
muse
2013 | College of Fine Arts

UF Muse | 20132

MUSE MAGAZINE 2013 | Contents

12.

1.

3.2.

5.

6.

7. 8.

11.

 1 UF CENtEr For ArtS IN MEdICINE (formerly the Center for Arts in Healthcare
Research and Education) continues healthcare initiatives abroad and regionally,
including rural Florida programs. The picture above is of a Twa dancer performing
in Rwanda. The center aided in founding the dance company. Read more on page
19. (Photo by Teresa Yeh)

 2 “SElECtIvE IdENtIty” by MFA Ceramics candidate Nathan Murray

 3 ”MoM PlZ HElP ME” choreography by BFA Dance student Kate Pope, was
awarded the Dean’s Award for Dance at the 2013 College of Fine Arts Juried
Student Show, organized by the Fine Arts College Council. (Photo by Jordan
Albright)

 4 BFA MUSICAl tHEAtrE candidates participate in a recital each December,
organized by voice teacher and adjunct School of Music faculty Deborah Sperlich,
with support and direction from Associate Professor Tony Mata, UF School of
Theatre + Dance. (Photo by Wesley Rodriguez)

 5 SwAMP SyMPHoNy an outdoor concert organized in collaboration with UF
Homecoming, featured UF’s artistic traditions and ensembles and closed UF’s
celebration of National Arts and Humanities Month. Pictured, the UF Concert Choir
emerged from the audience as a vocal flash mob before making their way to the
stage for a salute to U.S. Armed Forces. (Photo by Eric Zamora)

 6 “SCIENCEStorE” a thesis installation and performance by MFA Graphic Design
candidate Jorge Pérez Gallego, created an opportunity to interact with visitors and
discuss design aspects of science. “I’ll be bothering my clients like a Best Buy
guy trying to sell you a printer,” Gallego told a reporter for The Independent Florida
Alligator. (Photo by Jorge Pérez Gallego)

 7 JAMES JENKINS adjunct School of Music faculty of tuba and euphonium, was
a featured soloist with the UF Symphonic Band in fall 2012 at the University
Auditorium. (Photo by Eric Zamora)

 8 UrINEtowN staged by UF School of Theatre + Dance under the direction of
Charlie Mitchell, offered an opportunity to discuss regional municipal water issues.
A panel discussion was held after a matinee performance. Read more on page 18.
(Photo by Stan Kaye)

 9 PICtUrEd wItH FIrSt lAdy MICHEllE oBAMA the ‘Pride of the Sunshine’
Fightin’ Gator Marching Band made history in 2012 as the only collegiate band
invited to participate in the London Olympics. Read more on page 16. (Photo by
Steven Johnson)

 10 Art BASH annually welcomes hundreds of visitors to the UF School of Art + Art
History for a wonderfully weird open house celebration. (Photo by Ray Carson)

 11 UNIvErSIty GAllEry hosted an exciting season of exhibitions including
“Emergence & Structure” arts and science collaboration, the annual faculty
exhibition (pictured) and more. (Photo by Eric Zamora)

 12 “twENty twElvE” by School of Art + Art History Professor Nan Smith
(Photo by Allen Cheuvront)

 13 “evANGElical” produced in the UF Digital Worlds Institute’s REVE facility, marked
the collaboration of composer and School of Music Professor James Paul Sain and
the institute, including production designer and faculty Patrick Pagano. The “digital
mini opera” featured soloist Karen Adair (pictured). (Photo by Ray Carson)

University of Florida | College of Fine Arts 3

ABoUt tHE CovEr: tItlE

The photographic works on the front and
back covers were created by world renowned
Gainesville artist and faculty emeritus Jerry
Uelsmann. The works, made by collaging
multiple film images, are created in the
darkroom without the use of digital imaging
software. “No artist has done more to
explore the aesthetic, creative, and technical
boundaries of the photographic medium
than Jerry Uelsmann,” said Richard Heipp,
Director of the UF School of Art + Art History.
Uelsmann’s creative works emerged before
Photoshop was conceived and he continues
to create without the use of computer-based
imaging. Uelsmann was recently awarded
an honorary doctorate from the University of
Florida (read more on page 5).

contents
4 Welcome From The Dean

5 With Honors

6 These Artists Mean Business

10 Encores + Ovations

12 Scholarship + Research

13 New Leadership

13 CFA Academic Programs

14 Stage + Screen

15 Creative Activities

15 CFA Social Media Guide

16 International Activities

18 Aesthetic Agents: Morrill Act Tribute

20 Development News

21 Join a Donor Circle

22 In Memoriam

22 Giving Information

23 2011-2012 Donors

18

4.

9. 10.

13.

toPICS By Color IN tHIS ISSUE
Colored headlines in this issue of MUSE Magazine help
identify news source by College of Fine Arts school or
center. Use this legend to guide your reading.

CollEGE oF FINE ArtS

SCHool oF Art + Art HIStory

SCHool oF MUSIC

SCHool oF tHEAtrE + dANCE

CENtEr For ArtS IN MEdICINE

dIGItAl worldS INStItUtE

A

F

S

faculty

student

alumni

UF Muse | 20134

wElCoME FroM dEAN | UF College of Fine Arts

The title of this opening letter pays tribute
to the famous words of Eleanor Roosevelt,
“The future belongs to those who believe
in the beauty of their dreams.” Perhaps
the most lively conversations about the
future and who it belongs to occur on the
campuses of colleges and universities
around the globe. Here, teachers, scholars
and leaders research and predict the
future of industries and societies, and
the skills and technologies needed for
future generations to realize their beautiful
dreams and succeed in these emerging
environments. Such conversations are
certainly active on the University of
Florida campus and in our College of
Fine Arts. Often, our
faculty are leading
these conversations on
behalf of international
organizations,
conferences, consortia
and networks. UF is
the state’s eminent
research and educational
institution and many
predict that Florida will soon become the
third most populous state in the nation.
A great state needs great citizens—
thoughtful, prepared leaders—and for
that exceptional educational systems
are needed. We are exhilarated by the
Governor’s recent focus on investing in the
University of Florida’s advancement as a
top ten university. The College of Fine Arts
remains committed to nurturing artists
that will participate in the economy, create
jobs, inspire our work forces and serve in
communities across this state and beyond
and the creativity that all industries
increasingly demand.

This issue of Muse Magazine is a
testament to our evolution and our ongoing
commitment to timely and thorough
educational product. Daily, we hear
from alumni regarding their successful
careers, and, what is more, their abilities
to find careers in the field of their choice.
The University of Florida comprises 16
colleges including the College of Fine Arts,
and each provides a wealth of scholar-
teachers, mentors, research interests,
knowledge and potential collaborators
to our campus community. Perhaps
this knowledge wealth is one of the
strongest core competencies of an arts
education at the University of Florida
and a distinct advantage to hundreds of

students donning caps and gowns during
campus commencement ceremonies each
semester, diplomas in hand and confident
in their journeys towards realizing their
greatest and most beautiful dreams. Many
of our alumni, as you will read herein,
trace their successes to the breadth
of research, interests and activities
supported on our campus.

Reciprocally, the College of Fine Arts has
a profound impact on the knowledge,
experiences and quality of research and
living of thousands of students, faculty
and community members who are
pursuing degrees, careers or interests

outside of our college. Our
own faculty and students
are active collaborators
throughout campus and
beyond—mentors, publicly-
engaged and award-winning
artists and scholars, civic
servants, authors, creators
and researchers of world
renown. Ongoing, our

faculty engineer educational programs
with the future of our industries at heart,
and campus content that engages all areas
of academic life and study through the
special communicative and participatory
abilities of arts-based programming.
The University of Florida is counted
among international ‘Creative Campus’
universities, and the College of Fine Arts
is a vital and growing catalyst towards that
success.

Consistently, we hear these truths:
collaboration is key, interdisciplinarity
yields advantage and we are at our best
when we value and practice the art of
working together. Page after page, story
after story—this issue of Muse Magazine
reflects these commitments and values.
In the pages to follow, you will read about
our successes—awards won, career and
research achievements, scholarship and
creative activities, campus programming
and meaningful activities occurring around
the world. The future is bright and the
Gator Nation is prepared to serve and
lead. Thank you for your ongoing support
of our students and programs. Please
continue to share your news with us and
contact us for ways to become more
involved in the College of Fine Arts.

Go Gators!

THE BEAUTY OF
OUR DREAMS

Lucinda LaveLLi, dean

“...collaboration is key,
interdisciplinarity yields
advantage and we are at
our best when we value
and practice the art of
working together.”

R
ay

 C
ar

so
n

Lucinda Lavelli began her tenure as dean
of the College of Fine Arts in 2006. The
college comprises schools of art and art
history, music, and theatre and dance, as
well as centers for arts in medicine, world
arts, arts in public policy, UF’s Digital
Worlds Institute and UF’s South Florida
partnership that is New World School of
the Arts, Miami. Based on the work of the
university and the college, Dean Lavelli
launched a creative campus initiative
joining UF with other major universities
recognizing that arts are a catalyst for
creativity and innovation and she has
been invited to speak nationally and
internationally on the topic.

View Dean Lavelli’s full biography online:

www.arts.ufl.edu/contacts

Lucinda LaveLLi
Dean
College of Fine Arts
352-392-0207
llavelli@arts.ufl.edu
www.arts.ufl.edu

University of Florida | College of Fine Arts 5

Other than the earned doctorate, the greatest recognition
the University of Florida can give an individual is an
honorary degree. Such awards are not given lightly, and
relatively few are awarded. The awarding of an honorary
degree is recognition of eminent achievement in scholarship
or high distinction in public service which exemplifies the
purposes and ideals of the University of Florida. More
particularly, honorary degrees are awarded for sustained
achievements of lasting significance and value, not for a
single accomplishment.

Daniel Lewis, founding dean of dance of New
World School of the Arts in Miami, was honored
for his leadership in dance and education in an
artistic discipline. In 2010, the National Dance
Educators Organization awarded Mr. Lewis its
Lifetime Achievement Award, paying tribute to his
many years as a dancer, choreographer, educator
and administrator. Upon retiring from his position
at New World School of the Arts, Lewis said, “I am
now on a personal crusade to put dance in every
school K through 12.”

www.daniellewisdance.com

wItH HoNorS | Cover Story

+ For a full list of honorary doctorates awarded by all college of the University of Florida, visit www.president.ufl.edu/honors.

1945 James Melton, Musd
 UF alum and prominent actor and singer

1972 Aaron Copland, Musd
 Musician, conductor and American nationalist composer

1977 Allen S. weller, dFA
 Art historian and founder of Krannert Art Museum, Illinois

1979 Nancy Hanks, dFA
 Second leader of the National Endowment for the Arts

1993 david Cofrin, dFA
 Gainesville MD and cultural philanthropist

2005 Edward villella, dFA
 American ballet dancer and choreographer

2008 Ellas otha Bates Mcdaniel “Bo diddley”, dFA
 American rock and roll vocalist, guitarist, songwriter and inventor

2010 Stanley drucker, Musd
 Principal clarinetist with the New York Philharmonic

2010 Arnold Mesches, dFA
 Visual artist and UF guest faculty

2011 Karel Husa, Musd
 Czech-born classical composer and conductor

2011 william King, dFA
 Contemporary American sculptor and UF alumnus

2012 Jerry Uelsmann, dFA
 American creative photographer and UF professor emeritus

2012 daniel lewis, dFA
 Founding Dean of Dance at New World School of the Arts, Miamiwww.arts.ufl.edu/giving

doNAtE to tHE NEw JErry UElSMANN
StUdIo Art SCHolArSHIP FUNd

vISIt oNlINE GAllErIES For
CollEGE oF FINE ArtS HoNorS

Honorary Doctorates
Outstanding Alumni
Outstanding Young Alumni
www.arts.ufl.edu/honors

Nominated by College of Fine Arts faculty, Jerry Uelsmann
and Daniel Lewis were awarded honorary doctorates from
the University of Florida in December 2012.

Jerry Uelsmann taught at UF from 1960 to 1998
where he helped to establish a creative photography
program, one of the first fine art photography
programs in the United States. Uelsmann had his first
major museum solo show in 1967 at the Museum
of Modern Art in New York City and published
his first book of images in 1970. Throughout his
highly-praised career, nine monographs have been
published on his work and Uelsmann has been
the subject of more than 100 international solo
exhibitions. In his own words: “It is my conviction
that the darkroom is capable of being, in the truest
sense, a visual research lab; a place for discovery,
observation and meditation.” Uelsmann lives in
Gainesville with his wife and UF alumnae-artist
Maggie Taylor.

www.uelsmann.net

daniel lewis, dFA

Jerry Uelsmann, dFA
featured on the
cover of this issue

HIStory oF CFA
HoNorAry doCtorAtES

R
ay

 C
ar

so
n

UF Muse | 20136

THESE ARTISTS
MEAN BUSINESS

duane Bray
(MFA GrAphic DesiGn, ‘94)

PArtNEr ANd HEAd oF
GloBAl dIGItAl BUSINESS At IdEo

“What was interesting, for me, was using all of UF to
construct an image—pulling from other places like the
College of Architecture or the English department, and
stitching together an experience from multiple disciplines.”

During his graduate studies in digital media at UF, Duane
Bray was introduced to how he could provide impressive
digital experiences through creative problem solving.

“I learned how creative tools could be used to solve complex
problems in the world,” he said.

As one of UF’s first digital design students, Bray said he had
a different outlook from his more traditional colleagues.

“I never came into the program as an artist, always a
designer,” he said. “My lens was always different from my
peers.”

Bray is a partner at IDEO and directs the firm’s Global
Business. He explained that through the multidisciplinary
opportunities that UF offered, he was able to build a solid
foundation for his role as a designer and partner at IDEO.

“One of the things I would definitely recommend is take
advantage of the different kinds of thought leaders at UF,” he
said. “Knowing that I had the access to those resources was
so valuable.”

Bill Booth
(BM MUsic eDUcAtion, ‘70)

owNEr oF UNItEd
PArACHUtE tECHNoloGIES

“Particularly, Gator Band taught me what it was like to
achieve and to be excellent—it taught me what excellence
was.”

Things took a turn for College of Fine Arts alumnus Bill
Booth when he, instead of engineering, pursued a degree in
music education.

“I got a music scholarship, I wanted to be an astronaut,”
Booth said. “I figured the best way I could do that would be
getting an engineering degree from UF and then going into
the military.”

After graduation and amidst enlisting in the United States Air
Force and accepting teaching opportunities, Booth began to
seriously pursue his hobby of skydiving.

Booth began parachute manufacturing in his garage,
which eventually led to his company, United Parachute
Technologies.

“Gator Band is like a business,” he said. “I got the idea of
how to organize a business from being in the band.”

Booth holds 12 U.S. and foreign patents, for skydiving
safety systems, including the hand deploy pilot chute, 3-ring
release, Sigma Tandem System and Skyhook RSL.

“I had planned a different path but you never know where
you’re going,” he said.

University of Florida | College of Fine Arts 7

Nan Keeton
(BFA Art, ‘85)

dIrECtor oF ExtErNAl AFFAIrS
At SAN FrANCISCo SyMPHoNy

“I was a double major in fine arts and business, so running
from ceramics lab to accounting class while wiping slip
glaze off my backpack probably taught me some of the
fundamental skills I use today.”

For Nan Keeton, business runs in the family. “I come
from a very entrepreneurial family, and have always been
comfortable in business settings,” she said.

During her studies at UF, Keeton was an honors student
and worked at the display-advertising department of The
Independent Florida Alligator. She went on to earn her
MFA in drawing from the New York Academy of Art. Upon
graduation, Keeton spent ten years in the advertising and
cable television field before pursuing a non profit performing
arts career in 1996.

“The creative process of preparation, incubation, illumination
and implementation are fundamental skills for organizational
growth,” she said. “For me, the College of Fine Arts was
a laboratory where I learned to play with ideas, develop
concepts, make projects and then receive feedback from the
students and faculty.”

Keeton said she believes there are many ways to develop the
skills necessary to be efficient in the non-profit performing
arts field, including moving to city with a large commercially
viable arts environment and improving written and verbal
communication skills.

By Aubrey Primer

The University of Florida College of Fine Arts prides itself in successfully implementing its mission
of producing artists, performers, scholars, teachers and practitioners who combine the qualities of
academic and professional excellence.

We spoke with six alumni whose profits from their time at the College of Fine Arts include careers
in global business, non-profit arts, marketing and sales, production and entrepreneurial start-ups.

The equity of your University of Florida College of Fine Arts education knows no boundaries. Read
how these alumni navigated from campus to their respective business fields.

rick Giolito
(BFA theAtre, ‘81)

SoCIAl MEdIA & vIdEo GAME CoNSUltANt
At SAMSoN ProdUCtIoNS

“In the arts, I have had to learn to do a lot with a little,
another essential skill in a startup; most importantly, the arts
teach you to have passion behind your project and to see it
through.”

Rick Giolito began his college career aspiring to enter into
the world of theatre and left with the goal of capitalizing the
business of theatre.

Rick’s biggest success came from his production of one of
the largest video game franchises to date, Medal of Honor.

Rick has worked with some of the biggest toy and video
game companies such as Hasbro, Fox, Disney and Electronic
Arts and continues to lead in the development of elite video
games.

“My theatre professor at UF, Dr. Shelton, taught me to take
the artistic process moment by moment, just like an athlete
will take it one pitch at a time,” Giolito said. “That lesson
has helped me as an entrepreneur to focus on each aspect
of the development of a project one step at a time.

Rick’s utilization of the important life lesson, take things
one at a time, has led to him becoming a successful
entrepreneur in the video game world as he has brought
pride to the Gator Nation.

UF Muse | 20138

Alice Norsworthy
(BA Art, ‘81)

ExECUtIvE vICE PrESIdENt oF MArKEtING
ANd SAlES At UNIvErSAl orlANdo rESort

“The skills I learned about design, visual presentation and
idea generation are skills I practice often in my professional
work.”

Alice Norsworthy’s career in marketing and business
operations spans roles with Walt Disney World, Royal
Caribbean International and currently Universal Orlando
Resort.

During her time at the University of Florida, Norsworthy
participated in a variety of campus activities including Delta
Delta Delta sorority, Gator Growl Committee, Florida Blue
Key and Varsity Cheerleading.

An understanding of the creative process in fine arts evolved
into Norsworthy’s interest in advertising.

“Toward the end of my college commitment, I realized I
loved working in a creative environment, both developing
creative materials and managing programs,” she said.

Norsworthy encourages openness to outside experiences and
perspectives in the pursuit of a career in marketing.

“Take every opportunity you can to learn and grow,”
Norsworthy said. “If you focus on developing yourself and
exploring how you can stretch and acquire new professional
skills, the advancement will follow.”

THESE ARTISTS
MEAN BUSINESS

Chris linn
(BFA theAtre, ‘88)

ExECUtIvE vICE PrESIdENt oF
ProGrAMMING ANd HEAd oF Mtv ProdUCtIoN

“Producing television is, in many ways, similar to producing
a play. You learn to collaborate creatively with all types of
people with different skill sets to fully realize a project’s
creative potential.”

UF School of Theatre + Dance alumnus Chris Linn worked
his way up the production management ranks at networks
including MTV, Nickelodeon and Spike TV.

“It all happened by accident,” he said. “When Nickelodeon
first opened their television studio in Orlando, after I
graduated college, I was able to get a job as a production
assistant.”

Linn is responsible for managing some of MTV’s biggest hits,
including “Jersey Shore” and “The Real World,” along with
overseeing the production of all MTV series.

“I often say that my fine arts performance degree was the
best possible training for managing people,” he said. “Acting
training teaches you to listen, be intuitive, understand
character and to use strategies to influence others to ‘get
what you want’ from another actor in a scene.”

Linn encouraged persistence, strong people skills, a
willingness to work harder than the next person and a
passion for making content in the pursuit of a television
production career.

University of Florida | College of Fine Arts 9

John Pinckard
(BFA theAtre, ‘98)

BroAdwAy CrEAtIvE ProdUCEr

“Every business decision that I make is ultimately related
to art.”

The transition from UF undergraduate student to Tony-
award-winning producer started at UF’s College of Liberal
Arts and Sciences in the pursuit of a physics degree, for
John Pinckard.

Eventually, Pinckard decided that a Bachelor of Fine Arts
better suited his interests and started participating in acting,
lighting design and production opportunities through the
School of Theatre + Dance.

“All of the creative and developmental opportunities at UF
enabled me to expand my base of experience,” he said.

After graduating from the College of Fine Arts, Pinckard
pursued a three-week lighting design gig in New York City,
with plans of relocating to Los Angeles shortly after.

The three weeks in New York turned into 12 years of
navigating the professional theatre industry and ultimately
being Tony-nominated for two acclaimed Broadway
productions and winning the 2012 Tony Award for Best Play
with “Clybourne Park.”

“There are two different ways to look at pursuing a career in
theatre: I want to have a life in the theatre or I want to make
a living in the theatre,” Pinckard said. “Remain specific
about what success is to you.”

1.

3.2.

4. 5.

tHE trAdItIoN CoNtINUES

The University of Florida is a ‘Creative Campus’. The College of Fine
Arts programs a wealth of interdisciplinary projects, offering current
students abundant opportunities to collaborate, build experience,
influence research and expand the bounds of their education.

 1 AUStrAlIAN ArtISt KoNStANtIN dIMoPoUloS visited UF campus in October
2012 to install his famous “Blue Trees” exhibition. Partnering with the UF Center
for Landscape and Conservation Ecology, students engaged with this artist’s colorful
efforts to raise awareness of global old growth deforestation. (Photo by Ray Carson)

 2 tHE StUdENt lEAdErSHIP dEvEloPMENt ProGrAM assembles students
from diverse campus majors, backgrounds and interests to create solutions for
practical higher education challenges, including recruitment, marketing and strategic
public relations.

 3 AlUMNUS dUANE BrAy returned to campus in February 2013 to lead
JumpstART, a collaborative design thinking workshop bridging artists, engineers and
entrepreneurs in the creation of a community vision for Gainesville in 2020.
(Photo by Anna Calluori Holcombe)

 4 CodIFIEd II, an exhibition of artworks organized by the UF Genetics Institute and
the School of Art + Art History, was held in conjunction with the Florida Genetics
2012 Symposium in November. (Photo by Ray Carson)

 5 tHE ANNUAl CrEAtIvIty IN ArtS ANd SCIENCES EvENt (CASE) allows
science and art students the opportunity to collaborate on projects that incorporate
science and art. The CASE features science posters, art exhibits, and dance/musical/
theatre performances. Students may also compete for awards within the science, art
or science/art collaboration categories.

UF Muse | 201310

ENCorES + ovAtIoNS | recent Awards, Honors and recognition

+ to learn about other awards, honors and achievements, or to share your own news, visit “the Loop”: www.uffinearts.tumblr.com

UF AlUMS lEAd ArtS
IN HIGHEr EdUCAtIoN

CArrIE BrEwStEr (MFA Ceramics/Printmaking, ‘78)
Director, St. Mary’s College Museum of Art, Saint Mary’s College

BoSCo E CárdENAS (MMusic, ’06)
Director, Conservatorio de Música, Universidad de Talca

JErry dICKEy (BFA Theatre, ‘78)
Director, School of Theatre + Dance, University of Florida

HENry FoNtE (MAT Communication Process & Disorders, ‘76;
BA Liberal Arts & Sciences, ‘73)
Chair, Department of Theatre Arts, University of Miami

CHArlES tAyloE HArdING Jr. (BM Music Education, ‘81)
Dean, School of Music, University of South Carolina

BArBArA HIll (BFA Art, ‘83)
Director, Community Programs, Southwest School of Art

BIll HIll (MFA Art, ‘95)
Dean, College of Fine Arts, Jacksonville University

JEFFrEy HodGSoN (MMusic, ‘94)
Provost and CEO, New World School of the Arts

BArry HoUSEr (BME Music Education, ‘00)
Director of the Marching Illini & Athletic Bands

lAUrEN lAKE (BA Art Education, ‘96)
Assistant Director, School of Art + Art History, University of Florida

JErEMy MIKolAJCZAK (MFA Painting, ‘07)
Executive Director, Miami Dade College Museum and Galleries

SCott MIllEr (MFA Printmaking, ‘95)
Associate Dean, Visual & Performing Arts Dept., Broward College

dANA MoorE (MFA Fine Arts, ‘91; BFA Creative Photography, ‘88)
Programs Director, Penland School of Crafts

PAtrICK MoSEr (MFA Painting, ‘00)
Chair, Department of Art + Design, Flagler College

KIrK MoSS (PhD Music Education, ‘06)
Chair, Music Education Department, Lawrence University

tINA MUllEN (MFA Drawing, ‘90)
Director, Arts in Medicine, Shands at the University of Florida

JAKE PINHolStEr (MFA Theatre, ‘03; BFA Theatre Production, ‘00)
Director, School of Theatre and Film, Arizona State University

HIrAM ClAytoN PowEll (MFA Music, ‘84)
Campus Provost, Bethune-Cookman University

MErCEdES QUIroGA (BA Art, ‘77)
Campus President, A. Hugh Adams Central Campus and Willis
Holcombe Center, Broward College

CHrIS SHArP (PhD Music, ‘11)
Director of Bands, Polk State College

toNy SHIPP (MFA Creative Photography and Sculpture, ‘93)
Chair, Art Department, Sam Houston State University

vICtor w. vAllo, Jr. (PhD Music Education, ‘91)
Chair, Department of Music, Georgia College

doNAld vAN HorN (MFA Sculpture, ‘78)
Dean, College of Fine Arts, Marshall University

JAdE wAlKEr (BFA Sculpture, ‘00)
Director, Visual Art Center, University of Texas, Austin
Curator of the Courtyard Gallery; Director of the Creative Research Lab

GrEG wAttS (MFA Creative Photography, ‘91)
Chair, Department of Art, Metropolitan State College of Denver

doUG wHIttlE (MFA Printmaking, ‘90; BFA Painting, ‘84)
Director of Educational Travel, University of Wisconsin-Madison

KAy F. wIllIAMS (BFA Theatre, ‘75)
Dean, College of Performing Arts, University of the Arts

rAyMoNd yEAGEr (MFA Painting, ‘96)
Coordinator of Art, University of Charleston

PRESTIGIOUS AWARD
SUPPORTS ALUMNUS’
STUDY AT THE ROYAL
ACADEMY OF MUSIC
Evan Kassof (MFA Music and BS Physics, ’11) moved to
London to pursue a master’s in music at the Royal Academy
of Music. The Jack Kent Cooke Foundation honored Kassof
with the Graduate Arts Award, a scholarship that covers
tuition and housing for up to three years of graduate study.
The award recognizes America’s promising up-and-coming
artists from lower-income backgrounds, and rewards
as much as $50,000 annually. Kassof was one of 15
recipients of the scholarship in 2012.

More Info: www.jkcf.org

Here are a few Gators contributing
creativity and leadership in higher
education. If there are Gators we can
add to this list, please let us know:
nmorrison@arts.ufl.edu or
352-846-1218.

Evan Kassof, 2012 (Photo 1)
Mario Mutis, 2012 (Photo 2: life-size male figure study)
Don Edler, 2011 (Photo 3: “Conic Portal Through Space”)

UF rECIPIENtS oF tHE JKCF
GrAdUAtE ArtS AwArd

1.

3.

2.

University of Florida | College of Fine Arts 11

oUtStANdING yoUNG AlUMNI

UF AwArdS
Excellence Award for
Assistant Professors
UF Office of the Provost

Elizabeth Ross
Associate Professor
Art + Art History

UF research Foundation
Professor
UF Office of Research

Joan Frosch
Professor
Theatre + Dance

doctoral dissertation
Mentoring Award
UF Graduate School

Jack Stenner
Associate Professor
Art + Art History

CollEGE AwArdS
International Educator
of the year (Junior)

Mohamed DaCosta
Lecturer
Theatre + Dance

International Educator
of the year (Senior)

Anna Calluori
Holcombe
Professor
Art + Art History

College teacher of the year

Jay Watkins
Assistant Professor
Music

Got ACHIEvEMENtS?
Submit or read news online: www.uffinearts.tumblr.com

NAtIoNAl lEAdErS

Lucinda Lavelli
Dean
College of Fine Arts

International Council of
Fine Arts deans

president

Jim Sain
Professor
Music

Society of Composers, Inc.

president

David Waybright
Professor and
Director of Bands
Music

American Bandmasters
Association

president

James Oliverio
Professor and
Director
Digital Worlds
Institute

International digital Media
and Arts Association

president

Leslie Odom
Associate Professor
Music

Sigma Alpha Iota
national
president

Congratulations to these College of Fine Arts faculty, leading major
national organizations in their professions.

MIGUEl lUCIANo, 2012
www.miguelluciano.com
The creative works of Miguel Luciano (MFA
Art, ‘00) have been exhibited internationally
in major galleries, events and museums
including Grande Halle de la Villette (Paris)
and the Smithsonian, and in the permanent
collections of The Brooklyn Museum, El
Museo del Barrio and the Newark Museum.

PAUl StANCAto, 2013
www.paulstancato.com
Paul Stancato (MFA Theatre, ‘98) was the
resident director for the national tour of
Disney’s “The Lion King,” (Helen Hayes
nomination for Best Touring Musical).
He directed the first national tour of “The
Wedding Singer” and was also assistant to
choreographer Rob Ashford for the title’s
Broadway production (Tony nomination for
Best Musical and Best Choreography).

dAJUAN JoHNSoN, 2013
www.dajuanjohnson.com
DaJuan Johnson’s (BFA Theatre, ‘00) extensive
film and TV credits include “Bones,” “Prime
Suspect,” recurring on “General Hospital,”
“24,” “Private Practice,” “CSI” and many
more. Johnson has been seen in over a dozen
national product commercials including Acura
(Super Bowl 11) with Jerry Seinfeld and Coke
Zero with Ken Jeong.

“PIMP My PIrAGUA” (2008), Queens Museum of Art-commissioned mobile public
art by Outstanding Young Alumnus Miguel Luciano, commemorates the innovations of
Latino street vendors, transforming a traditional pushcart for selling shaved ice (piraguas)
into a hyper-modified pushcart-tricycle with a hi-fi sound and video system.

Visit our online galleries for college alumni awards and
honorary degrees: www.arts.ufl.edu/honors

oUtStANdING
yoUNG AlUMNI

Je
ha

ng
ir

 Ir
an

i

UF Muse | 201312

SCHolArSHIP + rESEArCH | Faculty and Student News

+

UF CENTER FOR ARTS
IN MEDICINE AWARDED
GRANT FOR RESEARCH
ON PARKINSON’S
The Parkinson’s Research Foundation awarded the UF
Center for Arts in Medicine a $30,500 grant to conduct
research on the effects of dance on Parkinson’s disease.
The center’s weekly Dance for Life class is designed to
help people diagnosed with Parkinson’s Disease improve
their quality of life through enhanced physical well-
being, social interaction, creative expression and targeted
improvements in Parkinson’s symptoms. The study, in
partnership with the UF Center for Movement Disorders
and Neurorestoration, will compare the effects of dance,
aerobic exercise and targeted balance exercise on
symptoms of Parkinson’s disease.

More Info: www.arts.ufl.edu/cam

View or submit more research news: www.uffinearts.tumblr.com/tagged/research

S

FroSCH IS UF rESEArCH FoUNdAtIoN ProFESSor
Aimed at incentivising continued excellence in research,
University of Florida Research Foundation (UFRF) Professorships
are awarded to tenured faculty members with a distinguished
record of active research. SoTD Professor Joan Frosch was
recently honored with this distinction. Frosch is the Director of
the UF Center for World Arts and professor of dance.

Art HIStory GrAd HoNorEd For BESt PAPEr
Elizabeth Browne was honored at the 13th Annual Graduate
Student Symposium at Florida State University, with the
distinction of the 2012 Gunther Stamm Prize. Browne’s essay,
“Amateur Painting: Honore Daumier’s ‘Homage to Fragonard’ and
the Rococo” will appear in the next volume of “Athanor,” an art
history graduate student journal published by FSU.

PINKNEy oN AFrICAN AMErICAN lItErAry BlUES
Associate Professor Mikell Pinkney wrote an essay for the eta
(ethnic aesthetic arts) Cultural Arts Foundation of Chicago,
examining the revival of six African American plays in the context
of literary blues aesthetics. Pinkney presented on this topic at
the University of Chicago in November.

MUSIColoGy doCtorAl CANdIdAtE HoNorEd
Morgan Rich was named recipient of the Anthony Jung Award
for the best graduate student presentation at the 37th Annual
European Studies Conference at the University of Nebraska in
Omaha. Her paper, “Adorno, Berg, and the Beginning of Dialetical
Criticism,” and larger body of dissertation research focusing on
the writings of Theodor Adorno have been advised by faculty
mentor Silvio dos Santos.

FUlBrIGHt SCHolArSHIP to doCtorAl StUdENt
Ethnomusicology doctoral candidate Chris Witulski was awarded
Fulbright support for research in Fez, Morocco. His research
examines the relationship between ethics and aesthetics in
popular manifestations of religious music. Witulski is an active
violinist and bassist with previous undergraduate and graduate
degrees earned from SUNY Potsdam and UF. He also received
an Alumni Fellowship from UF, supporting four years of doctoral
education.

Sotd StUdENt AUtHorS BESt UF QUAlItAtIvE PAPEr
The University of Florida Journal of Undergraduate Research
recognized “Creating a Romantic Landscape: Costume Design
and the Modern Romaticization of ‘Pride and Prejudice’,”
authored by University Scholar and SoTD student Catherine
Perez, as Best Qualitative Paper. Perez’s University Scholars
mentor is costume design faculty Stacey Galloway.

AAUw AwArdS doCtorAl CANdIdAtE IN Art HIStory
The American Association of University Women awarded an
American Dissertation Fellowship to MacKenzie Moon Ryan,
granting $20,000 to support dissertation research. Additionally,
the association named Ryan among finalists for the Women’s
Emerging Scholarship Award and Madelyn Lockhart Dissertation
Fellowship. Ryan was also awarded a Pasold Research Fund
for Textile History grant to support dissertation research in
Europe. Ryan’s research is mentored by Professor Victoria Rovine.

CENtEr lECtUrEr IN rESEArCH ACAdEMy
UF Center for Arts in Medicine lecturer Jennifer Lee was selected
to participate in the UF Clinical and Translational Sciences
Institute’s Academy of Research Excellence (ARE). Upon
successful completion, Lee will receive a Master Certificate for
Excellence in Human Subject Research and Protections and will
be a member of the academy.

ProFESSor CollABorAtES wItH HArN MUSEUM
Professor Robin Poynor is part of an active collaboration including
the Royal Museum for Central Africa in Tervuren, Belgium and
UF’s Harn Museum of Art. The extensive research project will
produce a 2013 exhibition, “Kongo Across the Waters”, that
explores the art and culture of the Kongo peoples of western
Central Africa. Photo below: Robin Poynor and Hein Vanhee,
co-curators of “Kongo across the Waters”, and William Fagaly of
the New Orleans Museum of Art at Backstreet Museum in New
Orleans.

A

F

F

F

F

Er
ic

a
B

ro
ug

h,
 G

ai
ne

sv
ill

e
S

un

C
ou

rt
es

y
of

 H
ar

n
M

us
eu

m
 o

f
A

rt

wElCoME, NEw lEAdErS

SCHool oF tHEAtrE + dANCE
Jerry Dickey was appointed as the director of the UF
School of Theatre + Dance in July. He joins us from
the University of Arizona, where he was the associate
dean of the College of Fine Arts. Additional prior service
with UA includes the School of Theatre Arts interim
director, vice-director and director of graduate studies.

Dickey’s previous leadership roles include serving
as chair of the Theatre History Focus Group of the
Association for Theatre in Higher Education and serving
on the executive board of the American Theatre and
Drama Society. His research and teaching specializes in
the history of early 20th-century theatre in the United
States. He is also the co-author of “Susan Glaspell and
Sophie Treadwell” and author of “Sophie Treadwell: A
Research and Production Sourcebook.”

Dickey earned a Doctorate of Philosophy in Theatre
History at Indiana University and a Master of Arts
in Theatre from the University of Louisville. He is an
undergraduate alumnus of the University of Florida
School of Theatre + Dance. Welcome, Jerry.

oFFICE oF dEvEloPMENt
Jennifer McInnes Coolidge joined the UF College of Fine
Arts in March 2012 as the director of development.
Coolidge leads the college’s fundraising initiatives and
helps gain support for the School of Art + Art History,
School of Music, School of Theatre + Dance, Center for
Arts in Medicine, Center for World Arts, Center for Arts
and Public Policy and the UF Digital Worlds Institute.

Coolidge previously served as the executive director
for the Florida Alliance for Arts Education. She then
became the executive director for the Museum of
Florida Art in Deland for 10 years. Her leadership
experience includes service on the board of trustees
for the Florida House in Washington D.C. and a
member of the Florida Chamber Foundation’s Six
Pillars Caucus. She received a Bachelor of Arts with
a concentration in painting from Guilford College in
Greensboro, N.C., a certification in social enterprise
from Carnegie Mellon University and was a Kauffman
Center on Entrepreneurial Leadership Fellow
from 1999-2001.

JErry dICKEy
Director
School of Theatre + Dance
352-273-0501
jdickey@arts.ufl.edu
www.arts.ufl.edu/
theatreanddance

JENNIFEr CoolIdGE
Director of Development
College of Fine Arts
352-846-1211
jcoolidge@arts.ufl.edu
www.arts.ufl.edu/giving

USEFUl CoNtACtS ANd INFo

College Faculty and Staff Directory
www.arts.ufl.edu/contacts

Online Calendar of Events
www.arts.ufl.edu/calendar

‘The Loop’ College News Blog
www.uffinearts.tumblr.com

Share your news or update your information:
nmorrison@arts.ufl.edu
352.846.1218

Brass
Composition
Conducting
Keyboard
Music Education
Musicology

Art + Technology
Art Education
Art History
Ceramics
Creative Photography
Drawing

Graphic Design
Museum Studies
Painting
Printmaking
Sculpture
Visual Art Studies

oNlINE GrAdUAtE
ProGrAMS
Arts Education (MA)
Music Education (MM)
Arts in Medicine (Certificate and proposed MA)

CENtErS ANd INStItUtE
Center for Arts in Medicine
Center for Arts in Public Policy
Center for World Arts
UF Digital Worlds Institute

Percussion
Sacred Music
Strings
Theory
Voice
Woodwinds

SCHool oF Art +
Art HIStory
www.arts.ufl.edu/art

SCHool oF MUSIC
www.arts.ufl.edu/music

SCHool oF tHEAtrE +
dANCE
www.arts.ufl.edu/theatreanddance
Acting
Costume Design
Dance
General Theatre

Lighting Design
Musical Theatre
Scene Design

CFA ACAdEMIC
ProGrAMS

MorE INForMAtIoN
www.arts.ufl.edu/programs

StAGE + SCrEEN | Faculty and Alumni

+

AlUMNUS PlAyS rECUrrING rolE
IN “BoArdwAlK EMPIrE”
Stephen D. Root (BA Acting, ’72 and namesake of the Stephen
Root Acting Studio in the McGuire Theatre and Dance Pavilion)
is a recurring character in the third season of HBO’s “Boardwalk
Empire.” Root plays Gaston Means, a murder suspect who
became a special investigator for the U.S. Department of Justice.
Root’s previous roles include a recurring character in HBO’s
series “True Blood” where he played passive vampire Eddie, and
roles in television shows and films, including “King of the Hill”
and “Office Space.” Read more about this alumnus and donor on
page 20.

lAvoN FISHEr JoINS CASt oF “NEwSIES”
Lavon Fisher-Wilson (MFA Theatre, ‘98) joined the cast of the
critically acclaimed musical, “Newsies,” at the Nederlander
Theatre on Broadway. She took the role of Medda Larkin, a
vaudeville star in the play. Fisher-Wilson has also been seen
on Broadway in “Lysistrata Jones,” “Chicago” and “The Color
Purple.”

UF MFA AlUM USMAN Ally
NoMINAtEd For JEFF AwArd
Usman Ally (MFA Theatre, ‘07) was nominated for a 2012
Jeff Equity Award in August for the Actor in a Principal Role
category. The Jeff Awards honor excellence in professional theatre
produced in Chicago. Ally played the role of Amir in the play
“Disgraced,” which premiered at the American Theatre Company
in February 2012.

NICHolAS PAllESEN MAKES dEBUt IN CArNEGIE HAll
Nicholas Pallesen (BA Music, ’05) made his Carnegie Hall debut
singing Filippo in Bellini’s “Beatrice di Tenda” with the Collegiate
Chorale in December. He also made two title-role debuts—as
Lord Ruthven in Marschner’s “Der Vampyr” with the American
Symphony Orchestra at Carnegie Hall and in “Rigoletto” with the
Shreveport Opera.

Sotd AlUMNAE’S tElEvISIoN CArEEr BloSSoMING
Jennifer Lyndon Smith (BFA Acting, ‘11) is taking the world of TV
by storm. She obtained the role of free-spirited Michaela on the
CW’s “90210” and will be seen in seven episodes. Also, be on
the lookout for her TV movie debut as Allie in “Reckless” which is
currently in pre-production.

UF dANCE StUdENtS ANd FACUlty
MEMBEr FEAtUrEd IN Art4All d.C.
UF dance faculty member, Tzveta Kassabova, and three UF
dance students travelled to Washington D.C. in October to
perform at Dance Place. The students who were chosen were
dance seniors, Emmakate Geisdorf and Lacey Moore, and dance
junior Joseph Loto. Kassabova and the students worked with
Steve Wanna, an experimental sound and visual artist in D.C., on
their composition titled “Little is Left to Tell.” The performances
were part of Art4All D.C., a citywide collaboration in which
organizations and artists presented their works to promote arts in
D.C. neighborhoods.

MUSIC AlUMS rEtUrN to PErForM
IN ‘CArMINA BUrANA’
In February 2012, Dance Alive National Ballet presented Carl
Orff’s “Carmina Burana” with over 250 performers at the Phillips
Center for the Performing Arts. The Gainesville Civic Chorus,
UF Symphony Orchestra and UF Concert Choir were featured
ensembles in the production. The alumni who returned to
perform in leading roles included Ashley Dannewitz (MFA Music,
’08) and Cooper Nolan (MFA Music, ’09).

UF ASSoCIAtE ProFESSor ANd UF
AlUMNI NoMINAtEd For AUdElCo AwArdS
UF SoTD Associate Professor Mikell Pinkney (pictured below) and
two CFA alumni were nominated for AUDELCO Awards (Audience
Development Committee, Inc.) for the promotion of recognition,
understanding and awareness of the arts in the African American
community. These Gators were nominated for their roles in the
2012 New Harlem Arts Theatre production of “Ma Rainey’s
Black Bottom.” Pinkney was nominated for the category of best
supporting actor for his role of Cutler. Johnnie Mae (BA, ’76) won
for leading actress for the role of Ma Rainey, and Reginald Wilson
(MFA Theatre, ‘11) won for leading actor in the role of Levee.

UF ALUM WINS ‘BEST
PLAY’ AT THE TONY’S
John Pinckard (MFA Theatre, ’98) is one of three
producers in JTG Theatricals, a New York production
company. He co-produced “Clybourne Park,” a comedic
Broadway play about race and real estate. The play,
inspired by Lorraine Hansberry’s “A Raisin in the Sun,”
won a Pulitzer Prize in 2011 for drama, and took home
the Tony Award for Best Play in June. Entertainment
Weekly referred to “Clybourne Park” as “an ingenious,
audacious, brilliantly acted lightning rod of a play.”

More Info: www.clybournepark.com

these faculty and alums are bringing the art of the Gator nation to audiences around the globe through projects in television, cinema and stage productions.

UF Muse | 201314

John Pinckard was honored in 2009 as the College of Fine Arts Outstanding
Young Alumnus by the UF Alumni Association. Visit our online galleries for
college alumni awards and honorary degrees: www.arts.ufl.edu/honors

Read about recent recipients on page 11.

oUtStANdING
yoUNG AlUMNUS

F

F

M
ic

ha
el

 S
im

on

CrEAtIvE ACtIvItIES

Are you connected with our College of Fine
Arts social media channels? Hundreds of
alumni, students, faculty and friends are
connecting and collaborating online and
we are excited to share some of the alumni
news that came to us this year through social
media. These excerpts were shared in our
LinkedIn group, titled ‘College of Fine Arts,
University of Florida (UF).

Follow US

1.

3.

2. 4.

5.

6.

 1 MFA GrAPHIC dESIGN CANdIdAtE SHANtANU SUMAN premiered his thesis documentary “Horn
Please” in February 2013, encapsulating various aspects of an age-old folk art form of India—Truck
Art. With a kaleidoscope of bright paints, motifs, typography and some unique couplets, Suman
documented his colorful international research journey of the diverse cultures and beliefs in his native
country. More information:projecthornplease.com (Photo 1) Credit: Shantanu Suman

 2 “A SErvANt to two MAStErS” directed by Professor Judith Williams, UF School of Theatre +
Dance staged “A Servant to Two Masters” in 2013. “I see Goldoni’s masterpiece as a three-ring circus
of love, carbonated mischief, and mistaken identity,” said Williams. (Photo 2) Credit: Robin McGee

 3 A GAtor NAtIoN trAdItIoN, tHE UNIvErSIty oF FlorIdA SUNSHINE StEElErS were
founded in 1998 through a collaborative effort of the UF School of Music, UF Center for Latin
American Studies and Student Government. Led by Professor Kenneth Broadway, the ensemble
presents two on-campus concerts every academic year, and performs for a variety of community and
social functions. (Photo 3) Credit: Eric Zamora

 4 tHE UNIvErSIty oF FlorIdA wINd SyMPHoNy pictured in concert at University Auditorium,
made its Carnegie Hall debut in February 2013 for the New York Wind Band Festival. For more
information on UF’s Band Program, visit www.ufbands.ufl.edu. (Photo 4) Credit: Eric Zamora

 5 UF Sotd PrEMIErEd “droP” directed by Associate Professor Ric Rose, in February 2013. The
original dance production featured choreography by the program’s renowned dance faculty and
explored aquatic metaphors as they relate to human nature and spirituality. (Photo 5)
Credit: Jordan Albright

 6 tHE ANNUAl FACUlty Art ExHIBItIoN kicked off the School of Art + Art History’s 2012-2013
academic year in University Gallery. In early 2013, eight among the faculty also took their works to
Tampa for a group show on the Ybor campus of Hillsborough Community College. (Photo 6: “Artifact”
by teaching lab specialist Brad Smith; walnut and steel, 2012) Credit: Eric Zamora

FACEBooK
www.facebook.com/uffinearts
www.facebook.com/ufsaah
www.facebook.com/ufmusic
www.facebook.com/ufsotd
www.facebook.com/ufgatorband
www.facebook.com/ufcam

twIttEr
News on upcoming events
www.twitter.com/uffinearts

INStAGrAM
@uffinearts

lINKEdIN
Group: college of Fine Arts, University of Florida (UF)

StEPHEN SHooStEr (BFA Art, ‘81)
“It seems like yesterday. Marcia Isaacson, Hiram Williams,
Nate Shiner, David Kremgold, and a few more… you can see
my work at www.shoosty.com.”

ANN CUMMINGS (BM MUSIC, ‘85)
“I graduated in 1985 as a concert pianist, and am currently
performing and teaching. As a concert artist, I present visual
presentations of classical music, and incorporate a lot of that
multi-media approach into my teaching as well. Check out
my website if you want to learn more: www.insidethemusic.
com.”

SHArI BryANt (BFA Art, ‘02)
“I graduated from UF in 2002 with a background in studio
art and Japanese. I’m a resident of the Bay Area in California
and currently a project manager at Electronic Arts. I’m working
on publishing my second novel by the end of the year (fingers
crossed).”

KEItH Elrod (BFA tHEAtrE, ‘73)
“My theatre work at UF paid off as I went on to Broadway!
I was a Lighting Director (Master/Production Electrician) for
many original Broadway shows including ‘Les Miserables’,
‘Miss Saigon’, ‘Big River’, ‘Brighton Beach Memoirs’ and many
others.”

ANItA KollINGEr (BM MUSIC EdUCAtIoN, ’78)
“Go Gators! I teach 4th grade in Plant City, FL and my
students KNOW I am a Gator—my classroom is orange and
blue!”

ArNold PENlANd, Jr. (EMErItUS)
“I spent 30 years in the College of Fine Arts!! From 1970-
2000. I am a professor of music and associate dean emeritus
of the college, so you see why I have an interest in CFA
graduates and students. My best wishes to you all.”

CFA SoCIAl MEdIA

UF Muse | 201316

INtErNAtIoNAl ACtIvItIES|the Gator Nation is Everywhere

+ to view or submit more international activities, including news from students and alumni, visit: www.uffinearts.tumblr.com/tagged/international

UF MARCHING BAND
IN LONDON OLYMPICS

UF CENtEr For ArtS IN MEdICINE
StUdENtS IN IrElANd
In May, 12 College of Fine Arts students traveled to Belfast,
Northern Ireland with the UF Center for Arts in Medicine’s
course titled Arts for Health, Peace and Community
Engagement in Northern Ireland. Students had an opportunity
to participate in the 21st Anniversary of Arts Care, a national
arts in healthcare initiative that strives to make all forms of
art accessible to patients, clients, residents and staff in health
and social care settings. Several students performed in a world
premiere of London-based choreographer Cheryl McChesney’s
work with two mixed-abilities dance companies at Stranmillis
College. (Photo 3)

rUSSEll roBINSoN IN MExICo CIty,
PArIS ANd ColoMBIA
Russell Robinson, professor and head of music education,
completed a 10-day U.S. State Department-sponsored tour of
American schools in Monterrey, Guadalajara and Mexico City
where he worked with school music programs to help develop
music teaching techniques. Robinson also directed the 2012
Teach the World program where 16 education majors from
the College of Education and the College of Fine Arts interned
at the prestigious Marymount International School of Paris. In
September, he presented workshops at the International Schools
Conference in Cartagena, Colombia.

SwAMP dANCE FESt BrINGS
INtErNAtIoNAl ArtIStS to CAMPUS
In July, Swamp Dance Festival 2012 cumulated with public
performances of “SIXperiments, Inc.”, created by eight
choreographers from around the world. The festival’s artists
included UF Associate Professor Neta Pulvermacher (Israel,
NYC, Florida), Yaniv Abraham (Israel), Richard Moves (NYC),
Sabot Du Vent Dance Company (Chad), Mohamed DaCosta
(Guinea) and dancers from the Neta Dance Company (NYC).
Swamp Dance Fest is a multi-week learning workshop that
offers artistic and professional growth for students of all ages
and backgrounds. Participants had the opportunity to work
with these artists and learn repertoire, create new works and
rehearse in a professional setting. “SIXperiments”, sponsored by
the Continuum, was an hour-long performance that concluded
the workshop and featured 60 performers. (Photo 5)
Credit: Jordan Albright

NAN SMItH trAvElS to ISrAEl to SHArE ArtworK
UF ceramics professor Nan Smith was selected as one of the
ceramics artists to represent the U.S. at the Givat Haviva Art
Center in July. The Association of Israel Design Artists and
the Watershed Center of Ceramic Arts in Maine sponsored
her residency to work at the Kibbutz Art Center for two weeks
alongside Israeli artists. After working at the Kibbutz Art Center,
Smith traveled throughout Israel to visit scientists at marine labs
in Eilat, Haifa and Migdal. She photographed and interviewed
the scientists and used this data for her installation, “Mercury,”
that focuses on pollutants that impact seafood we eat. The
UF Vice President for Research, David Norton, sponsored this
research.

UF SCHool oF MUSIC HoStS
INtErNAtIoNAl PIANo FEStIvAl
The UF SoM hosted the 2012 UF International Piano Festival
(UFIPF) on campus in June. The festival was first held in 2007
as the Chinese-American International Piano Institute (CAIPI)
and hosted teachers and artists from institutions in the U.S.
and China. This year’s event, sponsored by Shands at UF,
assembled 35 pre-college and college pianists from around the
United States and China. Many of the workshops and recitals
were free and open to the public.

oPErAFEStIvAl dI roMA 2012
Operafestival di Roma, a non-profit educational institution
that offers opera study and performance opportunities in Italy,
entered an academic and production partnership with the UF
SoM. In July, students from the SoM had the opportunity to
take part in voice lessons, role and repertoire coaching and
lessons in lyric diction and conversational Italian in Rome.
The program’s artistic director is Tony Offerle, the associate
professor of voice and director of opera at UF, and the program’s
administrative assistant was Jackie Eisner (BA Music, ’09).
Stacey Calloway was the costume designer, Tony Mata was the
stage director and Elizabeth Graham was a voice instructor and
opera coach for the program. (Photo 2) Credit: Beatrice Alvino

JIll SoNKE worKS wItH tHE EASt-CENtrAl
AFrICA ArtS ANd HEAltH NEtworK
Jill Sonke, the director of the UF Center for the Arts in Medicine,
traveled to Rwanda and Uganda in October to support a
regional movement in arts and health. In partnership with
the Rwanda Arts in Healthcare Initiative and the University of
Goma, Sonke taught an arts and medicine training for students
and professionals from Rwanda and the Democratic Republic
of the Congo at Kigali Independent University. In Uganda, she
was a keynote speaker for an arts and healthcare conference at
Makerere University. She also taught arts and medicine classes
at St. Lawrence University and Nkumba University in Kampala.
Read more on page 19.

The University of Florida “Pride of the Sunshine”
Marching Band made history in 2012 as the only
collegiate marching band invited to participate in the
Olympics. More than 230 band members and 15 staff
members participated in the eight-day trip.

Rehearsing for its performance for the women’s cycling
competition, the UF Gator Band was the first non-British
marching band to perform on The Mall—just outside of
Buckingham Palace. The band also performed at the U.S.
ambassador’s residence for a number of Olympic VIPs,
including First Lady Michelle Obama (pictured on page
1), Dara Torres, David Beckham, Shawn Johnson and the
U.S. Track and Field team.

Interviewed on-site during the trip, Associate Band Director
Jay Watkins remarked, “We are getting a chance to play
for some of the most influential people in the world and
support our Gator athletes on Team USA… Not only is this
a first for the Gator Band—it’s a first for the United States.”

Follow: www.facebook.com/ufgatorbands

S
te

ve
 J

oh
ns

on

University of Florida | College of Fine Arts 17

to view or submit more international activities, including news from students and alumni, visit: www.uffinearts.tumblr.com/tagged/international

UF CHAMBEr SINGErS HEAdlINE ENCUENtro
CorAl dE MUSICA ColUMBIANA
UF chamber singers headlined the 17th annual Encuentro
Coral de Musica Colombiana in Buga, Colombia, in October.
The ensemble, directed by Will Kesling, is the first North
American choir that was invited to the non-competitive
international choral festival. The event featured about 25
choirs from six countries. (Photo 1)

wElSoN trEMUrA PrESENtS At tHE CoNGrESSo
NACIoNAl dE PESQUISA EM lItErAtUrA
In October, UF SoM Associate Professor Welson Tremura,
presented on the opening night of the IV Congresso Nacional
de Pesquisa em Literatura (IV National Conference for
Research in Literature and Research). The conference took
place at Sao Paulo State University in Brazil.

AlUMNI AwArdEd rESIdENCIES IN dENMArK
TJ Erdahl (MFA Ceramics, ’09) and Stephanie Stuefer (MFA
Art, ‘09) were each awarded a one-month residency in August
at Guldagergaard International Ceramic Research Center in
Denmark. The program offers artists, designers and craftsmen
the opportunity to meet with international colleagues and gain
professional knowledge and experience. Erdahl is known for
his figurative sculpture style, and Stephanie is known for her
gestural vessels.

SEAN MIllEr ANd BEtHANy tAylor IN FINlANd
UF SA+AH assistant professors Sean Miller and Bethany
Taylor participated in Rokulipäiviltä as resident artists at the
Nelimarkka Museum in Alajarvi, Finland. During the two-
month residency, Miller created a work called “Dust Harvest,”
and Taylor created a work called “Rainbow Deployment.”
(Photo 4) Credit: Bethany Taylor

JAMES olIvErIo SErvES AS orCHEStrAl
CoNSUltANt IN CUltUrAl olyMPIAd (loNdoN)
James Oliverio, director of the UF Digital Worlds Institute, was
on hand for the rehearsals and London premiere of trumpeter
Wynton Marsalis’ “Swing Symphony” in July. The piece
featured the Lincoln Center Jazz Orchestra and the London
Symphony, conducted by Sir Simon Rattle. Oliverio served
as Marsalis’ orchestral consultant on the project, which was
commissioned by an international consortium composed of
the Berlin Philharmonic, the New York Philharmonic, the Los
Angeles Philharmonic and the Barbican Centre.

UF StUdENt INvItEd AS GUESt
CArIlloNNEUr IN JAPAN
During his UF exchange program in Hirakata, Japan, Ryan
Chancoco, a fourth-year Japanese major and Spanish minor,
was invited as a guest artist to perform in a concert at the
carillon, called “Furandoru no Kane,” (“The Bells of Flanders”)
in Itami. Chancoco is a member of the UF Carillon Studio,
directed by SoM Associate Professor Laura Ellis.

tENtH yEAr For SoM IN SAlZBUrG
In May, 17 students participated in the UF in Salzburg study
abroad program for music, European studies and business
at Salzburg College in Austria. Students had the opportunity
to take 6-10 credits of classes, including Music History and
Economics and Politics of the European Union. Music majors
and minors had the opportunity to take private lessons with
European faculty. The students spent three days in Bavaria
and visited sites such as the 1972 Olympic Park, BMW World,
BMW Museum and the Glockenspiel at Marienplatz.

SCHUStErMAN CHorEoGrAPHEr
GrANtEd to UF rESIdENCy
With funding support from the Schusterman Foundation and
Dr. Steve Pliskow & Bianca Luaces, dancer and choreographer
Dana Ruttenberg joined the UF School of Theatre + Dance
as a four-month visiting artist in spring 2013. UF was one of
nine institutions chosen by the Schusterman Foundation to
host a residency this year. Ruttenberg creates choreography
for theater and television productions in Israel and has
worked with renowned companies including Batsheva Dance
Ensemble, the Intimadance Festival and Curtains Up.

rAGAMAlA dANCE MAStEr ClASS
Made possible by the education outreach programs of UF
Performing Arts, Ragamala Dance visited the School of Theatre
+ Dance in a master class coordinated, in part, by Professor
Joan Frosch. Campus and community partners, including UF
Performing Arts and the Harn Museum of Art, provide many
opportunities throughout the year that support the research
and education of faculty and students. (Photo 6)
Credit: Jeff Knee

PArIS ExHIBItIoN For SA+AH’S SErGIo vEGA
An exhibition by Associate Professor Sergio Vega, “4 Steps of
a Flâneur Rooster Manifesto and Other Stories…,” is slated
to open in July 2013, Karsten Greve Gallery (Paris). The
exhibition offers a video and numerous photographs in small
and large format addressing subjects as varied as urban
landscapes and the Amazon forest.

1.

3.

2.

4.

5.

6.

UF Muse | 201318

“I saw the fruit trees that dot
people’s yards as a potential for
free or low cost nutrition.” This
was Katerie Gladdys’ idea behind
her project “Thy Neighbors’ Fruit.”
Gladdys explored Gainesville
suburbs to collect fallen and
forgotten fruits and process them
into preserves. “I thought about
what can be done with fruit and
imagined systems of distribution
that could serve as metaphors
to create community from a
marginalized and underused
resource,” Gladdys said. The
jars were presented as an art
installation and preserves were
returned to those who donated
fruit.

Photo 1: “Thy Neighbor’s
Fruit”: shelves, jars of
marmalades and jam, video/audio
installation, variable dimension
(2010 and ongoing)

Katerie Gladdys
Associate professor
Art + technology
school of Art + Art history

+ View or submit more news related to artists and civic engagement: www.uffinearts.tumblr.com/tagged/service

Kristin O’Neal, along with fellow
UF dance faculty member
Angela DiFiore, coordinated
the Florida Waterways Dance
Project for the North Central
Florida region, which included
students, faculty and volunteers
from the University of Florida and
other regional colleges and K-12
schools. The project, conceived
by New World School of the Arts,
advocated for the preservation of
Florida’s waterways using dance.
Simultaneous performances at
eight locations across the state
were inspired by and took place
at various Florida waterways.
O’Neal reflected, “Though we
can protest through dance
and choreography within the
proscenium stage and black box
theatres, bringing audiences to
the actual problem can create
more of an impact.”

Photo 2: UF dancers in
“Florida Waterways Dance
Project”: Earl P. Powers Park on
Newnan’s Lake in Gainesville

Kristin o’Neal
Visiting Assistant professor
Dance
school of theatre + Dance

Maria Rogal created the Design
for Development (D4D) initiative
which connects graphic design
students with artisans, farmers
and organizers from marginalized
communities in Mexico. “I
saw the collaboration as one
embedded with opportunities
for learning how to design in
context,” Rogal said. Rogal
and her students provided the
small businesses with graphic
design which allowed them to
communicate the value of their
products and services, thereby
gaining a competitive advantage
in the market. She believes that
the partnership also benefits
the education of her students.
“Students gain research and
fieldwork experience and are able
to strategically learn how to create
a range of appropriate solutions
to communication design
problems,” Rogal said.

Photo 3: Design for
Development: Graphic Design
students interact with farmers
during site visit and field research
in Mexico. Credit: Maria Rogal

Maria rogal
Associate professor
Graphic Design
school of Art + Art history

Brenda Smith is the founder
of the “Sing for Life” program,
a partnership between the UF
School of Music and Center
for Arts in Medicine. The
program works with people with
Parkinson’s disease and their
caregivers by teaching them
how to sing. The patients gain
strengthened vocal stamina
and volume, increased body
awareness and enhanced
overall health. The program
recruits UF students to volunteer
each semester. “The students
that participate gain a larger
perspective about the healing
power of music and the care of
the singing voice,” Smith said.

Photo 4: Students, faculty,
participants with Parkinson’s
Disease and caregivers sing
together weekly during Sing For
Life sessions.

Brenda Smith, Ph.d.

Associate professor
Voice
school of Music

The Morrill Act established the land-grant university system
and essentially initiated what could be defined as “The

Education Revolution” that thrives to this day. In Fall 2012, the
College of Fine Arts honored the federal act’s Sesquicentennial

Anniversary through the organization of a panel series in three parts
that showcased the public service of our faculty and alumni artists.

University of Florida | College of Fine Arts 19

SErvICE-MINdEd AlUMNI
college of Fine Arts alumni contributed to the series as
panelists, including Gaby Hernandez (gabrielahdesign.com),
don devito (lanier.sbac.edu) and Margaret ross tolbert
(margaretrosstolbert.com), pictured below.

read more online about this series and its contributors by
visiting the “service and civic engagement” news filter in the
Loop: www.uffinearts.tumblr.com/tagged/service

1.

2. 3. 4.

5.

6.Jill Sonke, Director of the UF
Center for Arts in Medicine
(CAM), traveled to Rwanda in
the summer of 2011 to work
with the Twa people, a caste that
suffers regional persecution. “I
wanted to learn from Rwandan
history and develop an artistic
work that could help people
reflect on the damage that such
divisiveness can cause.” Sonke
and the CAM helped build a
pottery workshop and exhibit
hall for the Twa community.
They also helped organize
a professional dance troupe
comprising Twa dancers. The
UF students and faculty who
travelled to Rwanda had life-
changing experiences restoring
pride and confidence in the
region.

Photo 5: Colorful murals
adorn the Twa Pottery
Cooperative, aiding in restoration
of pride among the Rwandan
caste. Credit: Teresa Yeh

Jill Sonke
Director of center for Arts
in Medicine
school of theatre + Dance

 “I think visual art is a powerful
way to force nearly invisible
issues into the limelight.” Bethany
Taylor’s “21st Century Albatross”
is an art instillation made entirely
of recycled plastic that she
created to bring awareness to the
overuse of plastics and society’s
inability to effectively dispose of
them. Taylor explained, “I was
very concerned with the idea
that I am personally participating
in the self-destructive habits of
an extreme throwaway culture.”
Taylor hopes that her project can
inspire students to take action in
new and creative ways. She offers
this advice: “In the end, anything
that is worth caring about is also
worth the time and effort.”

Photo 6: “21st Century
Albatross”: drawing installation;
engraving on recycled plastic

Bethany taylor
Assistant professor
WArp & Drawing
school of Art + Art history

By Bennett Brzycki

UF Muse | 201320

GIvING + SUPPort | College development News

PEoPlE MAKE
tHE dIFFErENCE

music
Make
THE

UF COLLEGE OF FINE ARTS

musicTHE

UF COLLEGE OF FINE ARTS

SUPPORT THE SCHOOL OF
MUSIC PRACTICE LAB INITIATIVE
The Make the Music campaign has been created to provide a much needed
updating of the School of Music's practice facilities. The School of Music plans on
utilizing Wenger's innovative V-Rooms that are constructed in a modular style and
are prewired to include Virtual Acoustic Environment technology. Students will be
able to replicate multiple performance settings such as cathedrals and concert
halls. With modernized facilities, future music students will be provided with one
of the best rehearsal laboratories throughout the nation continuing the prestige of
UF's College of Fine Arts. For more information on how to support this initiative,
please visit: www.arts.ufl.edu/giving

The College of Fine Arts is grateful for our loyal
friends and supporters. These photos and stories
share only a few of our rececent development
activities.

To all of our donors—gifts of any amount, we
extend our tremendous Gator gratitude! Contact us
for information on annual and planned giving, or
additional ways to get involved with the College of
Fine Arts. Thank you and Go Gators!

Student conference travel, faculty research support, assistance for guest scholars
and artists, seeds for the acquisition of new equipment and so much more—
there are many ways you can assist in the strategic needs of the College of Fine
Arts and the programs of its schools and centers. Our development staff is here
to help you find meaningful ways to give. (Find our contact information on page
23.) We hope you consider supporting our programs in the future.

List of College of Fine Arts Funds: www.arts.ufl.edu/funds

Current Initiatives and Giving News: www.arts.ufl.edu/giving

otHEr INItIAtIvES
ANd oPPortUNItIES

CArloS & CAtHy BArrIoS fund the Barrios Trombone Scholarship,
which supports trombone students in Marching Band. Carlos is an
alumnus of the UF Marching Band. (Photo 6: Pictured at Gator Band
Alumni weekend) Credit: Allison Durham, Gainesville Sun

wIllIAM “BIll” BootH (see page 6) recently committed a major legacy
gift that will establish a four-year scholarship for low brass student-
musicians in the Marching Band.

StAN & CryStAl ANN dIllArd established the Crystal Ann Dillard
School of Music Marching Band Saxophone Endowment, which supports
annual scholarships for the Marching Band.

NAoMI FAwBUSH bestowed a legacy gift—the Andrew Tyler Fawbush
and Gregory Allen Fawbush Memorial Fund. The fund will support digital
photography in the School of Art + Art History.

CHErIE & JACK FINE UF alumni and art patrons, have kindly given
to the School of Music in support of the Fine Family Rehearsal Lab for
Strings. Cherie also serves as the president of the Friends of Music.
(Photo 3: Cherie and family at “An Evening of Music with Friends”
organized by the UF Friends of Music in 2012.)

FrIENdS oF tHEAtrE + dANCE board members (Keith Watson,
president Mary Feiber, past president Shelley Waters, and Sara Lynn
McCrea) welcome Jerry Dickey as director of the UF School of Theatre +
Dance with a reception in the McGuire Pavilion. (Photo 11)
Credit: Suzanna Mars, Gainesville Sun

BIll & KAtHIE HoHNS established the Hohns Family Term Fund that
will provide support for University Galleries as a catalyst for public and
student engagement in the arts. (Photo 4)

lESlIE KlEIN alumnae, donor and board member for the UF Friends of
Theatre + Dance, lends her talents to create clever “living tables” for the
annual SoTD gala fundraiser series, “Splendor.” (Photo 8)
Credit: Allison Durham, Gainesville Sun

PAUl & ElENA lANKAU are generous supporters of the UF School of
Music, and the UF Opera Theatre program in particular. (Photo 12: Paul
is greeted by Musical theatre students after their performance at the
UF whitney lab in St. Augustine.)

MElANIE & wIllIAM lEoNArd UF alumni, established The Leonard
Family Scholarship for Dance. This scholarship supports dance students in
the college and is rooted in the Leonards’ dedication to the university.

GAry lIBBy a UF alumnus and prominent leader in the arts and museum
community, continues to advise the School of Art + Art History and the
University Gallery. Libby generously committed a transformational estate
gift, the largest commitment ever made to the college.

MAdElyN loCKHArt a dedicated donor of the College of Fine Arts,
made it possible for students to perform in Rome for the Opera Festival di
Roma in summer 2012. This generous gift was in addition to many other
gifts she has given throughout the year. (Photo 10: Pictured with Jay
watkins, director of Marching Band)

NAdINE & BIll MCGUIrE are responsible for supporting the building
expansion of the Nadine N. McGuire Theatre and Dance Pavilion, a three-
story, 46,000-square-foot addition to Constans Theatre. Located in the
heart of campus, the Pavilion is home to the School of Theatre + Dance.
Nadine visited with the school’s students and faculty in October 2012 in
the facility that bears her name. (Photo 1: Nadine McGuire and dance
students)

JoHN rEGEr has championed the establishment of a memorial fund in
honor of his late partner and School of Theatre + Dance Director Paul
Favini, with the support of family, friends, colleagues and former students.
Read more about Favini’s legacy and this memorial fund on page 23.
Reger is also president-elect of the UF Friends of Theatre + Dance.
(Photo 9: John reger, on left, with theatre faculty Kevin Marshall)
Credit: Allison Durham, Gainesville Sun

StEPHEN root & roMy roSEMoNt have generously funded the
Stephen Root and Romy Rosemont Theatre Fund for student scholarships.
Root is an alumnus and successful actor in film and television, and the
namesake of the Stephen Root Acting Studio in the McGuire Pavilion.
(Photo 2: Pictured with dean lucinda lavelli)

roBErt & BEvErly SINGEr established a scholarship for recruiting
graduate students in the School of Theatre + Dance. The fund also
supports travel, performances and research. (Photo 5)

ANGIE tErrEll 2011-2012 president of the UF Friends of Music at “An
Evening of Music with Friends” gala in February 2012. (Photo 6: Angie
terrell, center, with jazz faculty Scott wilson and wife Maiko wilson.)

1.

2. 3. 4.

5.

6.

7.

8.

9.

10. 11.

12.

college of fine arts
DONOR CIRCLES
at the university of florida

On any given day within the studios, classrooms,
galleries and stages of the UF College of Fine
Arts, hundreds of Gators explore creativity
and scholarship with world-class faculty. Be
part of the excitement—join a College of
Fine Arts Donor Circle. Our energetic social
networks support important initiatives that
nurture scholarships, program support, audience
development and participation in our schools.

Join today or contact us for more information:
www.arts.ufl.edu/join
(352) 846-1218

membership perks
 VIP receptions, special exhibitions
and exclusive behind-the-scenes
opportunities

 Special events and social activities with
artists, scholars, and a Gator Nation
network of Friends

 Opportunities for engagement and
meaningful giving

Your membership begins with a gift of $50 or
more to the fund of your choice in one of our
schools or programs.

For a list of funds by program, visit:
www.arts.ufl.edu/funds

FrIENdS oF Art + Art HIStory
FrIENdS oF MUSIC
FrIENdS oF tHEAtrE + dANCE
GAtor BANd BooStErS
UNIvErSIty GAllEry Art SoCIEty

BECoME A FrIENd

UF Muse | 201322

IN MEMorIAM | Support the legacies of these Gators

Follow us on Facebook:

College of Fine Arts:
www.facebook.com/uffinearts

School of Art + Art History:
www.facebook.com/ufsaah

School of Music:
www.facebook.com/ufmusic

School of Theatre + Dance:
www.facebook.com/ufsotd

List of College of Fine Arts Funds:
www.arts.ufl.edu/funds

Join a College of Fine Arts Donor Circle:
(See page 21 in this issue for more information.)

www.arts.ufl.edu/join

Giving Initiatives and Information:
www.arts.ufl.edu/giving

support the college of fine arts
Witness your contributions making a difference! Follow us on these social networks
for news and accomplishments from our programs, students, faculty and alumni.

Checks, made payable to UF Foundation, can be mailed to:
UF College of Fine Arts

c/o Office of Development
PO Box 115800

Gainesville, FL 32611-5800

More Information: 352-846-1218

Visit www.arts.ufl.edu/funds
or contact 352-846-1218 for more information.

Tributes by Brittany Borsanyi

©
 J

am
es

 V
is

se
r

(S
t.

 L
ou

is
,

M
O

)

S
te

ve
 J

oh
ns

on

PAUl FAvINI StUdENt
AMBASSAdor ENdowMENt

Paul Favini, the UF SoTD interim director and
associate professor of costume design, passed
away on January 29, 2012 after battling cancer
for nearly three years. Favini, 51, was a faculty
member since 2000.

Favini received a Master of Fine Arts in costume
design from Indiana University (Bloomington)
and a Bachelor of Science in business
administration/marketing from the University of
Scranton. He also received an AAS in display
and exhibit design from the Fashion Institute
of Technology in New York. Favini designed
costumes for numerous companies, including
Gateway Playhouse on Long Island, the Cape
Playhouse in Cape Cod and the Palm Beach
Opera.

Students, faculty and alumni participated in a
memorial service at Constans Theatre at UF.
Almost all of the 420 seats in the theatre were
filled for the ceremony.

“He was an inspiring teacher, a talented designer
and a great man,” said Rebecca Wallace (BA
Theatre Production, ‘11). “I carry with me not
only the skills and advice he imparted, but also
his kind and giving spirit.”

The Favini family established a memorial fund
at the UF Foundation to benefit students and
programs in the SoTD. Checks can be made
payable to the UF Foundation and should include
‘in memory of Paul Favini’ in the memo line.

JAMES J. rIZZI
ENdowEd SCHolArSHIP

James Rizzi (BA Fine Arts, ’74), passed away
at age 61 last December. He was best known
for his bright, cartoon-like drawings and three-
dimensional sculptures portraying everyday
people and places.

“James was a good friend to the School of Art
+ Art History among our most successful and
highly visible alumni,” said Richard Heipp,
professor and director of the SA+AH. “When one
frequented New York in the 80s and 90s, his
playful, intricate and colorful prints seemed to be
just about everywhere. He will be missed by all.”

The contemporary artist created a series of
paintings for the opening ceremonies of the
1996 Olympic games in Atlanta. He also
designed images for the 1998 winter Olympic
games and for the 2000 summer Olympic
games in Sydney, Australia. In 1999, he
created three Volkswagen Beetle models at
the Volkswagen headquarters in Wolfsburg,
Germany.

One of Rizzi’s prints hung on Jerry Seinfeld’s
apartment wall during the television series,
“Seinfeld,” Heipp said.

Rizzi established the James J. Rizzi Endowed
Scholarship to encourage UF students to pursue
their passion for art and often invited student
groups to visit his NYC studio. For application
information, students can contact the SA+AH at
352-392-0201.

MICHAEl PIrIE MEMorIAl
SCHolArSHIP FUNd

UF Marching Band student, Michael Pirie,
passed away on Feb. 12, 2012 when he was
camping in Georgia with UF’s Fellowship of
Christian Athletes.

Pirie, 18, of Ocoee, died trying to save his
club president and friend, Grant Lockenbach.
Lockenbach was climbing down to get a bag of
ropes that fell 125 feet during an exploration of
Ellison Cave when his rope got tangled. Pirie
got stuck in a waterfall when he went to help
Lockenbach, and both students eventually died of
hypothermia.

Pirie played fourth bass on the UF drum line.
Donations are being accepted for a scholarship
fund established in his honor. The fund will
support future band students at UF.

His fellow drum line member, Ashley Sherwood,
said she remembered Mike as a strong Christian,
and a caring friend.

Sherwood said she has countless memories of
Pirie, but one memory that stands out is what
she called surprise trust falls. The two would
randomly fall on each other, expecting to be
caught before hitting the ground, but she could
never catch Mike off guard.

“Mike was always there to catch me,” Sherwood
said. “I could always trust him to pick me up
when I was down. He was one of the best friends
I’ve ever had—he was always there for me.”

SUPPort tHESE MEMorIAl FUNdS

University of Florida | College of Fine Arts 23

BECAUSE oF yoU! | 2011-2012* donors
$100,000 - $499,999
William r. & terri Booth
the Kresge Foundation
richard t. & Betsy schuster

$50,000 - $99,999
sAFecA, Ltd.

$25,000 - $49,999
Anonymous
Anonymous
Joint Anonymous
Madelyn M. Lockhart
robert n. & Beverly t. singer

$10,000 - $24,999
Anonymous
peter Favini
Michael & Lisa Favini-Bailey
cherie h. & Jack J. Fine
connie Fox & William King
Joint Anonymous
M. Kieran Kidder
Keith Watson productions, inc.
stephen M. Lawrence, DMD
John W. reger

$5,000 - $9,999
John c. Amott
Dansr, inc.
Florida theatrical Association
Gator Moving & storage co.
steven pliskow & Blanca A.

Luaces
shands at the University of

Florida
Kenneth D. Webster & Lucinda

s. Lavelli
richard & susan F. Yost

$2,500 - $4,999
Borden Dairy co.
Joint Anonymous
Feeling productions, inc.
Melanie r. & William r.

Leonard, p.A.
presser Foundation
sandra L. & ernest J. schorner
spM resorts, inc.
shelley & steve Waters.

$1,000 - $2,499
AMoA coin-op cares educ. &

char. Fdtn.
carol c. & Vasant p. Bhide
robert J. & Barbara W. Blood
cynthia G. & Jeffrey r. catlin
David p. clarendon
Kenneth D. colen
Mathew & Beth A. cummings
John B. & Joyce A. edmondson
Mary G. & James G. Feiber, Jr.
richard e. Giolito & Lindsay

Frost
Joe Glover
Garry & Diane Grau
Laura M. huff
Marcia J. isaacson
 Jean A. & Daniel W. Koivu
sue B. Lowry & henry L. tosi
hallie Q. & ted McFetridge
Margaret s. Mertz, ph.D.
natasha Anne Gaziano

Foundation trust
pamphalon Foundation, inc.
Jacob D. pinholster & Angela

n. Vasco
Quinn Family charitable

Foundation, inc.
ralf e. remshardt & caron

cadle
todd J. & carol schott
Wolfgang M. sigmund
David r. & Janet L. snedeker
sonya L. stahl
Margaret Y. F. & John c. c. sung
stella c. sung
Anonymous
Lynn A. Volk
Wal-Mart stores, inc.
sylvia G. & David F. Williams

$500 - $999
Mary Jane B. & Darrell M. Ayers
catherine s. & carlos Barrios, Jr.
Debbie L. & John A. Bowers
Jorge A. & Gisselle calleja
nancy Donahoe
Maureen A. Donnelly
Laurel J. & howard G. Freeman
Gainesville Dermatology

Aesthetic center
Gainesville health & Fitness

centers
Bert J. & Donna t. Gindy

Diane A. & raymond s. Angeli
M. Allison Arnett
Margaret c. & James V.

Atherton
Alfred L. Awbrey, Jr.
paula Badovick
scott A. & Dianne L. Bailey
Jay e. Baker
Jennifer G. Beal & robert

scoma
Azra Bihorac & charles hobson
riley M. & peggy W. Blitch
Linda c. Block
Douglas A. & Joanne M. Booher
phoebe h. Bowers
Dell & robert L. Bowman iii
russella Brandman
Kenneth e. Brandt
richard Bristow
tallulah W. & Bob Brown
shannon M. Brumfield &

robert G. Ashley, Jr.
Dawn M. Burgess-Krop & harry

Krop
stephen e. & Judy B. Buttolph
Ann cadaret
Barry D. cagle
piper h. call
George J. & connie D.

caranasos
thomas r. caswell
Malcon M. caudle, Jr.
Joe c. & Ginny J. cauthen
Jeannine M. & George e.

cawthon
hal i. coe, Jr.
community Bank & trust of

Florida
Margaret & Albert B. crowley
Grace Ann cummings & eric G.

Broman
capt. James L. & sandra J.

Dafoe
Dance Alive national Ballet
Dance Films Association, inc.
charles L. & Martha W. Darling
paula & ronald F. Davoli
Lou W. DeLaney
Amy V. & taylor Dickerson
sally & Joshua c. Dickinson iii
ronald e. & shirley A. Drury
Laurie L. & Danny D. Durham
pamela Durie
Marcia A. edgar
robert c. edwards
Mary Lou & Donald V. eitzman,

M.D.
eLcAL computers-Video

comm.
Kerry s. estes & hartmut c.

Derendorf
Betty J. evans
paul F. Favini (d)
susan M. Feagin
elizabeth & robert s. Ferguson
Francine M. Ferguson
susan h. Field
Michael J. & Margaret U. Fields
sarah n. Fields
Julie A. Fine
Brian J. & paula sassano-Flynn
elizabeth A. & robert p. Flynn
Deirdre D. & h. russell Fogler
carol M. Fonda
robert t. & Martha c. Frampton
professor Joan D. Frosch
Maj. eric M. & cristi A. Furman
Gainesville opticians
Gator Domino’s pizza
Margaret M. Gilliland
cathy r. Gooding
M. David & Megan J. Gracy
Jack c. & Margaret s.

Guistwhite (d)
Bryson W. & Leslie r. hale
hampton inn & suites

Gainesville
Adren Q. & Amy Z. hance
Megan c. haney
stephanie J. harding
Amanda c. & charlie G.

harrison
erin L. & William W. hauswirth
Martha reaves & John h. head
Mary L. & David W. head
raymond J. & cheryl c. heady
Glenn h. helton, Jr. & Kimberly

L. pargeon
scott & sarah henderson
Andrew M. & Katherine L.

hendrixson
cynthia h. & philip henninge
Linda L. & William J. hill
Lynne W. & robert D. holt
thomas L. & Linda hope
Michael G. houser
Alan e. & sue W. hovey

J. Andrew howard
prof. roy hunt
Jennifer K. & c. scott hunter
sean hunter
Michael c. & Dawn M. huskey
robert p. & Mary L. hyatt
Leonard c. & Maria c. insalaca
Jacksonville symphony Assn.,

inc.
John Moran photography
John h. Jones
terry c. & Fred Jove
nina D. Kaharl
Arthur p. & cynthia c. Karcher
James s. & Julie F. Keeler
pamela p. & edward A. Kelly
carol ritzen & William r. Kem
Joseph G. Kern
Martha s. Kern
candace L. Kerr
John F. Kerrr & shirley J. Kerr
Barbara F. Kirby
Angel Kwolek-Folland & nathan

o. Folland
Lackawanna college
Jeffrey W. & Deidra J. Lacroix
paula s. Lalinde, ph.D.
Joint Anonymous
Lois Z. & robert r. Langelier
richard e. & Karen M. Larsen
Barbara A. & eric n. Larson
Warren e. & Barbara A. Larson
Deborah p. & todd G. Larue
robert A. & phyllis F. Levitt
Jamie Lin
David s. & Marsha t. Lindberg
Joint Anonymous
Michael L. & elaine F. Lonier
Joint Anonymous
Marlene e. Lowery
elizabeth B. Mann
Kathleen G. Marino
tod h. Markin
Van J. & Barbara s. Martin
elizabeth A. & Miquel A. Mas,

Jr., M.D.
tony Mata
John B. May
Lauranne c. & John c. Mccraw,

Jr.
sara L. Mccrea
Leanetta crosby & roscoe J.

Mcnealy
Joelen K. & robert G. Merkel
Metcalfe elementary school

sandra n. & David s. Moore
John e. Moran & Mary M. Bowie
Jeffrey c. & Deborah A. Morgan
philip h. & captain cheri c.

Morrill
richard e. & Joanna o. Morrow
John e. Mulvaney, Jr.
paige F. Munday
rebecca M. & paul D. nagy
Kevin s. nazworth
pamela p. & James A. neff
Mittie J. nimocks
sigurd J. & Lejene M. normann
robin o. & William r. oegerle
Victor e. & Joan M. olson
Marjorie W. & neil D. opdyke
Joint Anonymous
nell D. page & Kevin L.

rainsberger
pais realty LLc
Karen W. & James L. park
Denise L. parrotta
Leslye c. pennypacker
John W. perloff
chip perry
philip t. & taryn pharr
Michelle h. piazza
carey e. picklesimer
carolyn A. pittari
John W. & carole e. polefko
patricia powell & peter Brown
rodger D. & Katie powell
robin e. & Donna h. poynor
thomas D. & Lana K. price
Anonymous
Florence A. reaves
robin reger
Jeanne c. & Jeffry L. reynolds
David W. & Jeri J. rice
nancy J. & Michael M. richie ii
Gordon K. & Jean L. riel
randall p. roberts
Maria e. rodriguez-samarkos &

John A. samarkos ii
richard A. & isabel M. Garcia-

rose
John J. & nancy h. ross
Alicia rudin & Victor rush
ellen L. & Michael M. runda
sereta K. & David A. russell
susan K. rutkowski
Linda p. ryall
Jeremy c. sahn
Judith e. & John r. sallustio
Vicki santello

sapphire national Golf club
sapphire Valley Master

Association
William J. schultz
John F. & Lynn t. scott
Jennifer setlow
christiana F. & harry B. shaw
David B. shreve
Judy skinner
Frances t. & Vernon c. smith
Mindy r. & Michael D. solomon
Jill K. sonke-henderson
Geoff spiegel
Jennifer Burdick & F. emory

springfield
Frank M. stapleton
Leroy h. & sherri G. stecker
stein Mart, inc.
theodore J. stephens iii
Dawn e. stern
i. Keith & sarah L. stone
steven i. & Debbie L. struble
stephen e. sullivan
summershine Farm
sweat Life Fitness
Melvin h. & Argith o. sweat
James L. & Alice Q. talbert
Michelle J. taunton
paul J. & Deborah J. taylor
Aase B. & rick thompson
elaine tierney
thomas J. & Michelle K. tully
Maria D. & carmelo Ugartechea
University of FL. track & Field
A. Daniel Vazquez-pillar
Art L. & tina Waters
c. David & Kristen n. Wax
nancy s. Weber & norman L.

sasser, Jr.
Michael c. & Jennifer p. Weisbrot
Wells insurance Agency, inc.
Jeffrey p. & Beckie L. Wilson
Frederick Winters
isabel D. Wolf & richard V.

Lechowich
Jeffrey s. & Kelly c. Wolfe
norma J. & John r. Wright
thomas W. & tammy G. Wright
candace M. & Gregory t. Wrobel
elizabeth L. Young
Karen e. Young

Goodman construction co.
sue & charles Goodman
nancy L. Grissom
sandra K. haines
hoggtowne Music
Angela A. & Bill hoppe
Adriane M. isenberg
roman Janos
Johnston photography
Leslie r. & paul A. Klein
Adrian p. & susan J. Lewis
robert J. & Jane W. Lindberg
thomas F. Lynch
r. Layton & Mary stuart Mank
Maria G. & Joseph G. Martin iii
chris M. Morris
neuronet Learning LLc
Mimi o’Grady
charlotte c. olson & timothy

p. tolar
the orthopaedic institute
Janice pliskow
Lynn K. rollins
Joint Anonymous
susan rourke-Webb & peter

J. Webb
Joint Anonymous
ebony terrell shockley
society for the Arts in healthcare
raymond s. & Marnie sullivan
suntrust Bank
James L. & Julie c. taylor
robert & carolyn s. thoburn
Margaret ross tolbert
chune-sin & Liangbi Yeh
ronald G. & patricia D. Zollars

$250 - $499
1st credit Union of Gainesville
timothy c. Altmeyer
Donna J. Barrio
Beck chrysler Dodge-Jeep
susan e. Blair
starlina Bradbury & Jim Mitchell
sarah M. & reed B. Brown iii
Donald & cecilia A. caton
Dante Alighieri italian culture

society
Bess G. de Farber
ellett insurance, p. L.
exceptional cosmetic Dentistry
stuart h. & Jo Ann t. Farb
sarah e. & Donaldson K.

Fitzpatrick
Florida citrus sports Foundation
Dean W. & emily L. Gabriel
Gainesville regional Utilities
tiza Garland & patrick r. pagano
ira h. & Gerri e. Gessner
christine F. & e. paul J. Gibbs
Gloucester pharmaceuticals
stanley r. & patricia M. heath
W. Jon & Janet G. heddesheimer
Kristin F. houser
rebecca s. & richard J. howard
J.J. Finley ptA
Jones, edmunds, inc.
William e. & Marsha L. Jones
norman s. & roslyn F. Levy
Jean h. & Larry J. Linner
robert W. & sherri i. Lloyd
Kevin A. & Marlene Marshall
robert r. & Mary K. Matthews
Donald e. & Jane McGlothlin
park Avenue Dental, p.A.
physicians’ private nursing

svc., inc.
Joel M. rabin
Linda c. rae & Andrew r. hertz
colleen s. W. & Kenneth h.

rand
Brenda V. & russell L. robinson
edith K. & Arlan L. rosenbloom
ronald W. schutta
steven A. Bagen & Associates
target copy of Gainesville, inc.
tatum Golf enterprises, inc.
William p. Vander Wyden
David J. & Mary e. Vezzetti
peggy o. Waters (d)
Gary L. Weld
stewart B. White
William s. talbot elementary

school
David M. Young & elizabeth

Adams

$100 - $249
6th street station
A candies production, inc.
ronald h. & Barbara Abel
Bonnie r. & thomas J. Abrado
robert J. & Linda L. Acocelli
Adventure outpost
helen h. & stephen Albee
Keaton Alexander
Ana L. & roberto A. Almeida

Jennifer Coolidge
352.846.1211
jcoolidge@arts.ufl.edu

Director of Development

HErE to HElP yoU

Become involved in the College of Fine Arts! Contact us for
information, to share news and discuss ways to engage or
volunteer with UF.

Natalie Morrison
352.846.1218
nmorrison@arts.ufl.edu

Coordinator of Development
Programs and Donor Fulfillment

office of the Dean
college of Fine Arts
101 Fine Arts Building A
po Box 115800
Gainesville, FL 32611-5800

Non-Profit Org.
U.S. Postage

PAID
GAINESVILLE, FL

Permit #94

muse magazine is published
by the University of Florida
college of Fine Arts, keeping
alumni, students, faculty and
friends connected through stories
and images from the fine arts
Gator nation.

dean
Lucinda Lavelli

associate deans
Margaret Mertz
edward schaefer

editor
Andy howard
Marketing + Alumni Affairs

design
sharon eyman
holly Franklin

contributing writers
Brittany Borsanyi
Bennett Brzycki
Jennifer coolidge
Andy howard
Megan Kirsop
hayden Manuel
Aubrey primer
Megan Wicks

directors by school
school of Art + Art history
richard heipp,

rheipp@arts.ufl.edu
352-273-3050

school of Music
John Duff,

jduff@arts.ufl.edu
352-273-3021

school of theatre + Dance
Jerry Dickey,

jdickey@arts.ufl.edu
352-273-0501

office of development
Jennifer coolidge,

Director of Development
natalie Morrison,

program Assistant

college of fine arts
101 Fine Arts Building A
po Box 115800
Gainesville, FL 32611-5800
tel: 352-392-0207
Fax: 352-392-3802
www.arts.ufl.edu

the college of Fine Arts is among
only a handful of colleges nationally
accredited by all four accreditation
agencies in the arts.

national accreditations
national Association of

schools of Art and Design
national Association of

schools of Dance
national Association of

schools of Music
national Association of

schools of theatre

share your stories
news@arts.ufl.edu
352-273-1489

share news online
www.uffinearts.tumblr.com/

‘follow us’ on facebook
www.facebook.com/uffinearts

