

HSPVA Friends launches capital campaign to provide state-of-the-art programming at Kinder HSPVA downtown

Writer and comedian Harris Wittels ('02) honored as 2017 Distinguished Alumnus

Epiphany

ON THE COVER Charlie Wannall ('17) in bobrauschenbergamerica, Photo by Savanna Lim (17)

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 Robert L. Boblitt, Jr., Chair Kathleen Fenninger, Secretary Karen Ostrum George, Treasurer Anita Barksdale Jean Brackendorff Hon, Grant Dorfman Susan Workman Elmore Jo Furr Frank Hood George Lancaster

> > 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 Street Houston, Texas 77006 (713) 942-1960 www.hspva.org

HSPVA Principal Dr. R. Scott Allen, Executive Director Alene Haehl Coggin, and HSPVA Friends Board of Directors Chair Bob Boblitt.

Your Gift at Work: The Impact of HSPVA Friends

As a 501(c)(3) non-profit organization, HSPVA Friends harnesses community support to ensure the continued excellence of The High School for the Performing and Visual Arts. Under the thoughtful leadership of the Board of Directors, we create opportunities for HSPVA students that prepare them for higher education and the professional world.

HSPVA relies on us to provide the essential building blocks of an arts education-supplies, equipment, teachers, and experiences-that allow graduates to emerge as leaders in their fields. The results of an HSPVA education speak for themselves: the 166 members of the Class of 2017 were offered more than \$36 million in college scholarships!

I am delighted to share highlights from HSPVA's 45th school year. Thanks to your generosity, HSPVA Friends built on the previous year's successes and continued to grow our programs and donor base. Between August 1, 2016, and July 31, 2017, HSPVA Friends disbursed more than \$620,000 for HSPVA programs. We also set aside more than \$300,000 for art areas and schoolwide programs in the 2017-2018 school year.

Soon, Kinder HSPVA will be a beacon of education downtown. On behalf of the HSPVA faculty and staff. we are extraordinarily grateful to the Houston Independent School District and the Kinder Foundation for providing the campus Houston's young artists deserve! The design and location of our new home symbolize HSPVA's historic role in the community: open, connected, energized, and cutting-edge. In the words of HSPVA Principal Dr. R. Scott Allen, "The new building is an apt emblem of HSPVA's activity, a parallel to the expansive imagination, scholarship, and innovation that have made these last three years among the most vibrant in the school's history."

HSPVA Friends is and will remain a grassroots effort. The vast majority of our donors give at or below the \$50 level, and that is our strength. That breadth of support allows the HSPVA faculty to depend on us for financial and volunteer resources year after year. With only three staff members, HSPVA Friends counts on more than 200 parent and alumni volunteers. Their gifts of time keep our operating expenses stable so that a higher percentage of each gift goes straight to HSPVA programs.

Thank you for your support of public arts education! We pledge to continue increasing opportunities for current and future students. I look forward to seeing you in the audience in 2018.

Alene Hacht Coggin Alene Haehl Coggin ('05)

Executive Director. HSPVA Friends

THE ART OF ACADEMICS MULTI-DISCIPLINARY EDUCATION LINKS STUDENTS FROM EVERY ART AREA

It's not even 8:00am, but HSPVA's English II classroom is pulsing with activity. The desks are gone, and 28 sophomores are stomping the Juba dance into the linoleum floor. Guest artist Jennifer Mabus is visiting to teach a unique lesson plan: Dance as Protest. The musicians, writers, designers, actors, visual artists and, yes, a few dancers thump on the floor and thump on their bodies. They drop as Ms. Mabus explains the purpose of their thumping movement. "When cultures try to dominate each other, they take away each other's art. During colonialism, enslavers took away the drums of the enslaved." And so the class has reclaimed those drums with their bodies. They get up again, now that they better understand what they're doing, and the room resonates.

From the very beginning, The High School for the Performing and Visual Arts integrated exceptional academic studies with its arts curriculum. HSPVA's founder, Ruth Denney, directed art and academic teachers to work together to find natural connections between their fields. Forty-six years later, teacher Gabriela Diaz embraces that value in her English II course, where literature has expanded to become World Humanities. The course tackles an overarching thematic question inherent to HSPVA: What does it mean to be human? "I challenge our artists to find the commonalities in the human artistic experience," says Ms. Diaz. "With intellectual rigor, ethical reflection, and emotional engagement, we can create empathetic citizens as well as stronger readers and writers."

Ms. Mabus gently asks everyone to sit, and the students become aware of the energy they have created with their movement. She turns off the lights and projects "Strange Fruit," a dance choreographed by Pearl Primus in 1943. The dance accompanies the spoken poem by Abel Meeropol, but it is best known for accompanying the

TABLE OF CONTENTS HSPVA DOWNTOWN 4-5 ART AREA HIGHLIGHTS 6-8 **ENCORE LUNCHEON 9** COMMUNITY NEWS 10-11 DONOR 12-15 RECOGNITION

haunting notes of Billie Holiday. Students begin to unwrap the piece to discover a brave message, a war cry from the arts, about lynching in America.

Ms. Diaz has a track record of pushing her students outside their comfort zones. In 2016, her classes engaged Dr. Alexander Byrd from Rice University's History Department in a conversation that confronted old images, shocking statistics, and new videos to expose both the roots and the repercussions of the lynch mob in America. Acclaimed sculptor and Visual Arts Department faculty member Tim Glover also taught students to analyze memorials and monuments as the class explored how art helps people to heal. The students discussed the importance of symbolism, composition, space, light, and materials before sculpting small memorials themselves using clay and drawing inspiration from either Schindler's List or Lord of the Flies. These exercises helped them to see parallels between the ways literature, film, and sculpture portray themes in order to engage society.

Today, the class is interpreting Harper Lee's messages in To Kill a Mockingbird using the basic dance theories they've learned from Ms. Mabus. Splitting into groups, the students choreograph short pieces of dance and then weave them all together as a class. "Ms. Mabus explained how a dance phrase represents a cause in the same way Harper Lee used her own work to represent a cause," reflected Kendall Zwang, who participated in the first Dance as Protest lesson. "The arts and classroom learning go hand-in-hand, and when integrated together,

it helps us as students better understand what we are learning in both."

BUILD THE Extraordinar THE CAMPAIGN FOR THE NEW HSPVA

is located at 790 Austin Street and is scheduled to open in the 2018-2019 school year. To ensure a margin of excellence from day one in the new facility, HSPVA for the new campus. We are thrilled to partner with local artists who have a deep Friends has committed to raising \$10 million to bridge the gap between the HISD bond funding and HSPVA's specific needs.

The campaign has already raised more than \$8.4 million, and we need your For more information on the new campus, visit www.hspvafriends.org/downtown. help to meet our \$10-million goal!

As a donor, your gift will complete art area classrooms and rehearsal spaces, four performance venues, including the Denney Theatre, and multiple indoor and magnet school to fruition. outdoor common areas. It will provide school-wide audio and visual equipment, a

repair and replacement fund, and a curriculum endowment to ensure excellent, innovative educational programming. HISD is making this long-awaited move a reality, but they need our help to provide the custom features that make HSPVA a functional school for the arts.

To help us commemorate the generous contributions from HSPVA alumni, families, The HSPVA community's dream of a new campus is becoming a reality! The campus and members of the greater Houston community, sculptors Patrick Renner (Visual Arts '00) and Kelly O'Brien are creating two unique donor recognition installations appreciation for the HSPVA experience to celebrate the community's involvement. Renderings are available online, and recognition begins at just \$100.

> Together, HISD and the Build the Extraordinary capital campaign will address the school's long-term academic and artistic needs by bringing this state-of-the-art

An Extraordinary Lead Gift

The Kinder Foundation, a supporter of HSPVA Friends since 2008, has contributed a lead gift of \$7.5 million toward the Build the Extraordinary capital campaign. In recognition of the Kinder Foundation's historic investment and in accordance with HISD policy, upon opening downtown the school will be named the Kinder High School for the Performing and Visual Arts, or Kinder HSPVA.

Watch the construction progress live!

We are very grateful to the Kinder Foundation and the HSPVA Friends Board of Directors for making our dreams come true.

> - Pat Bonner Vocal Department

As a proud HSPVA alumna, it is an honor to give back to this magical place that gave me so much.

> -Chandra Wilson (Theatre '87 Honorary Campaign Chai

ART AREA

HIGHLIGHTS

VISUAL ARTS DEPARTMENT EMPHASIZES SUMMER EDUCATION PROGRAMS

Ask any of the art area teachers at HSPVA how to make a huge impact in the lives of students, and summer programs will be high on their list. When students participate in pre-college summer programs, they are exposed to new ideas and techniques from leading professionals in their field. Students return to HSPVA recharged, with a new outlook on their work and their post-graduation plans. They share their ideas with other students, and the whole department benefits from this new momentum. Summer programs also give students the opportunity to experience college life in a dorm and to figure out if an art school or conservatory is the right choice for them.

The Visual Arts Department is leading HSPVA Friends' effort to increase students' access to these prestigious opportunities by making summer program scholarships available to any junior who applies. As a result, during the summer of 2017, 75% of Visual Arts juniors participated in at least one summer program. Juniors win the scholarships by participating in a gallery show evaluated by professional artists and curators.

6 Epiphany // 2016 - 2017

ONA ALTMAN - UNIVERSITY OF MICHIGAN'S STAMPS OL OF ART AND DESIGN PRE-COLLEGE PROGRAM HSPVA Art Guild Summer Program Scholarship

"I don't know if I would have ever had the confidence to call myself an artist without attending HSPVA. I know that I would not have been as passionate about the world. Through my drawing classes I really learned how to look deeply at the world around me. Without this scholarship, I would not have been able to attend a summer program. I am so thankful for HSPVA Friends."

BEATRICE MAYADAS – MINNEAPOLIS COLLEGE OF ART AND SIGN PRE-COLLEGE SUMMER PROGRAM Watercolor Art Society–Houston Summer Program Scholarship

Thank you very much for providing the means for me to continue my art tudies and the advancement of my body of work. The classes I took will be strumental in my growth as an artist. I am looking forward to using my design class to help develop my current illustrations as well as to see how I can merge this with my sculptural works."

LIMELIGHT: A NEW VOCAL TRADITION

The Vocal Department has stepped outside of the Denney Theatre and into the Commons for its biannual Limelight concerts! Open to vocalists of every grade level, students must audition to perform pop, rock, Broadway, jazz, R&B, country, or even original pieces they've written themselves. Soloists and small ensembles are welcome, and many of the singers collaborate with students in other art areas for accompaniment. The result is a concert evening that delivers thrill after thrill, as audiences never know what they'll be treated to next! The atmosphere is electric and communal. like a jazz club. Before and after their individual performances. vocalists minule with the quests, joining them for complimentary coffee and gourmet desserts. Other students pack the double staircase to cheer on their friends. Though the venue is casual, the performances are anything but! So far, Limelight concerts have featured ukulele duets, fresh takes on classic hits, audience sing-alongs, and plenty of standing ovations! The next Limelight Concert is February 9, 2018.

Other goals are contingent on financial resources. Donors to HSPVA Friends have provided a new guitarron, vihuela, and sound equipment, as well as beautiful new costumes that are better aligned to industry standards. With more classroom space and additional teaching personnel, HSPVA could accept more students into the program, create a third ensemble specifically designed to introduce students to mariachi style and customs, and allow other HSPVA music students to take mariachi as an elective.

Mr. Hoffman attributes the recent growth of the program not only to its students' successes but also to their participation in Houston community events. That legacy is carried on by alumni who continue to perform in the Houston area at a professional level. Several recent Mariachi graduates are continuing their music studies in college. Guitarist Chase Duffin ('16) currently attends UTSA, majoring in Vocal Performance with an emphasis on mariachi education. With alumni like that, the mariachi tradition will continue to thrive.

ANDREW WHITE AND FAREENA AREFEN HOUSTON'S FIRST YOUTH POET LAUREATES

HSPVA boasts Houston's first two Youth Poet Laureates: Andrew White (Creative Writing '16) in 2016 and Fareena Arefeen (Creative Writing '18) in 2017. Through a selection process led by Writers in the Schools (WITS) and the Houston Public Library, Andrew was chosen by Mayor Annise Parker and Fareena by Mayor Sylvester Turner to represent Houston with their powerful voices, leadership skills, and love of our city. As Youth Poet Laureates, Andrew and Fareena each received a book deal to publish a collection of poems, a scholarship, and a mentorship from Houston Poet Laureate Dr. Robin Davidson.

Andrew and Fareena exemplify HSPVA's partnerships with the Houston arts community and the diverse communities HSPVA draws from. While he was an HSPVA student, Andrew took playwriting and spoken word classes at the Alley Theatre and was a founding member of the Museum of Fine Arts' Houston Art for the New Generation (HANG) teen leadership group and the WITS Youth Advisory Council. He is currently studying writing at NYU's Tisch School of the Arts.

Fareena is a first-generation American, known around HSPVA for her kindness, eloguence, impressive knowledge of punk rock music, and stunningly imaginative poetry. "I was always struggling to find my place, to feel a sense of community," Fareena told the audience at the annual WITS gala. "I love the way that words bridge people from all different walks of life. It provides a place where all of usyou and me-can meet and learn and grow. I could write about being a young Bengali woman, and part of my story would resonate with part of someone else's story and on and on. I want to tell other immigrants, like me, that their stories matter. I want to tell LGBTQ youth that their stories matter. I want to tell children living in poverty that their stories matter."

The HSPVA Music Departments established the Mariachi program more than 15 years ago. Over the past five years, the popularity of the advanced performing group. Mariachi los Pasajeros, has led to increased enrollment and the creation of an intermediate ensemble, Mariachi Nuevo Jalisco. These ensembles consist of many instruments: violin, trumpet, vihuela, guitar, guitarra de golpe, guitarron, and arpa jalisciense. All the students are also asked to sing.

"Traditionally, mariachi musicians are highly trained," explains Mr. Hoffman. "One of my goals is to break the negative stereotype that mariachi music is uncontrolled. Our violinists don't play differently than orchestral musicians, for example. We simply interpret the music in a different way. It's a different style, but not a different technique."

SPOTI IGHT ON MARIACHI

Good luck finding a seat in the Mariachi concerts during Spaghetti Supper! HSPVA's Mariachi ensembles are the ultimate crowd pleasers. During school days, their musicality floods the hallways. Audiences at community gigs have been known to get up and dance... while the group is still warming up! And, if Mariachi Director William Hoffman meets his goals, this program is only going to get louder.

Along with their mariachi courses, Mr. Hoffman's students take music history and theory classes with other Music Department students as well as an elective, such as piano or choir. "In my opinion, mariachi is one of the best integrators of all the performing arts. There is a visual element in our performances that is reminiscent of dance and theatre. HSPVA is in a great position to be the model for mariachi education in the city. We can encourage it. We can push the boundaries of what music education programs include."

ART AREA

HIGHLIGHTS

CONTINUED

GRACE IN MOTION: A MULTI-GENERATIONAL DANCE PARTNERSHIP

In 2015 and 2016, the Dance Department teamed up with Hope Stone, Inc. for an exciting new outreach partnership: Grace in Motion. For eleven weeks, HSPVA dancers worked with members of the Brookdale Senior Living community to explore movement styles, including line dancing, Vogue-ing, the waltz, folk dance, and hip hop. Hope Stone founder Jane Weiner and HSPVA alumna Lauren Perrone Bay (Dance '00) then brought the young and old groups together to create duets that eventually became a unique work titled save me the waltz. The piece was performed at Brookdale Senior Living Solutions and in the HSPVA Denney Theatre.

Reflecting on the course, HSPVA Dance Chair Janie Carothers (Dance '84) said, "This creative process developed through the interaction of the young pre-professional dancers at HSPVA and the Brookdale Senior Living residents each week has brought a sense of compassion, giving, and an understanding of how the arts and dance can reach many people in our community. It is clear that this multi-generational project impacted all of the participants' lives-as dancers, as artists, and as humans."

"Grace in Motion gave me a new perspective by emphasizing that dance is not just meant to look pretty. It is meant to motivate and inspire. I'm grateful for the opportunity to dance in this new way, allowing me to reevaluate my goal in life to bring joy through dance," shared Madeleine Spence (Dance '18).

Photos by Elena Margolin (Theatre '18)

STUDIO SERIES: TRAINING FOR A FUTURE IN THEATRE

The HSPVA Theatre Department strives to give students a diverse foundation of rigorous theatrical training by exposing them to the whole art form. After surveying all areas of the theatre in their first two years at HSPVA, upperclassmen know that talent must be supported with work ethic, compassion, integrity, humility, and a sense of humor. To that end, over the last few years the Theatre Department has increased its focus on the Red and Grey Studio Series.

The Studio Series originates from a course called "Making a Pitch." All Theatre upperclassmenin acting, musical theatre, or design-pitch a show concept to the theatre faculty who act as producers, choosing two or three concepts each semester to fund. The pitch can be based on a script the student wrote, a piece the student feels is undervalued, or a new spin on a classic. With the help of their classmates and a professional mentor from the local theatre community, the students whose pitches are selected oversee budgeting, casting, directing, and marketing their shows to a paying audience.

The Studio Series allows the department an outlet for more experimental pieces, perhaps with smaller casts or a high level of improvisation. Studio Series pieces have ranged from original children's theatre touring local elementary schools to avant-garde explorations of current social issues

Acting teacher Matt Hune (Theatre '03) explains, "The Studio Series gives students the experience of, what I believe to be, the heart of American theatre. Most Broadway and regional productions started in small studio theaters around the country. It is a place where new and exciting work is developed, in an environment that encourages risk-taking. Most theatre in this country is that: small, scrappy, life-changing, and full of heart. The students at HSPVA are lucky; this gives them the skills to take on multiple roles within the art and business of theatre. It also pushes them to find that spark in themselves-the reason they want to go into theatre."

In the 2016-2017 school year, the Studio Series featured King Lear, Smokefall, Hair, and Cat on a Hot Tin Roof. The response is undeniable. Studio Series shows are selling out weeks in advance, and college representatives tell the faculty that HSPVA's Theatre graduates have never been stronger. The next Studio Series runs April 24-26, 2018.

HSPVA Friends hosted its 11th annual Encore Luncheon-Laughing Isabella Jarosz and Hank Matters-on Tuesday, February 21, 2017. Each year, the Encore Funderburk, featuring an HSPVA big Luncheon honors an alum who has achieved extraordinary success. band and an uproarious performance by Musical This year, over 300 guests celebrated the life of 2017 Distinguished Theatre and Dance students. Alumnus Harris Wittels (Theatre '02), who passed away in 2015. Wittels Special guests actor Adam Scott (Parks and Recreation) and Earwolf achieved great success as a comedian, writer, producer, and musician, Podcast Network co-founders Jeff Ullrich and Scott Aukerman (Comedy Bang! Bang!) gave a moving and hilarious tribute to Wittels. They shared nominations for Outstanding Comedy Series for his work on Parks and anecdotes about Wittels as a friend and coworker, including the joke he Recreation (2015) and Master of None (2016). Wittels was also a writer wrote for Barack Obama to deliver in his appearance on *Between Two* for The Sarah Silverman Program and Eastbound and Down and a reg-Ferns with Zach Galifianakis. Not many comedians get to write jokes for ular guest on the popular podcast Comedy Bang! Bang! Perhaps his the President of the United States! most lasting work is coining the term "humblebrag," which led to his A highlight of the luncheon was the live auction prize: a tour of the Grey's 2012 book, Humblebrag: The Art of False Modesty.

Event Chairs Joan and Craig Murrin and Kate Murrin-Springer (Theatre '02) chose a stellar lineup to honor Wittels's comedy career! River Oaks Country Club was transformed into the set of a late-night show, hosted by seniors

Anatomy set and lunch with another HSPVA Distinguished Alumna, Chandra Wilson (Theatre '87). Determined bidders raised an additional \$20,000 for HSPVA Friends! Aukerman, Scott, and Ullrich also stopped by HSPVA to share candid words of wisdom with current students.

SAVE THE DATE! THE 2018 ENCORE LUNCHEON IS MARCH 2! HONORING HSPVA'S 2018 DISTINGUISHED ALUMNA, PULITZER PRIZE FINALIST SUSAN CHOI (THEATRE '86)

Community News

CURRENT FACULTY/STUDENTS:

HSPVA Girls Chorus, directed by Julia Hall (Vocal '77), performed at the Texas Music Educators Association annual conference in February 2017. Out of 137 submissions, only ten ensembles were selected for this prestigious honor.

HSPVA's 2016-2017 All-School Musical Urinetown was nominated for eight Tommy Tune Awards, including Best Supporting Actress (Savanna Menzel, Theatre '19) and Best Featured Actress (Alexis Perry, Vocal '17).

Theatre Department Chair Paul Davis and Creative Writing Department Chair Judith Switek were selected as Fund for Teachers Fellows. This summer, they explored the art and cultural history of Bali and Australia's Darwin Festival.

Jordan Oakley (Theatre '18) won Princeton University's Ten-Minute Play Contest for her play Three Months.

Eka Savajol (Creative Writing '20) won the slam poetry contest at the Alley Theatre in November 2016.

ALUMNI OF THE 00S:

Alexandria DeWalt (Instrumental '17) performed in the 2017 GRAMMY High School Jazz Choir.

Elle Cox (Visual '17) was named one of 20 U.S. Presidential Scholars in the Arts for 2017. Visual Arts Department Chair **David Waddell** (Visual '99) traveled to Washington D.C. with Elle and was named a 2017 U.S. Presidential Scholars Program Distinguished Teacher

Jazz pianist James Francies (Instrumental '13) signed with Blue Note Records, one of the most prolific jazz music labels in the world.

Wiley DeWeese (Instrumental '10) made his Broadway debut conducting the orchestra of Amélie.

Ashley Mayeux (Dance '07) joined the company of the Alvin Ailey American Dance Theater.

Dylan Conner (Visual '07) installed a new sculpture, "Firefly Field," in Woodland Park, Houston's second oldest park.

Cameron Ross's (Theatre '06) short film Black *Movie Night* premiered at the Cannes Film Festival and the Next International Film Festival Houston.

Justin Prescott (Dance '06) received the coveted Gypsy Robe on Broadway. The Gypsy Robe is presented to the "Gypsy" who has performed in the most Broadway musicals on a chorus contract.

Jarvis B. Manning, Jr. (Vocal '05) made his Broadway debut in Motown the Musical at the Niederlander Theatre. Jarvis and Jared Joseph (Theatre '05) recently appeared in the world premiere of Ain't Too Proud: The Temptations Musical at Berkeley Repertory Theatre.

Joanna Hubbard (Theatre '05) and Clara Marsh (Theatre '17) played to rave reviews in The Last Wife at Houston's Main Street Theater.

Nneka Okafor (Theatre '04) is currently starring in Too Heavy for your Pocket Off-Broadway.

Cellist Seth Parker Woods (Instrumental '03) was featured in Strings Magazine.

Elle Johnson (Theatre '03) and Dime Davis's (Theatre '04) short film Sugar premiered at the Museum of Fine Arts' Houston Cinema Arts Festival.

Jamire Williams (Instrumental '02) released his solo percussion album, ////EFFECTUAL.

Matt Mullenweg (Instrumental '02) was one of five recipients of a 2016 Heinz Award. He was also named one of Fortune Magazine's 40 Under 40.

Justin Simien's (Theatre '01) new Netflix series Dear White People, based on his film of the same name, premiered to critical acclaim. Netflix recently renewed the show for a second season.

ALUMNI OF THE 90S:

Stephanie Wittels Wachs (Theatre '99) and Matt Hune (Theatre '03) opened Rec Room, a recreational performance space for experimental theatrical events and workshops. Their recent production of The Dead Rockstar Sing-a-Long Club, featured Daleton Lee (Instrumental '99), Mahoganee Medlock (Vocal '09), Wesley Whitson (Theatre '13), and Nathan Richardson (Theatre '17).

Walter Smith, III (Instrumental '98) was appointed to the faculty of the Indiana University Jacobs School of Music as Associate Professor of Jazz Studies.

Kendrick Scott (Instrumental '98) released his album, We Are the Drum.

Robert Hodge's (Visual '98) latest collaborative exhibit "Two & 1/2 Years: A Visual Celebration to the Spirit of Juneteenth" premiered at the Galveston Arts Center.

Mike Moreno (Instrumental '97) released his fifth album. Lotus.

Robert Glasper (Instrumental '97) won the 2017 GRAMMY Award for Best Soundtrack Compilation for Miles Ahead and the 2017 Emmy Award for Outstanding Original Music and Lyrics (with Common and Karriem Riggins) for "Letter to the Free" from the documentary 13th.

Mekeva McNeil (Theatre '96) joined the HSPVA Theatre faculty.

Rachelle Mendez (Theatre '94) won the 2017 Emmy Award for Outstanding Informational Series or Special as the Co-Executive Producer of Leah *Remini: Scientology and the Aftermath* on A&E.

Anne Bates (Theatre '94) completed an Off-Broadway run in *The Effect* at the Barrow Street Theatre.

Kimberly Hebert Gregory (Theatre '92) co-stars in the HBO comedy Vice Principals, as well as in Kevin (Probably) Saves the World on ABC.

ALUMNI OF THE 80S:

Chandra Wilson (Theatre '87), Emmy Awardwinning actor, director, and producer, was inducted into the Texas Film Hall of Fame.

Brad Rushing (Visual '83) was the director of photography and an associate producer for the award-winning short film Pony.

K. Todd Freeman (Theatre '83) is Mr. Poe in A Series of Unfortunate Events on Netflix.

 $\ensuremath{\text{Dr. Simon Rowe}}$ (Instrumental '80) and $\ensuremath{\text{Jason}}$ Hainsworth (Instrumental '92) head up San Francisco Conservatory of Music's newly launched Roots, Jazz, and American Music bachelor's degree program. Christian Burgs (Instrumental '17) is a student in the first class.

ALUMNI OF THE 70S:

Barry Coffing (Vocal '79) is the founder and owner of Springboard South, a Houston summer music festival. This summer marked the sixth year of the festival

Mark Seliger (Media '77) released his new book, On Christopher Street: Transgender Stories.

Tracy Shayne née Tracy Schwartz (Dance '76) was in the short film *How You Look at It*, which has appeared in eight film festivals.

RETIREMENTS

Cyndy Ogden Theatre Department Chair

Mrs. Ogden retired in 2017 after 13 years nurturing creativity and independent thought in the HSPVA Theatre Department.

IN MEMORIAM

Nancy Pierce Brumback (Theatre '74) Ricky Estrada (Media '74) Stewart Hartsfield (Visual '78) Mary Catherine Farias (Vocal '82) Claire Loe (Media '82) Frankie Renee Sherrard (Vocal '82) Pegy Brando Zepeda (Media '82) Melonv McGhee (Vocal '84) Sebastian Whittaker (Instrumental '85) Hayden Fosdick (Visual '03) John Brooks (Media Faculty) **Donna Cameron** (Dance Faculty) Harold McManus (Math Faculty)

Each year, HSPVA Friends volunteers contribute countless hours and resources to their respective departments and to the school as a whole. Thank you!

GUILDS

The Art Guild, The Creative Writing Guild, The Instrumental Guild, and The Theatre Guild are dynamic parent volunteer groups that bring art area families together. Combined, the four Guilds managed more than \$180,000 on behalf of their art areas during the 2016-2017 school year. As a result, HSPVA students had access to special trips, new equipment, inspiring guest artists, and exclusive opportunities for college auditions and portfolio reviews.

Our annual Middle School Workshops provide opportunities for students in grades 6-8 to participate in classes taught by HSPVA upperclassmen. While participation has no effect on a student's application to HSPVA, the workshops provide excellent educational opportunities and unique introductions to the HSPVA campus. Visit www.hspvafriends.org for more information on upcoming Middle School Workshops.

THANK YOU. VOLUNTEERS!

MIDDLE SCHOOL WORKSHOPS

Middle school students take a theatre class led by HSPVA students

45TH ANNUAL SPAGHETTI SUPPER SETS FUNDRAISING RECORD

HSPVA's longest-running fundraiser, the Music Departments' annual Spaghetti Supper, was brought under the HSPVA Friends umbrella in 2015. Thanks to dozens of exceptional volunteers and lead corporate sponsors Russo's New York Pizzeria and Salata, the 45th Annual Spaghetti Supper grossed more than \$45.000-a new record!

2017-2018 HSPVA Friends **Community Events** OCTOBER 19 - 46th Annual Spaghetti Supper **OCTOBER 28** – Creative Writing Middle School Workshop OCTOBER 28 - Vocal Middle School Workshop NOVEMBER 4 - Piano Middle School Workshop NOVEMBER 4 – Visual Arts Middle School Workshop **NOVEMBER 11** – Dance Middle School Workshop NOVEMBER 11 - Band, Jazz, Mariachi, and Strings Middle School Workshops **DECEMBER 2** – Theatre Middle School Workshop **DECEMBER 2** – Visual Arts Middle School Workshop MARCH 24 – Theatre Guild Gala APRIL 7 - Art Guild Print Show

All proceeds benefit HSPVA programs. Visit www.hspvafriends.org for more information!

DONOR LIST THANK YOU TO OUR GENEROUS 2016-2017 DONORS! You have helped give HSPVA students an exemplary artistic experience.

\$10,000-\$50,000 American Festival for the Arts The Boblitt Family John E. Guida Foundation Patricia Mallinson and George Joseph Sarah S. Stefani and Christian Eckman Angela Eleuterius and David Chace Kelley Eleuterius Elmore Public Relations, Inc. Gayle and Bob Eury Kim and David Falconer

The Fowler-O'Bryan Family

Karen and William Flowers

Hilda and Bobby Frank

in memory of Danny Fra

Tanya and Jerry Gee

Karen and Larry George

Marris and Rob Goldberg

Leslie and William Harrison

Kathleen and Patrick Hwu

Janis and Paul Jarosz

The Hieshima Family

Hines, Inc.

Frank Hood

Allen Jefferson

Maria Gomez and Lowell Bezanis

Jo and Jim Furr

Gensler

\$5,000-\$9,999 Anonymous

Margot Backus and Stephen Tennison LuAnne and Jay Carter *in honor of Alexis Carter ('00), John Clayton Carter ('04), and John Cameron Carter ('12)* Kelly and Greg Funderburk Darlene Jacobs and Jeffrey Ullrich The Jordan-Simmons Family Joan and Craig Murrin Silver Eagle Distributors Kris and Neil Thomas The Wattenbarger Family Youths' Friends Association, Inc.

\$1,000-\$4,999

Anonymous (3) 8th Wonder Brewery Chinhui and Eddie Allen Karen Bard Lisa and Randall Beckman Holly and Wade Bennett Marta Bianchi and John Boone Minnette and Peter Boesel Drs John and Camille Boon Mary and Gregory Botz Jean and Bo Brackendorff Casey Briseno Terri and Barry Brown Barbara and Walter Bryan in honor of Vicky Tuttle Kathryn and Grant Caterina Paige and James Clarke Alene and Travis Coggin Lynn and Brad Courvelle Ellee and John de Groot Discovery Green Conservancy

Peter and Dale Jones The LaChina Family Harriet and Truett Latimer Fay and Paul Lewis Paul Lewis Dena and David Linda The Lindsay Family Georgia Lister and Hal Bowman Brannon Lloyd Ginger and Casey Lucas Diana and Roman Martinez Samantha Barlow Martinez Lauren and Rob Massy Georgia McBride Pinet and Jim McBride in honor of Georgia McBride and James McBride McCarthy Building Companies, Inc. Brittany and Scott Mcgarvey Kim and Dennis McHugh Patrice Baumann McKinney Susan and Paul Menzel Ann Moore and Mark McCullough Alicia Hall Moran and Jason Moran H. Joe Nelson, III No Excuses Foundation

Becky and Ralph S. O'Connor Vicki and Herb Pasternak Jo Sue and David Pazda Kelly and Aaron Phillips The Estate of Dr. James M. Poteet Cathy and Phil Sagebiel in memory of Rachel Speigh Dr. Lauren Salomon and Mike Salomon Teresa and David Schlosberg Jean and Simon Shen Bob Singleton and Joe Boyd Mary Kay and Louis Smith Michael D. Smith in honor of Abbey Carter Jeffrey Spatz Melinda and Howard Speight Marty and Bob Stein Sterling Associates Christiane and Kristopher Stuart Theater District Houston Austin Thomas Tamara and David Thompson Tara and Robert Tomicic Jennifer and Samuel Touchet Emily Towers Trizec Brookfield Properties Jill and George Vaughan Lugene and Nick Vincent Vox - The Rob Seible Singers Watercolor Art Society - Houston The Weinman Family Jennifer Y'Barbo and Andy Hamilton

\$500-\$999

Anonymous The Acker Family Sari Altman and Kevin Obermeyer Anne and German Amador Mignonne Anderson Anita Barksdale Paula Barnes and Larry Hernandez Sandy Barrash in honor of Jacqueline Touchet Jodi Bash and Matthew Bennett Melissa and John Beaudion in memory of Margo Beaudio Katy Bosworth and Brian Webster Dean Burkhardt in honor of Caroline Calawa Kimberley Cambron Mary Carlson and Adele Carlson Ann Christensen and Reagan Miller Cousins Properties, Inc. The Curtis Family Sue and William Deigaard DocFest in memory of Ed Trongone Amy and John Dukes Anna and Brad Eastman Kelly and Dr. Scott Evans Mary and James Farek Jerry and Nanette Finger Foundation David Flores Cristina and Craig Freedman Norma Garcia Gretchen Gillis in honor of Hazel A. Fricke Lainie Gordon and David Mincberg Vicki and Michael Gorman Claire and Joe Greenberg Kathleen and Mark Grover Ann and Luis Guerra Deborah and Andre Hasou Carolvn Havnes

Cami and Madison Moseley Deborah Mueller and Robert Singleton Tammy and Kim Norman Michele and Eric Ohler Ronald Opper Barbara and Donald Ostdiek Pilates Concepts of Houston Pam and James Pool Kathryn Priest Julia and Will Robinson Natalie Robinson Marjorie and Al Schultz Zeenath and Arjun Selvakumar Paul Shaw Katherine and Paul Shupe Amy and Ken Snell Gina Stavshich in honor of Julian Cuevas, Class of 2020 Ofelia and Jerome Stevens Virginia and Eric Swindell Sujata Venkatraman Jane and Larry Wagner Jean Wang The Warner Family Joanna and Tim Watson Christine and Andy Wei Jill and Stacy Williams The Yoga Sanctuary, LLC The Youngblood Family

Holly Hope Kristina and Thomas Hultén Drs. Rosalind and Russell Jackson The Kanwal-Hag Family Betty Key in memory of Harold L. McManus Sheilla and Mark Klein Christine and Richard Knight Kroger Jennifer and John Leach Caroline and Perryn Leech April Lloyd and Wes Kinsey Marc Laborde Susan and John Marsh Darla and Robert May Travis McCullough and Craig Pharis John McLaughlin Eileen Montgomery and David Sheard Lisa Morales

\$250-\$499

Marlene Adams and Carol Ursell Nirja and Jay Aiyer Dr. R. Scott Allen Danguole and William C. Altman Shellye Arnold and Tina Sabuco Kim and Tim Birtcher Patricia Blackwell and Dr. Carsten Westergaard Stephanie Y Blue Pat Bonner Annette Botas-Rock and Dr. Craig Rock Cathy and Ken Brown Beverly and Emile Bussemey B. Thomas Cook The Crabb Family Melanie and Robert Cremins Stephanie Davis and Douglas Bolingbroke

Sal Dominguez Hon. Grant Dorfman Sherry and Steve Duson Dr. Stacev Edmonson Carmen Eggleston and Jeff Adamski Stacy and Steven Faught Kathleen and Joseph Fenninger Noemi and Todd Fisher Blair Flicker Catherine and Lincoln Foreman Karen and Buster Freedman Margaret French and Jeff Dieter Francesca Fuchs and Bill Davenport Lobna and Mahmoud Gaber Jane and Dean Gladden Michael B. Good Robert Graham Sammy Green Jennifer and Mark Gribble Debbi and Lanny Griffith Dr. Irene Guenther Louise and Darryl Hadsell Peggy and Cliff Haehl Russell Haehl Renu and Frederick Hall Dana Harrell and Clair Hummel Jinx Mabry Hayden (Drama '76) Hon, Bonnie Crane Hellums Patty Peters Henderson Marisa and John Heymach Yvonne Hillier and Mary Snyder Judith Hiott and Kelley Fair Houston Pride Band, Inc. Sherry and Donald Howell Michelle Introligator Lynn and Herb Jamison Matthew Jamison Melissa and Brad Kalmans Rubina and Fareed Khan Jonathan Klein and John Benham Willy Kuehn Mandy Kung Pam and George Laflin Alyson and Eastman Landry Max LeFlore Rich Levy in honor of Maureen Wittels Lone Star Air Systems Heidi Lozano

Michelle and Stephen Maislin Agelia Pérez Márquez Gretchen Mazziotti Nicole and Jeffery McLaughlin Ida Miller in honor of Olivia Grace Miller Catherine Mitchell Marisa Mundey and Paul Gonzales Ludmila and Eric Nelson Caroline and Radford Neuhaus Donna and Brian Oaklev Jane and Ken Owen in honor of Camille McClai Jonna Patterson and Kim Ethridge Stacy Pedigo and Jeffrey Currier Rhonda and Michael Pelton Xavier Peña The Perkison Family in honor of Stella D Muriel Perkison in memory of Christine and Johnny Peters Kelly and Aaron Phillips Marilyn and Fritz Rambow Barbara and Vidal Ramirez Sharon Reingold Rauch and Bradley Rauch Karen and Scott Rhoden Peggy Richardson Regina Rogers Dawn Romagnoli and Maurizio Ghiotto Lea and Robert Sanford Denise and Mark Savrick Colleen and Joey Scamardi Hillary and Kris Schulze Elizabeth and Peter Shaw Tiernan Shea and Douglas Boyle The Silva Family Society for the Performing Arts Kathleen and Tom Stallings Becky Stemper and Robert Alexander in honor of Desi Alexander ('08) and Petra Alexander ('12) Jeanie and Donald J. Sweet, Jr. Nancy Tennant Sarah and Henry Terrell Dr. Janine A. Tiago Danuta and Hector Villarreal Laura and Scott Wagner Lilian and Charles Wannall Carolyn White

Sylvia and Jerry Wilkenfeld in honor of Shira Israel, in memory of Jay J. Karkowsky Elaine Williams Ellyn Wulfe Louise H. Wyatt The Haq Family Carol and Edwin Young in honor of "Khabu" Doug Young, in memory of Sebastian Whittaker Jodi and Larry Zwang

\$100-\$249

The Acuña Family Candance and Randy Ahlfinger Ann and Anan Al-Bahish Albertsons Safeway George Alcorn Mercy Alonso-Rodriguez onv Moore Jordan and Errikos Anagnostopoulos Roseana Auten Robert Avers Kathy and Allen Barnhill Dr. Margaret Beier and Chris Stickney Arthur Benavides Jessie Beyderman Noel Bezette-Flores and Bill Flores Alakananda Bhatacharya and Parnava Seal Cynthia Glass Bivins Joanne Bocala Beatrice Bomba-Bloom and Michael Bloom Trov Bonds Lacoya Boone Brentwood Baptist Church in memory of Chauncy K. Morrow Christiana Brown Denise Brown Louis Brown Nancy Pierce Brumback ('74) David Calkins Dorothy E. Caram, Ed.D. Janie and Doss Carothers Patricia Carr Judy and Zachary Carter Toni and Jimmy Castaneda Kathryn and Mark Cervenka Tim Chapman Erin and Juan Chavez Sireesha Chirala Hanna Chong-Ahmed

Vanetta Christ June Christensen Alicia Church Teri and Kevin Cohn Cathy and Charles Cole The College Money Guys Annette Collie in honor of Konnie Gregg and Irene Guenther Terry and Martin Cominsky Ann and John Coonev Arnold Cooper Aivy Cordova Janette Cosley Laura Crane and Richard Brown Rossana and Ronnie Cubero Yolanda and Donald Cunningham Vicki Curry Andrea and James Davidson in honor of Dr. R. Scott A Diana Dávila John Dazey Dawn and Jake DeBoe M. Kave and Alex DeWalt Lesley and Tom DiBello in memory of Mary Sw Yi Ding and Chen Xia Randy Drake EB and AK Stephen Edwards Connie and Dean Eicher John Ferguson Judy R. and J. David Fletcher Mark Folkes Elizabeth Follis-Skillern and Michael Skillern Helen Winkler Fosdick Janet Franklin Lara Frazier and Timothy Evered Ayako and Junya Fujimoto Kena Gaither in memory of Ruth Denney Loubel Galik Gallant Technical Performance Monique Gamble Bernardo Garza Chris Gilbert Nancy Giles Wendy and Brian Gillikin Rebecca and Christian Girardet Maria and Christopher Gonzales

The Goodman-Sharp Family

Sallie Gordon and Ken Schwenke Elizabeth Goza Jonathan Graber Jennifer Moorehead Graves Shauntrina and Terrence Gray Konnie Gregg in honor of Annette Guenther Collie Kristi Hamilton Ellen Hart Carrie Hartman John C. Havnes Karen Herro Cheryl and Brett Hervat Adam Hightower Andrea Hindi Joe Hinoiosa Debra and Scott Hodges Pamela Hoffer Ruth Hoffman-Lach The Hollamon Family Emily R. Holland Rachelle Hollingsworth Karen Holloman in honor of Georgia Lister Home Exterior Systems, LLC Dr. Catherine Horn and John Thomas Clegg Jennifer Null Hua Cathy and Stephen Hunt in honor of Lindsev Hunt Koczenasz Laurie and Carl Husmann Aileen and James T Ivv in honor of Pat Bonne Wilda Swan Jackson Viola and Scott Javnes Trena Jernigan-Paul and Curwen Paul Leticia Jesson Darla and Randy Jones Karen Kaplan Paula and Rodney Kapp Lindsey Kelly Kaia Kessler Anna and John Keyes

Andrea and Tim Kilgore Rachel and Travis King Duncan Klussman Sandy and Ken Kopel Michael Krakower Natalia Kuharska Brandy and Christopher Laakso George Lancaster Sherry Lane Paulette Lanier Grace Villacrusis Lansangan Elissa Laviage Andrea Lazar Megan Lazarou and Joseph Elkhadem Kitty Lazarus Don Lazenby Sally Lechin Mimi Lee The Lemberger Family Dr. Robert Linder and Diana Linder in honor of Hilda and Bobby LKH Professional Services, LLC Sandra and Bobby Lloyd David Loewy John A. Logan, Jr. Ashleigh and Tiger Lyon The Lytle Family Meredith Mahony-Mueller and Folko Mueller Barry Mandel Kathy and Garey Marks The Marlin Family Carol and Bill Marshall The Martinez Family Nikki and Luis Martinez Paul Martinez Mariquita Masterson The Mattiuzzi Family Rebecca Herron Mavo Juliet and Frederick McBride Gerrie McCall and Kevin Reick Jennifer and Michael McDonough

Mandy and William McKenzie Pete McKinnev Cass McNinch Olga Medina Emily and Jason Medley Christi and Jeff Megow Sharon and Sidney Mellon Linda and David Meskill Mary Mettenbrink Carol and H.J. Miller in memory of Harris Wittel Dr. Harold Miller and Rici Miller Laurie and Chad Mills Amy and Eric Moen Barry Moore Scott Moore Dr. Robert Morgan and Helen Morgan in honor of Chris Walker ('86 Kenda Moritz Myrtle and C.K. Morrow Tomoko and Tadashi Motomura Austin Mueller Cynthia Mullins Erika Mundey Dr. Elizabeth Cummins Muñoz and David Muñoz James Muscolino Nellie Naidoo Ken Nealy Carole and Robert Nelson in honor of Pat Roxann Neumann Terence Newell Bobbie Newman Thucchan and Thai Nguyen The O'Connor Family Pepper Paratore Rina and Eduardo Parodi Tricia and Kevin Peters Stacey and Richard Peterson Wynne Phelan honor of The Koski Family Carrie and Mark Pillsbury Judy and Lawrence Pirtle Robert Pitre Cheryl Plummer The Pottorf Family Regina and Steven Puccio Bunny and Perry Radoff Kristin Ramsev Susan and Scott Ramsey Janet Rarick and Ben Kamins Nancy Reader Dr. Donna Reid and Rob Reid Brian Ripley

Rick Rivera Candy Roberts and Dan Witschey Martha and Alberto Rojas Gabriel Rothschild Marleen Rubin Mary Louise and Robert Ruble Diana Ruiz

Patricia Ruiz Ali Rushfield Rina Ruttenberg and Danny Holland Teresa Schlather Nina Schwach Bryan Scrivner Rob Seible Cindy and David Senior Lauren Serper and Peter Seferian D'Andra and Glen Shu Amy and Adam Siegel Roger Silva Shawn and Philip Simmons Doris and William Sing Cynthia and Scott Singleton Melanie Springer-Tollett Travis Springfield Sandra and Gordon Start Beth Stelling Alex Sterling Carla and Robert Stevens Adam Stout Susan Streeter Leslie and Ten Eyck Swackhamer Gail and William Taber Ellen Tagtmeier Tina Chin Tan and Toshiaki Koseki Kimberly and Andy Taurins Debbie Taylor Samantha Thai and Chi Le Stacey Thomas Chaya Tinterow Cynthia and John Tobin Fran Toubin Michelle and Steven Townsend in honor of Kara and Kirby Townsend

Melissa Valdez Gretchen Van Deusen Sophia Vassilakidis Kathryn Vidal Beth Volz Lainie and Jeff Vyner Lori and Donald Wackwitz

Carolyn and Chris Wade Marilyn Waldman Chris Walker The Walker Family Nancy and James Wallace Beverly and Tom Walsh Laura Walther-Broussard and Matt Broussard Stefanie and Colin Ward Sandra and Todd Warner Darlene and Jeffrev Wavt Lisle Weber Beth and Sam Weinberger Rebekah Wendt Christine West Eileen R. Westerman Emilia White Matt William Shirley Winkler Christine Winn Maureen and Ellison Wittels in memory of David Hayes Mitchel, Alfred Torres, Jr., and Anne Zitler Mike Woodburn Dayna and Harris Worchel May Wu and Miao Li Carlos Zambrano Kay and Fred Zeidman Irina Zilberfayn Paula and Christopher Zurcher

Matching Gifts

Apple, Inc. Bank of America BHP Billiton BP Foundation, Inc. Chevron Humankind ConocoPhillips ExxonMobil Foundation Lubrizol Foundation Microsoft Shell Oil Company Foundation Spectra Energy Foundation Texas Instruments Foundation UBS Financial Services Inc.

Special Thanks To

Brookfield Office Properties Central Houston, Inc. Elmore Public Relations Judy Frow and Gene Smith Jerry's Artarama Savanna Lim Phoenicia Specialty Foods Rec Room Russo's New York Pizzeria Salata

We also sincerely thank those donors whose contributions are not listed. To give to HSPVA Friends and see your name on the next list (August 1, 2017-July 31, 2018), visit www.hspvafriends.org!

NONPROFIT ORG. U.S. POSTAGE PAID HOUSTON, TEXAS Permit No. 11084

Congratulations, Madrigal Singers!

The HSPVA Madrigal Singers became the first group from an HISD campus to win the 2016 San Antonio Madrigal and Chamber Choir Festival (SAMCCF) and to be named Honor Choir, which gave them the featured performance at the 2017 festival. The SAMCCF is the most prestigious choral competition in Texas, and high schools in the running to win this competition are considered among the best in the nation. Vocal Department teachers Shannon Carter, Julia Hall, and Pat Bonner agree that the entire ensemble earned this achievement through months of hard work. They competed against 41 choirs from across Texas and presented a program of the highest possible artistic standard. Congratulations, Vocal Music Department.

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.

f