

PARKSIDE

HERMANN PARK CONSERVANCY NEWSLETTER

1&3
Conservancy Unveils Strategic Plan for
Next 20 Years of Park Improvements

2
From the President

4-5
Hats in the Park

6
Kites and Spirits Soar at the Fourth
Annual *Hermann Park Kite Festival*

7
McGovern Centennial Gardens Offer
Grand Spaces for Events

8
Lott Hall at Hermann Park Update

9
Featured Plant—'Basham's Party Pink'
Crape Myrtle

10
Love All Around at Valentine's Day
'Dinner and a Cruise'

11
Save the Dates!

HATS IN THE PARK
see pages 4-5

MISSION

Hermann Park Conservancy is a citizens' organization dedicated to the stewardship and improvement of Hermann Park—today and for generations to come.

in the park

Conservancy Unveils Strategic Plan for Next 20 Years of Park Improvements

After more than 18 months of planning, researching and designing, the Conservancy, alongside its master plan team led by Michael Van Valkenburgh Associates, Inc. (MVVA), unveiled its full recommendations to a room of nearly 100 enthusiastic Park supporters on April 4 in the Cherie Flores Garden Pavilion. The plan will serve as a strategic guide for Park improvements to take place gradually over the next 20 years.

Outlining improvements that will cover 233 total acres within the Park, the plan will focus on four areas including the Park's center, the Park's edges and connections, Bayou Parkland, and the George Hermann Corner. This will bring 20 miles of new and improved trails, 26 enhanced access points, 2,000 new trees, and 55 acres of strengthened natural habitat.

Access Edges and Connections

Today, Hermann Park is visited by more than six million people each year, but can often be difficult to access. The center of the Park is marred by 20 acres of barren parking lots and many areas of the Park are fragmented. The improvements laid out by this plan seek to better the access and connections throughout the Park, and to enhance the play and nature features within the Park, ultimately creating a more dynamic and welcoming Hermann Park for visitors to enjoy for generations to come. Improving access to the Park will offer a more inviting landscape for those arriving on foot, bicycle, transit or car. Improving the connections within the Park will help to put the Park back together as a unified, open and diverse landscape experience that offers a relaxing and playful place for all while maintaining the Park as a reservoir of peace and serenity in the heart of the city.

Continued on page 3

hermannpark.org

from the president

Spring color can be seen all around the Park — but the plentiful blossoms can't compare to the parade of hats at our annual *Hats in the Park* luncheon. In the luncheon's tenth year, it was our privilege to honor two outstanding Conservancy supporters and board members, Cece Fowler and Judy Nyquist, for their dedication to making the Park a more colorful place through public art. Highly dedicated community activists and advocates for green space and public art, Cece and Judy led the Conservancy's charge to bring temporary art installations to Hermann Park during our centennial celebrations through *Art in the Park*. One of the most popular programs during the Park's centennial in 2014, *Art in the Park* featured nine amazing contemporary installations enjoyed by millions of visitors.

Due to its popularity, the Conservancy has embarked on a new journey, spearheaded by Cece and Judy, to raise a substantial public art fund that can support an on-going *Art in the Park* program for years to come, known as the *Fund for Public Art* in Hermann Park.

Both self-proclaimed "art nerds," we are immeasurably indebted to Cece and Judy for their knowledge of public art and their desire to share that passion with visitors to Hermann Park and beyond.

Hats in the Park Honorees
Judy Nyquist and Cece Fowler

Doreen Stoller and Joe Turner
at Hats in the Park

As we announce this exciting new initiative for the Conservancy, we also raise a glass and bid adieu to Houston's Parks and Recreation Director, Joe Turner, who retired at the end of March. Since joining the City in 2004, Joe has effectively and thoughtfully led Houston's parks system under three mayors and provided steady leadership allowing for the flourishing of green space that's taken place throughout the City of Houston during his tenure.

Joe cares deeply about public green space and his background as a "retail guy" kept him focused on improving the visitor experience for park users across the City. He managed his team through two very stressful budget crises and did his best to maintain park

standards given diminishing resources. He was proud of his not-for-profit partners — and understood that our success was shared.

Joe liked to tease that we fought like "cats and dogs" — driven mostly by our passion for the cause and his belief that we could achieve anything he asked of us. While he did ask us to stretch from time to time to cover City shortfalls, he also held us up as an example of the power of community engagement. We will miss Joe and send him the sincerest thanks for his energetic service resulting in Houston's remarkable "green" transformation. Here's to you, Joe!

Doreen

Doreen Stoller, President

DONORS

Japanese Garden

\$50,000–\$99,999

Merrill and Joe Hafner

\$5,000–\$24,999

River Oaks Garden Club

Miwa Sakashita and

John Stroehein

Karen and Howard Schneider

\$1,000–\$4,999

Albert & Ethel Herzstein

Charitable Foundation

JERA Power U.S.A. Inc.

Doreen Stoller and Dan Piette

In memory of Marlys Tokerud —

Marlys' Beautiful Corner

Courtney and J. Scott Blair

Colette and Billy Cox

Maxine and Steven Goodman

Jean R. Guez

Barbara and Charles Hurwitz

Lisa and Devon Moore

Greg Schenck

Cynthia Toles

George Hermann Corner and Playground

\$250,000–\$499,999

Abbi and Robert Antablin

Master Plan Improvements

In Kind

Hotel ZaZa Houston

McGovern Centennial Gardens

\$100–\$999

Terrie and Win Warren

Westchester Academy for

International Studies

Park Amenities Endowment

\$5,000–\$9,999

The Hargrove F. Wooten, M.D.

Family

Kite Festival

\$10,000–\$24,999

Andrews Kurth Kenyon LLP

Epsilon/Nestlé Pure Life

H-E-B

\$1,000–\$4,999

Abbi and Robert Antablin

Kristy and Chris Bradshaw

Genna and Jon Evans

Morgan and Patrick Garvey

Marley Lott — In honor of

Morgan Garvey

New Leaf Real Estate

Carol and Dan Price

Kim and Chris Reichert Family

The Sheffey Family

Phoebe and Bobby Tudor

Maggie and Rob Vermillion

Stephanie and Gerry Willinger

\$500–\$999

Francine Ballard

The Bialas Family

Gloria and Jesse Bounds

CKP/Carey Kirkpatrick

HERMANN PARK CONSERVANCY

Estela and David Cockrell
Cece and Mack Fowler
Christina and Mark Hanson
Linda and Barry Hunsaker
Ann Kennedy and Geoffrey Walker
Melanie Larson
Precious and Ore Owodunni
The Prescott Family
David Enrique Ruiz

In Kind

BikeHouston
Camp Gladiator
Clearpoint Model Yacht Club
DJ Mav Music
Houston City Dance
Houston Texans
Inprint Houston
Saint Arnold Brewing Co.
Texas Southern University Ocean
of Soul Marching Band
Rob Wise – Bag Piper

Hats in the Park Luncheon

All gifts in honor of Cece Fowler
and Judy Nyquist, honorees, and
chairs Stephanie Cockrell, Marita
Fairbanks, and Lisa Holthouse

\$25,000–\$49,999

Kathrine McGovern/
McGovern Foundation

\$10,000–\$24,999

Cockrell Family Fund
Marita and J. B. Fairbanks
Cherie Flores
Lisa Holthouse
Susie and Sanford Criner/
Cece and Mack Fowler
Hildebrand Fund

Letty Knapp
The Robert and Janice McNair
Foundation

Louisa Stude Sarofim
Phoebe and Bobby Tudor
Randa and K.C. Weiner

\$5,000–\$9,999

Dede Ale/Christine Yordán
Henrietta Alexander
BB&T/Courtney and Bill Toomey
Heidi Binet/Barbie Ross
Marianna Brewster/Linda Kelly
CenterPoint Energy
Cullen Geiselman/Winifred Riser
Sandy Godfrey
Cynthia Guill
H-E-B

Sharon-Marie Hogge/
Dina McMearn

Houston Methodist
Melissa Holman Juneau
Gayle Kelsey/Diane P. Ofner/
Kim Tutcher

Ann Kennedy/Marley Lott
Ashley Klaasmeyer
Marita's Madhatters
Judy and Scott Nyquist/Jane and
Jerry Schultz
Petrello Family Foundation

Improvements to
the Park's George
Hermann Corner
near Fannin and
Cambridge Streets.

continued from page 1

To make the new landscape at the Park's center possible, a portion of parking available at the Park's center will be relocated to a new garage located at Bayou Parkland West, on the periphery of the Park at the intersection of Cambridge and MacGregor. This relocation will not reduce the number of parking spaces within the Park while providing a new and inviting arrival landscape for visitors. In addition to the new parking structure, improved pedestrian and bike paths, complete with shade trees along Hermann Park Drive will be developed. A new pedestrian bridge connecting the parking areas and western entrance to the Houston Zoo will create another improved arrival landscape for Park visitors with increased safety by separating pedestrians and bicyclists from traffic flowing through the Texas Medical Center.

Park Center

By creating a new play space on top of a raised hill with a more efficient parking lot located at grade underneath, a dramatic transformation of the Park's center will reclaim 20 acres of parkland where inefficient parking lots currently exist. Play areas and sloping lawns will cover the parking area providing an attractive arrival landscape in the Park's center.

Bayou Parkland

Bounded by Almeda and MacGregor, Bayou Parkland is an 80-acre oasis for native plants and wildlife, nestled along Brays Bayou with scenic trails, wetlands, prairie meadows and an urban forest. However, as land around the Texas Medical Center has

been developed, this area of Parkland has been cut off from the main body of Hermann Park. The plan imagines a renaturalized and reconnected Brays Bayou by making improvements to the natural habitat and landscape experience through the addition and improvement of pedestrian and bike trails below MacGregor to the main body of the Park.

George Hermann Corner

While phasing for the overall plan is still a work in progress, the first area of concentration will be the George Hermann Corner and Playground area near the corner of Fannin and Cambridge Streets. A group of dedicated Park supporters and neighbors have already kick started the fundraising efforts for this project, with goals of building an inventive new play space, bringing curated food service options, adding a much desired dog play area to the Park, and creating an easily accessible civic landscape for the adjacent Texas Medical Center. New and improved entrance points to the Park as well as enhanced connections to parking and transit lines will also be established in this corner of the Park.

Please continue to follow our progress as we further develop and implement this strategic plan by visiting our website.

A full presentation of MVVA's master plan for Hermann Park can be found by visiting hermannpark.org/masterplan.

We encourage you to share your thoughts and feedback about the plan by emailing ideas@hermannpark.org.

Renderings courtesy of Michael Van Valkenburgh Associates, Inc.

Hats in the Park 2017

On Thursday, March 30, the McGovern Centennial Gardens and Cherie Flores Garden Pavilion filled with more than 420 guests, with hats flourishing all around. Primavera was the theme of the day, as guests sipped prosecco and gathered for an Italian-style picnic on the Centennial Green in the McGovern Centennial Gardens. Co-chairs Stephanie Cockrell, Marita Fairbanks and Lisa Holthouse planned the spectacular luncheon, ultimately raising more than \$400,000 to support Hermann Park Conservancy's initiatives to improve and protect Hermann Park for generations to come. The event honored Cece Fowler and Judy Nyquist for their work in co-chairing the Conservancy's *Art in the Park* project, which brought nine amazing contemporary art installations to Hermann Park during its centennial year in 2014.

Conservancy board chair, Phoebe Tudor, led a short program highlighting the Conservancy's initiatives and Park improvements, and presented an impressive Bur Oak to be planted in the Garden in honor of Cece and Judy.

Honorees Cece Fowler and Judy Nyquist also announced the launch of the *Fund for Public Art* in Hermann Park, which will sustain the continuation of the highly acclaimed centennial *Art in the Park* program.

We are pleased to announce our 2018 chairs for *Hats in the Park*, Francine Ballard and Gregory Burk, and look forward to honoring Diana Hawkins.

Thank you to everyone who attended and supported the luncheon.

1

2

6

7

8

12

13

14

15

19

20

21

25

26

27

28

3

4

5

9

10

11

16

17

18

22

23

24

29

- 1 Chairs Marita Fairbanks, Lisa Holthouse and Stephanie Cockrell 2 Board chair Phoebe Tudor and Mayor Sylvester Turner
3 Honorees Cece Fowler and Judy Nyquist 4 Ann Kennedy and Morgan Garvey 5 Isabel David and June Deadrick 6 Roslyn Mitchell
7 Doreen Stoller, Anne Schlumberger, and Marley Lott 8 Kristy Bradshaw and Holly Radom 9 Kate Bellin, Susie Criner, Annie Eifler, and Sanford Criner
10 Holly Alvis and Hannah McNair 11 Divya Brown 12 Marianna Brewster and Linda Kelly 13 Emily Manderson and Nancy Manderson
14 Estela Cockrell 15 Sharon-Marie Hogge and Dina McMearn 16 Anne Kushwaha, Valerie Dieterich, Mary D'Andrea, Gina Bhatia, and Mady Kades
17 Lucinda Loya 18 Liz Glanville, Gretchen McFarland, Nancy Littlejohn 19 Carolyn Robertson 20 Russell Brightwell, Valerie Fayle,
Mary Leclere, and Gage Sterling Fender 21 Leigh Smith and Kelley Lubanko 22 Sandy Godfrey, C.C. Conner and Karen Bradshaw
23 Stephanie Fleck and Melissa Holman Juneau 24 Molly Glentzer, Randy Twaddle, and Allison Weaver 25 Mindy Hildebrand
26 Vivie O'Sullivan and Letty Knapp 27 Kathleen Jennings and Christine Falgout 28 Kristin Katz and Ashley Klaasmeyer 29 Gaye Kelsey

Thousands flock to Miller Hill for the fourth annual Kite Festival

TSU Ocean of Soul Drumline performing at the Kite Festival

Families take part in kite flying

Kites and Spirits Soar at the Fourth Annual Hermann Park Conservancy Kite Festival

Thousands of people from Houston's diverse community flocked to the Park to enjoy perfect kite flying weather on Sunday, March 26th. What began in 2014 as a celebration of Hermann Park's centennial year has evolved into a colorful and lively tradition. This year many kite fliers, both experienced and novice, joined the crowds to fill the sky over Miller Hill and the Jones Reflection Pool, while many activities and crafts entertained families who were taking a break from flying.

Chaired by Morgan Garvey and Maggie Vermillion, the event generated amazing support from our event host committee, sponsors, and volunteer groups. A special thank you goes out to our sponsors: H-E-B,

Andrews Kurth Kenyon LLC and Nestlé Pure Life Water for helping to grow this event even further this year. Local culinary sensation, Underbelly, also generously catered the event's VIP tent. With the participation of both those who supported and attended, *Hermann Park Conservancy's Kite Festival* was able to offer memories for all of our festival goers to take home, from free face painting to free candles kids could make themselves. There was even a reading nook where kids were encouraged to take home books they especially enjoyed. With great music, wandering performers, and captivating dance groups to top off the fun, the Conservancy just can't wait for next year!

DONORS

Hats in the Park Luncheon continued

\$5,000–\$9,999

Carolyn Robertson
Susan D. Sarofim
Leslie and Shannon Sasser
Family Fund
Liz Stepanian/Silver Eagle Distributors
Texas Medical Center
Melissa B. Tuckerman
MaryFaye Way
Nina Zilkha

\$1,000–\$4,999

Abbi Antablin
Marion Bell
Kate Criner Bellin
Joyce M. Brass
Lois Chiles and Richard Gilder
Cathy and Joe Cleary
Hilda Curran
Babette Dawson – In honor of Kim Tutcher
Sara Paschall Dodd
Jennifer Ducote
Rachel Dunlap
Sally and Philip Edmundson
Diane Lokey Farb
Jennifer Gravenor/Northern Trust
Terri Havens
Margaret Hill
Demetra C. Jones
Sissy and Denny Kempner III
Harriet Calvin Latimer
Kimberly Martin
Anne C. Mendelsohn
Denise Monteleone
Franci Neely
Veronica and Doug Overman
Perry Homes, LLC
Lillie Robertson
Melissa Schnitzer
Kelley Scofield
Leigh M. Smith
Bridget Wade

\$500–\$999

A Fare Extraordinaire – Rachael Volz
Barbara Aliquo
Lindley Arnoldy
Ann Ayre
Sheri Bailey
Karina Barbieri
Kristen Berger
Gina Bhatia
Luba Bigman – In honor of Katie Brass
Kristy Bradshaw
Katie Brass
Pat Breen
Ting Bresnahan
Divya Brown
Gracie Cavnar
C. C. Conner
Laura Davenport
Isabel David
Viviana Denechaud
Joelle Derrick

Valerie Dieterich
 Carolyn Dorros
 Pepper Edens
 Cydonii V. Fairfax
 Christine Falgout
 Karen Farber
 Caroline Finkelstein
 Mack Fowler
 Morgan Garvey
 Lotty Gautschi
 Kate Gibson
 Blakely Griggs
 Cici Hankamer
 Mary Hayes
 Barbara Hines
 Lisa and Jonathan Hough
 Jean and Richard Jenner
 Kathleen Jennings
 Marianne and Rob Jones
 Mady Kades
 Nicole Katz
 Wendy and Mavis Kelsey
 Tama Brooks Klosek
 Alexandra Knight
 Amy Krasner
 Amy M. Lee
 Ann Lents
 Lucinda Loya
 Kelley Lubanko
 Martha Adger Madget – In honor of
 Cathy and Joe Cleary
 Nancy R. Manderson – In honor of
 Bill Coats
 Rebecca Mark-Jusbasche
 Nidhika Mehta
 Roslyn Bazzelle Mitchell
 Amy Murchison
 Katherine Murphy
 H. Joe Nelson III
 Leda Netland
 Bette Schein Pesikoff – In honor of
 Sarah Rabinow Pesikoff
 Shelly B. Power
 Nancy Kate Prescott
 Holly Radom
 Brooke Robertson
 Amy Shaper
 Ann Short
 Ellen Simmons
 Caroline Simons
 Barbara and Louis Sklar
 Kristina H. Somerville
 Christine Spin
 Erin O’Leary Stewart
 Doreen Stoller
 Y. Ping Sun
 Candace Thomas
 Kristen Weber
 Kelli Weinzierl
 Marcy T. Wessel
 Barbara E. Williams
 Cyvia Wolff
 Trudy Wurzbarger
 Lynn S. Wyatt
 Kelley Young
 Beth Zdeblick
 Lyndsey Zorich

McGovern Centennial Gardens Offer Grand Spaces for Events

While planning the design of the then unnamed McGovern Centennial Gardens and Cherie Flores Garden Pavilion, one wish of the Conservancy's was to create venues that would offer visitors private event spaces within this new development. Hermann Park is a place that many Houstonians hold near and dear to their heart — so why not offer a special place to hold a special celebration?

That goal was met with great success with the Cherie Flores Garden Pavilion and Celebration Garden. The Pavilion and Celebration Garden offer many possibilities for special events. From weddings to corporate luncheons, cocktail receptions, conferences and more, these spaces are sure to create memorable functions with their striking views of the McGovern Centennial Gardens, encompassing the natural beauty of an outdoor setting.

Cherie Flores Garden Pavilion

Designed by Apple Store and American Institute of Architects Gold Medal winning architect, Peter Bohlin, of Bohlin Cywinski Jackson, the Pavilion is an elegant indoor venue with a stunning view of a 30-foot garden mount across the expansive Centennial Green. It can be arranged for a wide variety of events including receptions, meetings, parties and more.

Celebration Garden

A unique venue located outdoors within the McGovern Centennial Gardens, this magical garden, surrounded by tall hedges, provides privacy for your ceremony or special event and is ideal for weddings, or cocktail receptions.

For more information on the visit hermannpark.org/facilityrentals.

Lott Hall at Hermann Park Update

In late 2014, as part of the Centennial Campaign, the Conservancy began the planning and fundraising process to restore the 1933 historic clubhouse designed by architect Alfred Nutter. Curtis & Windham Architects were selected as the lead architects for the project and Michael Van Valkenburgh Associates, the Hermann Park master plan team, have started designing the landscape plan for the area surrounding the building. The main goals for the renovation are:

- Restore the historic elements
- Modernize its infrastructure
- Open the building up for public use as a rental facility and community event space
- Create an earned-income opportunity to support Park stewardship
- Reconfigure the perimeter of the building for improved traffic flow and pedestrian access
- Improve the exterior site with landscaping that will seamlessly integrate into the master plan update currently in progress

To date, the Conservancy has secured nearly \$4.2 million toward its \$5.8 million goal, including a lead gift made generously by long-time donor and Conservancy board member Tommy W. Lott. Upon dedication, the historic clubhouse will be renamed Lott Hall at Hermann Park.

Lott Hall at Hermann Park will function as a rental facility allowing the public to have access to the building for community meetings, corporate retreats, or special events such as weddings. Revenue generated from the rental of the space will be directed back into the Park for much-needed maintenance and operations support.

The Conservancy is actively fundraising to complete these renovations and is anticipating project completion by summer 2018. To learn about naming opportunities or the restoration, please contact development@hermannpark.org.

Renderings by Curtis & Windham Architects

Top: Clubhouse Rendering
Lower Left: Event Lobby
Lower Right: Existing Clubhouse

DONORS

Hats in the Park Luncheon *continued*

\$100-\$499

Joan and Stanford Alexander
Madeleine and Michael Appel
Susan and Jim Baker
Derya Baysal
Minnette Boesel
Robin Brooks
Kristen Buck
Donna Cooper – In honor of
MaryFaye Way
Victor Costa – In honor of
Gene M. Woodfin
MaryAnn Detmering – In honor of
Tricia Harrison
Liz Dinerstein – In honor of
Nora Richardson
Ellen Donnelly – In honor of
Linda Kelly, Marianna Brewster,
and Cynthia Guill
Courtney Tartt Elias – In honor of
Barbara Tartt
Mary Es Beaver – In honor of
Carol Ann Anderson
Judith Farrell – In honor of
John and Dan Rienstra
Martha Finger – In honor of
Quentin Baker
Anita Gaylor – In memory of
Rodney Calvert, beloved
brother-in-law
Eleanor Gilbane
Lynn Glazer – In honor of
Carolyn Robertson
Merin Guthrie – In honor of
Cynthia Guill
Dorene and Frank Herzog
Linda Hunsaker
Jenny Johnson – In honor of
Mary Martha and Joel Staff
Melissa Holman Juneau –
In honor of Laura Lednický
Mimi and Rob Kerr – In honor of
our grandsons Miles and J.R.
Marie Louise Kinder
Diane and Bill Lee
Colette Flowers Leonard
Marcia Mazingo
Jackie Wolens Mazow
Stacy Medrano – In honor of
Howard and Karen Chapman
Terrylin G. Neale – In memory of
Erin Gregory Neale and
Lamar Gregory Neale
Mary Flood Nugent – In honor of
Rachel Dunlap and Cece Fowler
Martha Oti – In honor of
Anne Farish
Mary Patton
Susan K. Peterson Hickman –
In honor of Leo Hickman
Dena Prasher – In honor of
Lisa Holthouse

McGOVERN CENTENNIAL GARDENS

'Basham's Party Pink' Crape Myrtle

A popular species in Houston, *Lagerstroemia indica*, or the Crape Myrtle, is commonly seen today, but few know that they were introduced by seed from the East Indies as long ago as 1799 by George Washington. Because of their long summer bloom season, resistance to insects, disease, and drought, they are an excellent choice for our region and its occasional climatic extremes. Crape Myrtles are available in a wide range of colors and sizes, ranging from dwarf shrubs to mid-sized trees and have smooth, modeled trunks with exfoliating bark, which exposes a range of striking grey and umber tones.

Dr. William Welch, professor and Texas AgriLife Extension Service landscape horticulturist, who served as the local horticulture advisor to the McGovern Centennial Gardens design team, was instrumental in plant selection for the Gardens. His choice of the 'Basham's Party Pink' Crape Myrtle for the entry grove is a nod both to the many attributes of that particular species as well as to our Southern roots and Houston history.

This particular cultivar of Crape Myrtle was named by Houston nurseryman Lynn Lowrey in honor of Bill M. Basham, the City horticulturist for Houston in the 1960s. Cultivars tend to fall in and out of fashion, but 'Basham's Party Pink' has endured the test of time. Its advantages are fast growth, abundant flowering, handsome trunks, soft lavender-pink coloration and modest seed set. It also transplants easily and has good resistance to powdery mildew.

Ashley and Al Pratkanis – In honor of
Dr. Dale and Eleanor Brown
Peter Remington – In honor of
John William Crutcher
Laura Robertson – In honor of
Gayle, Keen and Kalzi Robertson
Laura Robertson – In honor of
Gayle and Mike DeGeurin
Barbie Ross – In honor of
Beau Ross
Jordan Seff – In honor of
Vicki Grams
Kate Stukenberg
Langston and Robert Symon
Lois Y. Taber – In honor of
Carolyn Robertson
Gay Tigner
Sharron Tomlin
Betty Tutor – In honor of
Kathrine McGovern
Hallie Vanderhider – In honor of
Matthew Vanderhider
Bridget Wade – In honor of
Penny Butler
Meggan Walsh – In honor of
Mr. and Mrs. John R. MacPherson
Elizabeth and Peter Wareing

\$100-\$499

Anita Weiner
Lea Weingarten
Carolynne and Douglas White
Margaret Alkek Williams/
Randa and Charles Williams
Brenda Bland Willson
Elizabeth S. Young

**Fund for Public Art
in Hermann Park****\$100,00 – \$200,000**

Kathrine McGovern/McGovern
Foundation

\$25,000 – \$99,999

Anchorage Foundation of Texas
Cece and Mack Fowler

\$10,000 – \$24,999

Christine and Jaime Yordán

\$1,000 – \$9,999

Bridget Wade
Tana and Scott Wood

\$100 – \$999

Maria and Michael Ainbinder
Derya Baysal
Kathleen and Glenn Cambor
Cydonii V. Fairfax
Deborah Goldner
Ericka and Garrett Graham
Mary and William Hayes
Kelley and Stephen Lubanko
Kelley Scofield

In-Kind

Cece and Mack Fowler

featured plant

Love All Around at Valentine's Day 'Dinner and a Cruise'

Despite scattered storms, 40 Valentine sweethearts gathered at Pinewood Cafe for the Conservancy's fourth annual 'Dinner and a Cruise.' The unique Valentine's date night offered new and returning guests a

three-course meal, including an appetizer sampler, choice of entrée and dessert. A pair of tickets to ride the Hermann Park Railroad and pedal boats topped off the evening.

Joining the Conservancy is a Win-Win for Hermann Park and Members

Each Hermann Park Conservancy member is part of a team who believes this Park is a treasure for all Houstonians. People join for different reasons. Some want to support urban conservation and wildlife habitat preservation, while others join to share the joy they had as children playing in Hermann Park with their own children. Support from all of our members provides vital

operating funds, which keep the Conservancy's operations and maintenance initiatives going strong. Conservancy members receive exciting benefits including free tickets to ride the Hermann Park Railroad and pedal boats, Member Express boarding lines, free unlimited rides on the train on the second Saturday of every month, a 10% discount in the Conservancy Gift Shop and Pinewood Cafe, invitations to member-exclusive events, and more!

Visit hermannpark.org/membership for more information.

DONORS

Annual Fund/General Support

\$100-\$499

Benevity Community Impact Fund
John Bergeron
Alexandra Buck
Emily and Andrew Dawson
Paula and George Fowler
JPMorgan Chase
Good Works Program
Ann and John Montgomery
Candace and David Weinstein
Wendy Wilson-Wills
Jennifer Leigh Yuhus

Membership

Conductor's Circle (\$2,500+)

Anonymous

Gold (\$250-\$499)

Kristy and Chris Bradshaw
Virginia and Frank Burge
Lucy Carter
Helen Winkler Fosdick
Elizabeth A. Germani
Laura and Andrew Malek
Diane and David Modesett
Susan and Ed Septimus
Hinda Simon

Centennial (\$100-\$249)

Mary E. Ainslie
Anonymous (2)
Mary and Marcel Barone
Michael Barrett
Carolyn Bloomer
BobnAnnie
Anne C. Bunting
Marilyn and Larry Chapman
Barbara K. Chiles
Donna Cooper
Flo Crady
Davetta and Ray Daniels
Paul Friedman MD and Family
Sara and Andrew Gladden
Louise and Larry Glenn
Hannah and Lenny Golub
Jane Hasenpflug
Diane and William Lee
Steve Lukingbeal
Jenny and Ted Meyer
The Montalvo Law Firm
Sean Murphy and Hector Moreno
Elaine and Alan Mut
The Ortho-K-Center
John Perez
Bette Schein Pesikoff
Hibba and Danny Pletcher
Amanda and Shawn Shirley
Anna and David Stock
Macey and Bob Stokes
David R. Swenson
Gabriele and Heinrich Taegtmeier
Manik Talwani
Erin and Jacob Umbriaco
Misty and Tyson Weihs
Monica and Thomas White
Marilyn Wolfe-Kirk and
Harry Dewitt Kirk
Gay Yellen and Don Reiser

Plant a Tree

\$100–\$499

Sarah and Michael Beckham
Julia Tucker and Nicholas Rasmussen

Tree Conservancy Fund

\$100–\$499

Harris County Medical Society/
HAM – In memory of
Carl W. Knobloch Jr.

Volunteer Programs

In Kind

Floparis – Houston

George Hermann Society

Genevieve Lykes Duncan†
May Shelmire Duncan†
Cece and Mack Fowler
Steppie and Robert Holsclaw
Ann Kennedy and Geoffrey Walker
David W. Langworthy
Jackie and Malcolm Mazow
Laura and Brad McWilliams
Terry Murphree†
Terrylin G. Neale
Mary Anne H. Phillips†
Mark B. Ryan
Megan and Jason Ryan
Susan Schwaizberg and
Ron Misrack
Doreen Stoller and Dan Piette
John E. Walsh, Jr.
Pippa Wiley
†deceased

The George Hermann Society recognizes donors who have provided for the future of Hermann Park through bequests or life income gifts to Hermann Park Conservancy.

The names listed above and on the preceding pages include donors who made gifts or pledges of \$100 or more between January 1 and February 28, 2017, as well as all *Hats in the Park* luncheon donors, *Fund for Public Art* donors, *Kite Festival* donors, and George Hermann Society members. Gifts to the *Evening in the Park* gala and historic clubhouse – Lott Hall at Hermann Park will be recognized in the next issue. In compliance with IRS standards, commitments paid over time in installments are recognized once in full at the time of the pledge. Please contact the Conservancy if we inadvertently have not included your name or if you would like to be listed differently in future publications.

Save the Dates!

Please mark your calendar for these upcoming events!

Member Sip and Stroll

May 31, 2017
McGovern Centennial Gardens
6:30–8 p.m.

Park to Port Bike Ride

Saturday, October 7, 2017
Bill Coats Bridge
Rolling start beginning at 7 a.m.

Urban Green's Havana Nights

Thursday, June 8, 2017
Historic Clubhouse
7–10 p.m.

Run in the Park

Saturday, November 11, 2017
Molly Ann Smith Plaza
8 a.m.

Details at hermannpark.org

[facebook.com/
HermannPark](https://www.facebook.com/HermannPark)

[instagram.com/
HermannPark](https://www.instagram.com/HermannPark)

[twitter.com/
HermannPark](https://twitter.com/HermannPark)

contribute today!

Become a
Conservancy
member

Support Park
Improvements

Dedicate a
bench

Plant a tree

Join the
George Hermann
Society

Volunteer in
the Park

PARKSIDE / SPRING 2017

board of directors

Chair
Phoebe Tudor

Executive Committee

Robert W. Antablin
Jay Baker
Gloria Luna Bounds
Kristy J. Bradshaw
Russell D. Brightwell
Danny David
Steve Dolman
Milane Duncan-Frantz
Cece Fowler
Brent Friedman
Morgan Garvey
Linda C. Hunsaker
Ann Kennedy
Marley Lott
Rebecca Mark-Jusbasche
Terrylin G. Neale
H. Joe Nelson III
Adrian Patterson
David Enrique Ruiz
Keith Watson Wade

Board of Directors

Holly Alvis
David L. Benson
Devinder S. Bhatia, M.D.
John Bishop
Valerie Palmquist
Dieterich
Luis Elizondo-Thomson
Cyndy Garza-Roberts
Gregg Hollenberg
Linda Kelly
David Rice Lummis
Ryan McCord
Anne C. Mendelsohn
Kunio Minami
Roslyn Bazzelle Mitchell
Judy Nyquist
Ken Redding

Robert C. Robbins, M.D.
Brian Rollins
Akemi Fuji Saitoh
Anne-Marie Schlumberger
Marcus Smith
Y. Ping Sun
Marvin Taylor
Troy Thacker

Ex-Officio

Joe Turner
Rick Dewees

President

Doreen Stoller

Advisory Board

Mickey Ables
Edward R. Allen III
Nancy Ames
Natalye Appel
Jana Arnoldy
Evans S. Attwell
Byron K. Barclay
Sadie Gwin Blackburn
Jane Block
Seth Borland
Kathleen A. Boyd
Gwen Bradford
Catherine Bradley
Ting Bresnahan
Richard L. Brooks
Divya Brown
Lindsey Brown
Kristen Buck
Gracie Cavar
Jackson Chang
Cheryl P. Chin, Ph.D.
Joe Cleary
Tom Compson
Sanford W. Criner, Jr.
Jennifer Jodeit Daly
Davetta Daniels, Ed.D.

June Deadrick
Viviana Denechaud
Scott Dorfman, M.D.
Lana C. Edwards, M.Ed.
Campbell Eifler
Charlene Taylor Evans
Valerie L. Fayle
Rashena Lindsay Flagg
Stephanie Fox
Ellie Francisco
J. Kent Friedman
Alice M. Gates, Ed.D.
Jennifer Gravenor
Jerome Gray
Christina Hanson
Leisa Holland-Nelson
Steppie F. Holsclaw
Barbara Hurwitz
Philip John
Demetra C. Jones
Margaret Justus
Christopher Lykes Knapp
Jenny C. Ko
David Krentz
Margaret L. Kripke, Ph.D.
Elyse Lanier
Sam L. Lasseter
Sarah A. Lee
Kathy Lord
Tommy W. Lott
Nancy Manderson
Jackie Wolens Mazow
Brew G. McKenna
Melissa Mithoff
Kenneth A. Moffet
Vance Muse
Kathleen O'Reilly
Claudia E. Ortega-Hogue
Precious Williams
Owodunni
Roz Factor
Gary Kenneth Porter

Mark T. Prescott
Carol S. Price
Dean Putterman
Glen Ragland
Chris J. Reichert
Shafik I. Rifaat
Carolyn Robertson
Michael E. Rome
Anna Rotman
Brittany A. Sakowitz
Kushner
DeAndre Sam
Jon Sanfelippo
Shavonnah Roberts
Schreiber
Karla A. Sepulveda
Louis Sklar
Ed Smith
Sebastien Solar
Claudia Solis
Harry L. Stille
Cassie B. Stinson
Craig Stone
Patrick Summers
Claire Thielke
Michele Thompson
Gary Tinterow
Sarah Pennington Tropoli
Kimberly A. Tutcher
Paul-David Van Atta
Maggie Beary Vermillion
Joe Weikerth
Barbara Evans Williams
Phyllis K. Williams
L. Burke Windham III
Erin Collier Woolsey
Crystal Wright, M.D.
Elizabeth Satel Young
Susan Young

CONSERVANCY TEAM

Doreen Stoller, President
doreen@hermannpark.org

Ethan Beeson, Project Manager
eebeson@hermannpark.org

Candace Cleveland, Manager, Pinewood Cafe
ccleveland@hermannpark.org

Jane Curtis, Director of Horticulture
jcurtis@hermannpark.org

Gabriel Durham, Community Engagement
Coordinator
gdurham@hermannpark.org

Aurelia Haston, Venue Manager
ahaston@hermannpark.org

Diane Kerr, Director of Volunteer Programs
dkerr@hermannpark.org

Kristine Mall, Development Coordinator
kmall@hermannpark.org

Julia McGowen, Marketing and
Communications Manager
jmcgowen@hermannpark.org

Meghan Miller, Director of Development
mmiller@hermannpark.org

Ron Misrack, Director, Visitor Services
rmisrack@hermannpark.org

Becky Porteous, Accounting Manager
bporteous@hermannpark.org

David Renninger, Director of Operations
drenninger@hermannpark.org

Hannah Richard, Development Assistant
hrichard@hermannpark.org

La Tonya Scott, Manager, Visitor Services
lscott@hermannpark.org