher **Paul Davis** was awarded a National Artist Teacher Fellowship from the Center for Arts in Education.

ALUMNI OF THE 00S

Tre Garrett, known at HSPVA as **Declois Beachman** (Theatre ‘00), received the DFW Critics Forum Best Director Award for *A Raisin in the Sun* at the Dallas Theatre Center and *Ma Rainey’s Black Bottom* at the Jubilee Theatre.

Alan Hampton (Instrumental ‘00) released his second album, *Origami for the Fire*.

Jamila Glass (Vocal ‘01) premiered her short film, *To the Moon*, at the Glass Half Fulton Film Festival.

Justin Simien (Theatre ‘01) won the Independent Spirit Award for Best First Screenplay for *Dear White People*.

Stephcynie Curry (Vocal ‘03) released her first EP and music video, “Free to Love.”

Marlon Taylor-Wiles (Dance ‘03) was profiled by LFANT in “Classic Man, Modern Dancer.”

Stephanie Lohmann Fallon (Visual Arts ‘04) was named to the list of Best New Poets 2014.

Reigen Miller (Theatre ‘04), a songwriter, singer, and producer of synthpop, has released several singles and videos to high praise.

Dustin Kaufman (Instrumental ‘05), the drummer for St. Lucia, spent the year on a world tour.

Jennifer May Reiland (Visual Arts ‘07) held her first U.S. solo exhibition, *Veronicas*, at Redbud Gallery in Houston.

Chelsea Conwright (Dance ‘10) was featured in the Taylor Swift music video for “Shake it Off.”

Jacob Perkel (Theatre ‘12) received a Best Supporting Actor nomination from Broadway World Houston for his role in *Sixty Miles to Silverlake* presented at the Obsidian Art Space.

Frank Sartain (Instrumental ‘12) wrote a piece for piano and trombone titled “Epic Journey” that was performed at the London New Wind Festival.

Carlos Womack (Visual Arts ‘12), currently attending RISD, presented a show at the Paul Fisher Gallery in West Palm Beach, Florida.

Jasper Snow (Instrumental ‘14) performed on National Public Radio’s “From the Top” program.

ALUMNI OF THE 90S

Mireille Enos (Theatre ‘93) will star in Shonda Rhimes’ new ABC drama, *The Catch*.

Drummer **Eric Harland** (Instrumental ‘94) was on the cover of the November issue of *JazzTimes* magazine.

Rachel Cook (Visual Arts ‘95), associate curator at DiverseWorks Artspace, was named one of “25 Women Curators Shaking Things Up” by *artnet News*.

Bianna Golodryga (Theatre ‘96) moved from *Good Morning America* to become a news and finance anchor at *Yahoo News*.

Robert Glasper (Instrumental ‘97) took home his second Grammy, winning for Best Traditional R&B Performance.

Patrick Kelly (Instrumental ‘97), **Jon Durbin** (Instrumental ‘97), and **Cory Wilson** (Instrumental ‘01) of Houston band, The Suffers, performed on *Late Show with David Letterman*.

Robert Hodge (Visual Arts ‘98) opened his first solo museum exhibition, *Destroy and Rebuild*, in the Zilkha Gallery at the Contemporary Arts Museum of Houston.

Anthony Suber (Visual Arts ‘98) opened *Anthony Suber: Archaic Habit* at Dormalu Project in Houston. The installation opened in conjunction with *Cabinet of Curiosities*, by **Patrick Renner** (Visual Art ‘00).

Composer and trumpet player **Leron Thomas** (Instrumental ‘98) released his *Role Play* EP.

ALUMNI OF THE 80S

Drummer **Doug Roufa** (Instrumental ‘80) performs with fellow alumni **Keith Vivens** (Instrumental ‘80) and **Larry Diaz** (Instrumental ‘81) in the group Jazz Dish. Larry Diaz also recently established the Soirée Smooth Jazz Band in Houston.

Janie Carothers (Dance ‘84) will serve as HSPVA’s Dance Department Chair and **Courtney Jones** (Dance ‘99) will join HSPVA as a full-time Dance faculty member.

Brett Deubner (Instrumental ‘86), a violist with the New Jersey Symphony Orchestra, was featured in *RGV Beyond Arts & More* Magazine in December.

Chris Walker (Instrumental ‘86) and **Ashley Tamar Davis** (Vocal ‘98) held the first annual DocFest in honor of retired HSPVA Director of Jazz Studies and Music Department Chair **Doc Morgan**. DocFest supports the Helen and Bob Morgan Jazz Scholarship at The New School.

Chandra Wilson (Theatre ‘87) won a Women’s Image Network Award for directing “Do You Know,” *Grey’s Anatomy* episode 1017.

ALUMNI OF THE 70S

Geoffery Baskir (Instrumental ‘74) authored and co-edited a book that was published by the American Society of Civil Engineers.

Actress **Brenda Isaacs Booth** (Theatre/Dance ‘76) appeared in critically-acclaimed film *The Doo Dah Man*.

Leticia Rodriguez (Dance ‘76) was awarded a 2015 Texas Music Museum Distinguished Musician Award for her contributions to music history.

JoDe Romano (Dance ‘76) released a CD of Spanish Classical Piano and Castanets with pianist Felix Ventouras.

Janice Freeman (Visual Arts ‘77) presented a retrospective of her work in the Lone Star College - Kingwood Fine Arts Gallery.

David Heymann (Visual Arts ‘77) released a new book, *My Beautiful City Austin*.

HSPVA’S ORIGINAL CAMPUS REUNION

Alumni and faculty who attended HSPVA’s first campus (1971-1985) will reunite for “United We Stand... The HSPVA Original Campus Reunion” in Houston, October 8-11, 2015. The weekend will feature celebratory events of art, HSPVA history, and performances by several of the alumni mentioned above.

As part of the festivities, all HSPVA alumni and friends are invited for the Saturday night gala, “Continuing Our Legacy: A Happening Future” on October 10th. Proceeds will benefit HSPVA. For tickets, visit hspvaocr2015.classquest.com and register as an alum, staff member, or friend!

HAPPY RETIREMENT TO THREE LONG-TIME MEMBERS OF THE HSPVA FAMILY!

LuAnne Carter, Dance Department Chair

Larry Trout, Assistant Principal

Terri Brown, School Store Chair

IN MEMORIAM

Lesa Dawn Arant Doyle (Vocal ‘74)
1956-2015

Sherry Ann Ridgway Munden (Theatre ‘74)
1956-2015

Gilbert Ibarra (Instrumental ‘75)
1956-2015

Lisa Hill Zochert Griffith (Visual Arts ‘77)
1959-2014

John Sweeney (Vocal ‘77)
1959-2015

Carolyn Hooker Crisp (Visual Arts ‘78)
1960-2014

Mark Hunker (Media ‘78)
1960-2014

Rudolph “Rudy” J. Lege (Instrumental ‘79)
1960-2015

Rory Glen Allee (Theatre ‘80)
1962-2015

Pamela Materanek (Dance ‘81)
1963-2015

Christine “Tina” Borja (Media ‘84)
1966-2014

Harris Wittels (Theatre ‘02)
1984 – 2015

Thank You to our Guild Volunteers!

Each year, HSPVA Friends’ three parent volunteer groups contribute countless hours and resources to their respective Departments. Altogether, the Art Guild, the Creative Writing Guild, and the Theatre Guild managed more than \$175,000 on behalf of their art areas during the 2014-2015 school year. As a result, HSPVA students had access to new equipment, inspiring guest artists, and special opportunities for college auditions and portfolio reviews. Thank you!

April Lloyd, Gayle Fisher, and Patricia Blackwell at the Art Guild's 2015 Print Show; Photo by Savanna Lim

Creative Writing students are able to attend the annual Texas Book Festival in Austin thanks to volunteer and financial support from the Creative Writing Guild

Students perform at the sold-out 2015 Theatre Guild Gala

SAVE THE DATE FOR 2016!

APRIL 2: The Theatre Guild’s Annual Gala

APRIL 9: The Art Guild’s Annual Print Show

REMEMBERING HARRIS WITTELS 1984-2015

The HSPVA community mourns the loss of actor, producer, comedian and musician Harris Wittels (Theatre ‘02).

The world knew Harris as an Executive Producer of NBC’s *Parks and Recreation*, the hunter of humblebrags, a staple of the comedy podcast scene, and a brilliant writer. At HSPVA, we knew him as a bold kid who created hilarious yearbook photos, an actor who had audiences howling during a production of Christopher Durang plays, and a generous alumnus who delivered masterclasses to star-struck students following in his footsteps. We were honored to know him and are honored to watch his legacy continue through The Harris Wittels Fund at HSPVA Friends.

The Harris Wittels Fund was established by the Wittels family—parents Maureen and Ellison Wittels, sister Stephanie Wittels Wachs (Theatre ‘99), brother-in-law Michael Wachs, and niece Iris. As of July 2015, more than 500 donors from around the world have contributed to the Harris Wittels Fund, with lead gifts made by Earwolf Media, Fremulon, and NBC Universal Media, LLC. The Harris Wittels Fund will support the Theatre Department and provide scholarships for HSPVA juniors and seniors who are pursuing careers in film, TV, or comedy.

This year, HSPVA Friends was honored to award the first Harris Wittels Scholarships to two young artists who work tirelessly on their crafts, Alicja Zapalska (Creative Writing ‘15) and Jakob Hultén (Theatre ‘16). To support The Harris Wittels Fund, visit tinyurl.com/HarrisHSPVA.

DONOR LIST

THANK YOU TO OUR GENEROUS 2014-2015 DONORS!

You have helped give HSPVA students an exemplary artistic experience.

\$50,000+

The Boblitt Family
Kinder Foundation

\$25,000-\$49,999

The Brown Foundation, Inc.
Det Norske Veritas (USA), Inc.

\$10,000-\$24,999

Anonymous
George and Mary Josephine Hamman Foundation
Silver Eagle Distributors
Vivian L. Smith Foundation

\$5,000-\$9,999

Anonymous
Drs. Camille and John Boon
Jean and Bo Brackendorff
Janet Coy
Crescent Real Estate Equities
Molly and Chet Fenner
Gina Eandi Fish
Jo and Jim Furr/Gensler
Gardere Wynne Sewell LLP/
Steve McNamara
John E. Guida Foundation
Patricia Mallinson and
George Joseph
Becky and Ralph S. O'Connor
in honor of Bob Ostrum
Barbara and Donald Ostdiek
Shell Oil Company Foundation
Mike Smith
in honor of Becca and Abbey Carter
Texas Instruments Foundation
Tamara and David Thompson/
Thompson & Horton LLP
Transformation and Empowerment Center

Brookfield Office Properties
Terri and Barry Brown
in honor of Sharon and Steven Brown
Leslie and Brad Bucher
Cardno Haynes Whale
Kathryn and Grant Caterina
Jennifer Lankau Chase and
Tim Chase
Chevron Matching Employee Funds
Alene and Travis Coggin
Terry and Martin Cominsky
Susie and Sanford Criner
Ellee and John de Groot
Jennifer and Steve Dolman
Stefani and Christian Eckman
Elmore Public Relations, Inc.
Lisa and Larry Estes
ExxonMobil Foundation
John Fahy
Carolyn Farb
in honor of George Lancaster
Ronnie Finkelman
in memory of Bobby Tinterow
Catherine and Lincoln Foreman
Cristina Freedman and
Cathleen Freedman
Kelly and Greg Funderburk
Karen and Larry George
in honor of Bob Ostrum
Ted A. Gillis
Dr. Irene Guenther
in memory of Andrea Guenther
Frank Hood
Houston Endowment, Inc.
Houston First
Hines
Janis and Paul Jarosz
Brenda and Bradley Jones
Carey Jordan-Simmons and
Brian Simmons

Patrice McKinney
The Meadows Foundation
Merck Foundation
Everett Moran
Alicia Hall Moran and Jason Moran
Lisa and Bruce Moses
Joan and Craig Murrin
H. Joe Nelson, III
Michelle, Loc, Lynnsey and
Lucas Nguyen
Tammy and Kim Norman
Walter Odermatt
in memory of Amy Lee Orser
Ron Oppen
Jane and Ken Owen
in honor of Camille McClain
Vicki and Herb Pasternak
The Perque Family
Dr. Thomas Porter
in memory of Ruby Lee Fuller and Loerene Porter
Marie and Joel Purdom
Emily Pyle
Sharon Reingold Rauch and
Bradley Rauch
Cyndi and Nick Rinchiuso
Vicki Rizzo/More Than You Can Imagine
Maria Rodriguez and Andrew Tallin
Cathy and Phil Sagebiel
in memory of Rachel Speight
Cliff Shapiro
*in memory of Dorothy Leach and
Carmen Gonzalez*
Jo Ann and John Sherman
Lisa and Jerry Simon
Bob Singleton and Joe Boyd
Deborah Mueller and
Wilson R. Singleton
Louis and Mary Kay Smith Family Foundation
in honor of Olivia Manning
Dr. Frank E. Smith Memorial Medical
Education Fund
Cynthia and Warren Sneed
Deborah and Brad Sondock
Jeffrey Spatz
Melinda and Howard Speight
Marty and Bob Stein
Sterling Associates
Carla and Robert Stevens
Joshua Syna
Holly Taylor
Tejas Tubes LLC
Theatre District Houston
Austin Thomas
Sheilah and Daniel Troiano
Lugene and Nick Vincent
in honor of Ms. Bonner
Jean and Simon Shen
Watercolor Art Society of Houston
Wells Fargo Foundation

Dr. Frank E. Smith Memorial Medical
Education Fund
Cynthia and Warren Sneed
Deborah and Brad Sondock
Jeffrey Spatz
Melinda and Howard Speight
Marty and Bob Stein
Sterling Associates
Carla and Robert Stevens
Joshua Syna
Holly Taylor
Tejas Tubes LLC
Theatre District Houston
Austin Thomas
Sheilah and Daniel Troiano
Lugene and Nick Vincent
in honor of Ms. Bonner
Jean and Simon Shen
Watercolor Art Society of Houston
Wells Fargo Foundation

\$500-\$999

Dr. Richard C. and Missy Gaido Allen
Shannon and Chris Allen
Amgen Foundation
Lauren and Rob Massy
in honor of Alene Coggin
Ann Moore and Mark McCullough

Claire Poole Auchter
Mary and Albert Aviña
Bank of America United Way
Campaign
Anne and Arturo Barragan
Laura Bellomy
Jodi Bash and Matt Bennett
Sandra Bernhard
Jennie and Gardner Biggs
Barbara and Walter Bryan
LuAnne and Jay Carter
*in honor of Alexis, Clayton and Cameron Carter;
in memory of Lynette Mason Gregg*
Robin Chiswell
Marla Clark
Teri and Kevin Cohn
Mr. and Mrs. Rick Coker
Mariana Valdes Debes and Bob Debes
Patricia Deeves and Sheldon Bloch
Grant Dorfman
Amy and John Dukes
Sherry and Steve Duson
Carmen Eggleston and Jeff Adamski
Angela Eleuterius and David Chace
Joyce and Jon Evans
in honor of Lillian Evans
Kelly and Scott Evans
Jerry and Nanette Finger Foundation
Hilda and Bobby Frank
*in honor of their friends and in memory of
Danny Frank*
Krissy and Jon Garcia
Gretchen Gillis
in honor of Hazel Fricke
Maria Gomez and Lowell Bezanis
Tim Glover
Michael B. Good
Mindy and Mark Goto
Kathleen and Mark Grover
Peggy and Cliff Haehl
Barbara and LaRoy Hammer
The Hollamon Family
Anna and Hal Holliday
in honor of Thor Westergaard
The Honors College at the
University of Houston
Ann Jackson
Priscilla and Doug Kennedy
Jeannette and Gordon King
in honor of Stephanie and Dwight King
Christine and Richard Knight
in honor of Amanda Knight
Kroger
Victoria Lazar
Glenna and Robert Leonard
in honor of Amanda Friefeld
Fay Lewis
MaryAlice and John MacDonald
in memory of Mary Torres
Michelle and Stephen Maislin
Pinet and Jim McBride
*in honor of Georgia Braun McBride and
James William McBride*
Harold McManus
Laura and Evan Michaelides
Arleen Mikes
Reagan and Scott Miller
Miller Dahlstrand Dejean Architects
Rici and Dr. Harold Miller

Laurie and Chad Mills
Kelly Moran and Gil Poe
Victoria and James Norman
Dena and Greg Nunn
Elisa and Yaron Pacht
Agelia Pérez Márquez and Eric Voûte
Carmen and Reagan Pratt
Kathryn Priest
Emilie and Bob Priestly
Claudia and Jose Quant
RdlR Architects
Pam and Mike Reiland
Lilly and Robert Reilley
Peggy Richardson and Gerald Grishaber
Regina Rogers
in honor of Joe Nelson
Morgan Rosse
Jane and Dick Schmitt
Gina Stayshich
in honor of Eileen Montgomery and David Sheard
Ofelia and Jerome Stevens
Christiane and Kristopher Stuart
Avril and David Trevas
Phoebe Tudor
in honor of George Lancaster
Gordana and Peter Vickers
Beverly and Tom Walsh
Lilian and Charles Wannall
Brian Webster
Kathleen Winkler and Timothy Pitts
Maureen and Ellison Wittels
*in honor of Stephanie Wittels Wachs,
Harris Wittels and Iris Wachs*
Working Partner LLC

\$250-\$499

Gail and Joe Adams
Danguole and William Altman
Anonymous
in memory of Marcus Moore
Janet Battarbee
Michele and Tony Beffer
in honor of Alexis Beffer
Tanya J. Bennett and David J. McConkey
Kim and Tim Birtcher
*in honor of the Vocal Music teachers past and
present*
Beatrice Bomba and
Michael Bloom
Pat Bonner
*in honor of the groundbreaking for our new school
and in memory of Dr. Leonard Robbins,
Lisa Arant Doyle, and John R. Sweeney*
Amy Brown
Christiana Brown
Samuel Bryan
Milena Canal
Mary and Adele Carlson
Alicia Church
Paige and James Clarke
Rachel Clements
Annette Collie
in honor of Irene Guenther and Konnie Gregg
C.C. Conner
Pamela Promocene-Cook and
Steve Cook
Yolanda and Donald Cunningham
Stephanie Davis
Dawn and Jake DeBoe
Karen Dominguez
Teri Donaldson
Martha and Ray Doolittle
Pat and Dave Dopkin
Stacy and Steven Faught
Kathleen and Joe Fenninger
Helen Winkler Fosdick
Kimberly Gerhardt

Lynne and Edmond Gonzales
The Rosepink Family
Brittany and Gregg Russell
The Saldivar Family
Denise and Mark Savrick
Rusty Schakett
Carolyn Haynes

Alberto Rojas
The Rosepink Family
Brittany and Gregg Russell
The Saldivar Family
Denise and Mark Savrick
Rusty Schakett
Mary Margaret Schulze

Lighting Designer Jessica Stevens (Theatre '15) rehearses for The Sound of Music.

Julia Heard
Renee Heckler
Paula Barnes and J.L. Hernandez
Susan and Timothy Hightower
Kristina and Thomas Hultén
Lynn and Herb Jamison
Rachel Kernion
Katie and Leslie Kian
Rachel and Travis King
Karen Morton-King and Robert King
Rebecca and Philip Kortum
Deanna and Bryan Kotrla
*in honor of Janie Carothers, LuAnne Carter, and
Scott Allen*
Pam and George Lafflin
Samantha and Chi Le
Sylvia and Bob Leddon
in honor of the Evans Family
Georgia Lister and Hal Bowman
Casey Lucas
Carol and Bill Marshall
Rosalynn and Allen Matusow
Nicole and Jeffery McLaughlin
Sharon and Sidney Mellon
Lorie and Howard Merrill
Catherine Mitchell
Eileen Montgomery
in honor of Lydia Montgomery
Joan Morgenstern
The Mosichuk Family
Alice Muessig
Dr. Robert S. Nelson
John Neundorfer
Bill Newton
Eileen O'Neill
Donna and Brian Oakley
Fatih and Suhendan Okcu
Janet Orfield
Jacob Ostdiek
Corita B. Parker-DuBose
in honor of Arielle DuBose
The Pink Family
Pam and James Pool
Cynthia and David Portugal
Greg Posmantur
Marlene and Phil Price
Laurie Reese
Karen and Scott Rhoden
Alyson Robben and Eastman Landry
Julie Rogers

honor of Pat Bonner
Becky Stemper and Robert Alexander
*in honor of Desi Alexander '08 and
Petra Alexander '12*
Amanda Sterling
Dr. Paul R. Swank
Jeanmarie and Tim Tade
Nancy Tennant
Marcia Tiebout
in honor of the Theatre Department
Idolinda and Miguel Treviño
Nancy and James Wallace
Renee Wallace
in honor of Jon Evans
Helen Warwick
Maggie and Richard White
Pamela Whitson
Sylvia and Jerry Wilkenfeld
in memory of Betty Aron
Jill and Stacy Williams
Clinton T. Willour
in honor of Joyce and Jon Evans
Catherine Wintz
Cordelia Wisenbaker
Stacy and Thomas Wood
Louise Wyatt
Carol and Edwin Young

\$100-249

Marlene Adams
Martha Adger
Isela Aguirre and David Waddell
Shelly and Michael Alexander
Dr. R. Scott Allen
*in honor of his friends and in memory of
Gerry Batey, Edna Earle Grams, and Alice Harrell*
Mercy Alonso-Rodriguez
in memory of Marcus Moore
Sari Altman and K. Obermeyer
in honor of Macee Obermeyer
Mignonne Anderson
Mike Andrews
Anonymous
Madeleine and Michael Appel
Natalye Appel
Beth and Al Atkinson
Dr. Cynthia Ayala
Ivette and Jacques Azagury
Sylvia Barnes
in honor of Gaby Tallin
Kathy and Allen Barnhill
Don and Larry Barr-Meyer

Dana Barrero
Dottie and Don Bates
in honor of Anne Bates
Josh Bell
David P. and Judith R. Bell Fund
in honor of Terry and Martin Cominsky
Carolyn Berner
in honor of Gina Fish
Susan Bischoff
Cynthia Brown
Veronica Bruce
David Calkins
Maggie and Bruce Campbell
Janie and Doss Carothers
Carol and Frank Cascio
Lisa Cashion
Kathryn and Mark Cervenka
June Christensen
Diane Citek
Mark Clegg
Catherine and Kendall Cockrell
Cathy and Charles Cole
The College Money Guys
Kate Colson
in memory of Ed Trongone
B. Thomas Cook
Janette Cosley
Mr. and Mrs. Ronnie Cubero
Vicki Curry
Cecile and Ernest Dagohoy
Cissy Segall Davis
Lorelei and Rey de la Reza
*in honor of Michele de la Reza and
Lisa de la Reza*
Denise and Robert Dean
in memory of Rachel Speight
Lea Deas
David DeHoyos
M. Kaye and Alex DeWalt
Sal Dominguez
Jordan Drum
Nancy Dye
Anna and Brad Eastman
Gayle and Bob Eury
Amy Evans
Alison and Ted Evans
Rhoda Ferris
in honor of Eileen Montgomery
Shari and Thomas Fish
in honor of Gina Fish
The Flanders Family
Kim and Peter Flood
Jeanie Flores
Kelly Flores-New
Karen Flowers
Cece Fowler
Janet Franklin
David Friefeld
Loubel Galik
Regina Garcia
Bernie Garza
Maria Garza
Rhonda and Paul Gerson
in honor of Hilda Frank
Wendy and Brian Gillikin
Lucille Gilmore
Aryne Gimble
Jane and Dean Gladden
Eric Glenn
Doria Goldman
Sanjuanita Gonzales and Emmett Doherty
Wanda and Scott Goode
Nancy and David Gordon
Sallie Gordon and Ken Schwenke
Shelley Gottschalk
Claudia Handrich

Fall Dance Concert. Photo by Lynn Lane

- Jill and Kevin Hartl

Ruth Hawk

Sharon and J. Charles Haynes

Sandy Hellums

Larry Hernandez

Judith Hiott and Kelley Fair

Kimberly Hickson

The Hindi Family

Jeanette and Tom Hix

in honor of Gaby Tallin

Drs. Ann Hodges and Bob McPherson

Rachel and Don Hooper

Sunni and Philip Hosemann

Cathy and Stephen Hunt

in honor of Lindsey Hunt Koczenasz

Viola Jaynes

Charlotte Jones

Myrtle Jones

Michele Joy and Tom Shahriari

Mrs. Ike S. Kampmann, Jr.

Anna and John Keyes

Janet Kottka

Lisa Kretzschmer

Cheryl Laird and Greg Hassell

Sherry and Richard Lane

in honor of Christopher and Erich Lane

Linda Kuykendall

Carolyn Landen

Amanda Lavelle

Doug Lawing

Megan Lazarou and Joseph Elkhadem

Jaesub Lee

in honor of Auburn Lee

Perryn Leech

Max LeFlore

Joe Legacion

Rich Levy

Yijie Liang

Melissa Lilie

Elisabeth Lindheim

in honor of Judith Switek

April Lloyd and Wes Kinsey

Sharon and Robert Long

David Lucas

Edward Lukasek

Ross MacDonald

Susan and John Marsh

Mary Martel

Kate and Al Martinsen

Jack Massing

B. Lee and R.C. Maxwell

Rebecca Herron Mayo

Anne and Don McAdams

Georgia McBride

Mr. and Mrs. J.J. McCullough

in honor of Corrin McCullough

The McKeon Family

Lynn McLean
- Cass McNinch

Dean Metusalem

Lisa Metzger

Weldon Mire

Barry Moore

Bobbie and Erskine Moorehead

in honor of Tyla Graves '17

Dr. Robert and Helen Morgan

in honor of Justin Simien

Anne Morris

Mr. and Mrs. Chauncey K. Morrow

in memory of Dr. Leonard Robbins

Andra and Tad Mulder

Pam Murray

Nancy Nodler

Dan Novelli

Carrie and Chris O'Sullivan

Cynthia and Terry Ogden

Pepper Paratore

Sam Partain

Jonna Patterson and Kim Ethridge

Stacy Pedigo

Joe Peine

Xavier Peña

Jane and John Perkyns

Richard Peterson

Natalie Keyes Pfeifer

Jaime Pool-Soria

Sandra Porter

Geil Price

Greg Quintero

Dena Rafte

Alfredo Ramos

Patricia H. Redavid

Sherry Redd

June Reeder

Linda and David Renner

in honor of Patrick Renner

Jill Reno

Amelia Rivas

Sue Robertson

Christi Roquemore-Gordy

Sandy B. Rosenberg

Suzette Rossi

Benette Mikulin Rowley

Pamela Mahan-Rudolph and David Rudolph

Catherine and Michael Rytting

Safeway Inc.

Lauren McMicken Sands

Suzanne Schakett

Rabbi Deborah Schloss and Eljay Waldman, R.N.

in memory of Herb Feins

Kathryn and Marisa Schuller

in memory of Robert Berger and Barney Weiss

The Seferian Family

Jennifer and Tim Shanahan

Jim Shaw

- Tiernan Shea and Douglas Boyle

Nancy Shelby

Gretchen Silva

Becki and Brad Smith

Twanda and Michael J. Smith

Francis and Mark Stankewitz

in honor of Madison Tran

Kimberly and David Sterling

Kimberly and William Stromer

Raymond Stubblefield

Judith Switek

Gail and William Taber

Sarah and Henry Terrell

Brad Thien

Anne and Peter Thompson

Dr. Janine A. Tiago

Melanie Springer-Tollett and Jeff Tollett

- Jennifer Touchet

Michelle and Steven Townsend

in honor of Kirby and Kara Townsend

Laura Van Ness

Anne and Nicholas Vastakis

Kathryn Vidal

Miguel Villarreal

Chris Walker

in honor of DocFest

Linda and Rabbi Roy Walter

Delise Ward and Craig Lidji

Jeff Wayt

Jane Weil

Beth and Sam Weinberger

Susan Westcott

Lorie Westrick

Charlotte and Larry Whaley

Kathryn and Tom Wilson

Pepper Paratore

Melinda and Mark Winchell

Shelley and Vic Wisner

in honor of Jonathan Wisner

Candy Roberts and Dan Witschey

Bernadette Wolff

Linda Worthy

in honor of Morgyn Pottorf

Dr. Robert Yekovich/Shepherd School of Music

Lois and Steve Zamora

Zelda Zinn

Red Studio Series. Photo by Samuel Herrera (Theatre '15)

- Gifts in Kind

Abientot

AJ's Landscaping & Design, Inc.

Argenta

Armandos

Auntie Chang's Dumpling House

Avante Laser and Medi Spa

Brookfield Office Properties

Veronica Bruce

Canopy

Carmelo's Ristorante Italiano

Robin Cobb

Terry and Martin Cominsky

- The Cynthia Woods Mitchell Pavilion

Elaine Turner Designs

Elmore Public Relations, Inc.

Events

Kathleen Fenninger

Four Seasons Hotel Houston

FROWBiz Productions

GetStonedByTony.com

Giny Gonzalez

Glassell School of Art

Gratifi Kitchen & Bar

Hotel Granduca Houston

Houston Center for Photography

Houston Chamber Choir

Houston Symphony

InfoVine

Inprint Houston

Kolache Factory

La Mode Lingerie

Little Lords and Ladies

Michelle Y Williams Studio

MKT BAR

MTB in Houston

The Museum of Fine Arts Houston

John Neundorfer

Nick's Place

Opera in the Heights

Chef Soren Pedersen

Petit Chateau Day Spa

Petronella's, Inc.

Van Pham

Phoenicia Specialty Foods

Marlene and Phil Price

Salata

Donna Sawyers

Becca and Scott Schwinger

Mark Seliger

Sensia Studio & Japanese Day Spa

Society for the Performing Arts

SOK Salon on Kirby

Deborah and Brad Sondock

Sorrel Urban Bistro/Pepperoni's

Sorrento Ristorante

SpaceMan Home & Office, Inc.

Squared Away

- Stages Repertory Theatre

Studio Bella Voce

Andy Tallin

Theatre Under the Stars

Tony Mandela's

Tony's/Donna and Tony Vallone

Underbelly

Urban Movement

We also sincerely thank those donors whose contributions are not listed. To give to HSPVA Friends, visit www.hspvafriends.org!

LOOKING FORWARD TO 2015-2016

ALL SCHOOL MUSICAL: SINGIN' IN THE RAIN

OCTOBER 7-10, DENNEY THEATRE

Singin' in the Rain is splendid entertainment for fans of the golden age of movie musicals. Adapted for the stage, *Singin' in the Rain* parodies the panic surrounding the transitional period from silents to talkies in Hollywood during the late 1920s.

44TH ANNUAL SPAGHETTI SUPPER

OCTOBER 15, 5-9PM

Head over to HSPVA for an evening of entertainment featuring our exceptionally talented musicians! With four venues and dozens of shows, you'll have a chance to see student bands, jazz ensembles, choral ensembles, mariachi, symphony and chamber music groups, pianists, and harpists. Don't forget to grab a plate of spaghetti!

RED STUDIO AND GREY STUDIO SERIES

DECEMBER 2-4, APRIL 26-28, BLACK BOX

Student-conceived theatre works in one act from the Red & Grey Studio Program showcase the talents of our Level 3 and 4 theatre students.

"OFF THE PAGE" READINGS

DECEMBER 4 AND APRIL 15, ALESSANDRO RECITAL HALL

You don't want to miss "Off the Page," featuring the immensely talented students of HSPVA's Creative Writing Department. Come listen to readings crafted by the next generation of literary stars!

BLACK HISTORY PRODUCTION: AIN'T MISBEHAVIN'

FEBRUARY 18-21, DENNEY THEATRE

A tribute to Fats Waller and the jazz music of Harlem Renaissance nightclubs, *Ain't Misbehavin'* is full of playful energy capturing the mood of an era!

Photo by Savanna Lim

MORE 2015-2016 CALENDAR HIGHLIGHTS!

THEATRE

Fall Main Stage Production:

The Rocky Horror Picture Show

November 12th-14th, Black Box

Spring Main Stage Production:

Clybourne Park

April 7th-9th, Black Box

INSTRUMENTAL

Fall Jazz Concert

November 6th, Denney Theatre, 7pm

Winter Band Concert

December 3rd, Denney Theatre, 7pm

Symphony Orchestra Concert

February 27th, Denney Theatre, 7pm

Spring Piano Recital

March 9th, Alessandro Recital Hall, 7pm

Spring Jazz Concert

April 1st-2nd, Denney Theatre, 7pm

Mariachi Spring Concert

May 17th, Denney Theatre, 7pm

DANCE

Fall Dance Concert

November 19th-20th, Denney Theatre, 7pm

Spring Dance Concert

March 10th-11th, Denney Theatre, 7pm

VISUAL ARTS

Drawing & Painting Show

September 24th, Gallery, 3:45pm

Collaborations Show

November 19th, Gallery, 3:45pm

Printmaking & Photography Show

January 14th, Gallery, 3:45pm

Performance & Installation Showcase

May 12th, Gallery, 3:45pm

VOCAL

Limelight Concert

September 11th, The Commons, 7pm

Winter Vocal Concert

December 10th, Denney Theatre, 7pm

Spring Vocal Concert

April 14th, Denney Theatre, 7pm

Pop Concert

May 14th, Denney Theatre, 7pm

For the full calendar and box office information, visit www.hspva.org. All events listed here take place on the HSPVA campus.

“Pop Rats” (left)

Jennifer Ramos (Visual Arts '16)

“Pop Rats” was created in the summer of 2014 as an interactive piece. The process of creating these small popcorn pieces was rather tedious due to their small size and individual shapes. The popcorn pieces themselves are made of lightweight air dry clay and are painted with acrylic paint. The container holding them is a ceramic bowl I glazed and fired.

Small animals had been a recurring subject in my art pieces for a while. I thought that being able to mix a small animal and popcorn would allow the viewer to feel some sort of connection to the piece. Having formed this new creature would let the viewer experience familiar images and let them explore this creature as both food and animal. A theme in my art work is the fact that these edible creatures are associated with pets, so they are nurtured versus consumable or pets versus food.

Jennifer will begin studying illustration at Montserrat College of Art in the fall of 2015.

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 critical art area support and school-wide programs, as well as college and summer program scholarships. For more information, visit www.hspvafriends.org.