

WWW.MPEMPTYBOWLS.ORG

MA VERN EMPTY BOWLS 2014

MARTIN LUTHER KING DAY
JANUARY 20, 2014

Life's most persistent and urgent question is, "What are you doing for others?"

-Dr. Martin Luther King, Jr.

What would happen if we designed kindness with the same exuberance that we design cell phones?

-Chris Staley

As makers, we offer something essential to making the necessary shifts. We do serve the people, by creating objects that bring joy, moments of contemplation and reflection to those that use them.

-Malcolm Davis

PROGRAM

Doors open for selection of bowl.

6:45

Please choose **ONE** bowl that pleases you, regardless of its size.

You are welcome to have several helpings of soup.

Trade your ticket for a bowl and get your photograph taken with your new piece!

Soup Buffet Served

Organic Three Squash - *Whole Foods*

Chicken Tortilla Soup - *Baggataway Tavern - West Conshohocken*

Chicken & Root Vegetable Stew - *The Ugly Moose - Manayunk*

Cream of Broccoli - *Ryan's Pub - West Chester*

Avero Crimini Musroom - *Avero Pizga, Devon*

Italian Wedding Soup - *Frankie's Fellini Cafe - Berynyn*

Chicken Pastina - *Drexelbrook Catering*

Chicken Noodle - *Malvern Prep*

7:00

Silent Auction Bidding

Enjoy browsing the silent auction pieces created by our students, faculty, and friends. Bidding closes at approximately 8:10 PM (will be announced).

Blessing

Fr. James Flynn, OSA - *President, Malvern Preparatory School*

Welcome & Remarks

Conor Glancy '14, Dan McGlenn '14, Jackson Connor '14
Student Co-Chairs, Empty Bowls 2014

8:10

Remarks

Rev. Domenic Rossi - *Chief Executive Officer, Bethesda Project*

Announcement of Silent Auction Winners & Closing Remarks

Brian Tatlow '14, Michael Stangis '14,
Andrew Powers '14, Matthew Jones '14
Student Co-Chairs, Empty Bowls 2014

Bowl Sale

Remaining bowls and selected pieces will be available for sale at color-coded prices. Take armloads of bowls home!

Check-out in the entrance lobby.

Payment by cash or check preferred, as we do not have electronic processing for credit card transactions.

Volunteers will be happy to wrap individual bowls.

8:30

ABOUT EMPTY BOWLS

Empty Bowls is a national organization that has been supporting thousands of these events worldwide since 1990, when high school art teachers in Michigan helped their students solve a problem and make a change. They were searching for a way to raise funds to support a food drive. What evolved was a class project to make ceramic bowls for a fundraising meal. Guests were served a simple meal of soup in a bowl they kept as a reminder of hunger in the world. By the following year, the originators developed this concept into Empty Bowls, a project to provide support for food banks, soup kitchens, and other organizations that fight hunger. The Imagine/RENDER Group, a nonprofit organization, was created to promote the project. Since then, Empty Bowls events have been held throughout the world, raising millions of dollars to combat hunger. You can learn more about the Empty Bowls organization at www.emptybowls.org.

This **sixth** Empty Bowls event at Malvern Preparatory School involved the efforts of over two hundred students and many of our faculty, staff, families, and friends. We started work on the project in September. Students did not have to be enrolled in a ceramics class to participate, and many of the 850+ bowls created for this event were created during extracurricular hours and at a series of seven Saturday Open Studios. Most of the bowls were created ‘community-style’ – meaning, different artists participated in steps in the creation of each bowl. Many students, faculty, and staff sought peer teachers and learned how to throw on the wheel or how to glaze a bowl for the first time. Malvern freshmen worked in pairs during three orientation sessions on the design and painting of about a hundred bowls. During three especially meaningful evenings, Malvern sophomores worked together with guests from Bethesda Project to glaze over one hundred bowls. *And yes, we beat the Haverford School in the first-ever Clayward Cup bowl-off.*

Throughout the whole process, we all kept the bigger picture in mind – that these bowls would be used to benefit our brothers and sisters who often face *real* empty bowls. We are proud to donate the full proceeds of this event to Bethesda Project, a Philadelphia organization that operates thirteen different programs, ranging from emergency overnight shelter to long-term, permanent housing for homeless and formerly homeless men and women. On any given night, 21% of all homeless single men in Philadelphia are sheltered or housed by Bethesda Project. Bethesda is more than a homeless shelter; the organization forms long-term relationships with their guests and residents, with a focus on affirming the dignity of the individual. Bethesda Project also focuses on building reciprocal benefits to residents and volunteers, helping volunteers to learn and grow through their experiences in service. You can learn more about Bethesda Project at www.bethesdaproject.org.

We thank you for sharing this special evening with us, and we hope you enjoy your handmade bowl.

**Please patronize these businesses
who donated soup to Empty Bowls 2014:**

Baggataway Tavern

www.baggatawaytavern.com
31 West Front Street
West Conshohocken, PA 19428
(610) 834-8085

Ryan's Pub

www.ryans-pub.com
124 West Gay Street
West Chester, PA
(610) 344-3934

The Ugly Moose

www.theuglymoose.com
443 Shurs Lane
Manayunk, PA 19128
(215) 482-BREW

Avero Italiano

averoitaliano.com
821 West Lancaster Ave
Wayne, PA 19087
(484) 580-6455

Frankie's Fellini Cafe

www.frankiesfellinicafe.com
678 Lancaster Ave
Berwyn, PA 19312
(610) 647-1737

Drexelbrook Catering

www.drexelbrookcatering.com
4700 Drexelbrook Drive
Drexel Hill, PA 19026-5394
(610) 259-7000 / (610) 640-2962

Whole Foods Market - Devon

www.wholefoodsmarket.com
821 W. Lancaster Ave
Wayne, PA 19087
(610) 688-9400

*Thanks to Whole Foods for providing our dinner rolls and paper products
in addition to their donated soup!*

Student Chairs

*Jackson Connor '14 Andrew Powers '14
Conor Glancy '14 Michael Stangis '14
Matthew Jones '14 Brian Tatlow '14
Dan McGlenn '14*

Student Chairs-at-Large

*Charlie Arena '15 Jason McLarney '15
Michael Lamond '15 Willis Moyer '15
Joe Martin '15 Liam Wheeler '16*

SILENT AUCTION

To bid, see student volunteers at the silent auction area.

Close of bidding will be announced around 8:10 PM

Please check the Silent Auction tables - More items may have been added since our program went to press!

1. Yin Yang

*Created and donated by Mrs. Jennifer McCurdy
Aunt of Harrison McCurdy '16
jennifermccurdy.com*

*Artist's work is in the Smithsonian Museum and many other major galleries.
Starting Bid \$100*

2. Malvern Bowl

*Created in our studio, glazed by Mr. Tom McGuire
Starting Bid \$35*

3. Photograph

*Created & donated by Ms. Jacki Cantor
Darkroom photography, selenium processing
Starting Bid \$25*

4. Austin Hall Photograph

*Created & donated by Mr. Bob Colameco
Starting Bid \$35*

5. 3-D Printed Malvern Bowl

*Created by Tommy Pero MP '17 with assistance from Mr. Kevin Quinn. We're told it's fully compostable...
Starting Bid \$25*

6. Philadelphia Skyline Bowl

*Created in our studio, glazed by Mr. Tom McGuire
Starting Bid \$35*

7. White Basket

*Created by Ms. Jennifer Allen - jenallenceramics.com
Selected from The Clay Studio's Gifted exhibit by our student chairs
Donated by Ms. Kate Plows
Starting Bid \$50*

8. Bowl & Bottle

*Created and donated by Ryan Wheeler MP '12
Starting Bid \$50*

9. Blue Teapot

*Created and donated by Ms. Carol Seymour of Wallingford Potters' Guild
Starting Bid \$25*

10. Ichibana Bowl

*Created and Donated by Ms. Bridget Hughes of Wallingford Potters' Guild
Starting Bid \$25*

11. Vase & Tray

*Created & donated by Ms. Teresa Lohse
Starting Bid \$30*

12. Pitcher & Cups

*Created & donated by Conor Glancy MP '14
Starting Bid \$35*

13. Platter

*Created & donated by Mrs. Carolina Stangis P '14
Starting Bid \$20*

14. Insect Set

*Created and donated by Ms. Elaine Quave - elainequave.com
Insect bowls are ready to hang on the wall.
Starting Bid \$30*

15. Class of '14 Bowl

*Created & donated by the Friar Class of 2014
Starting Bid \$40*

16. Class of '15 Bowl

*Created & donated by the Friar Class of 2015
Starting Bid \$40*

17. Class of '16 Bowl

*Created & donated by the Friar Class of 2016
Starting Bid \$40*

18. Class of '17 Bowl

*Created & donated by the Friar Class of 2017
Starting Bid \$20*

19. Diversity Bowl

*Created in our studio, designed by Diversity Club members
Starting Bid \$25*

20. West Side Story Bowl

*Created in our studio. Comes with two presale, first-choice tickets to the Malvern Theatre Society Spring Musical West Side Story – March 1-2, 8-9.
Starting Bid \$30*

ACKNOWLEDGEMENTS

There are certainly easier ways to fundraise. Thanks to everyone who has supported the concept of using one's talent and creativity to do good. Special thanks to:

- The Malvern Maintenance Department, Bruce Smith and all his crew, and especially to Mr. Mark McLaughlin and Mr. Tony Carini for their technical and organizational expertise;
- Malvern Prep's Dining Services - Mr. Tom Gray and his team - for making this event possible;
- Fr. James Flynn, OSA, Mr. Christian Talbot, Mr. Steve Valyo, Mr. Ron Algeo, and Mr. Pat Sillup for their unending support and encouragement;
- Miranda Barthmus at Bethesda Project, for all the support; Fr. Dominic Rossi for sharing the Empty Bowls evening with us; and all of the men who help us to paint bowls at St. Augustine's;
- Mr. Larry Legner, for supporting our efforts to integrate service into the arts, for all of the best advice, and for everything you do to help shape our students' perspectives by reminding them of a bigger world;
- Our friends in the business office - Mrs. Lorri Wallauer, Mr. Tony DiGregorio, and Mr. Ted Caniglia for keeping us on track;
- Mr. Tom Boles (P'11, '17) for coordinating the lion's share of our soup donations, and to all of the donating restaurants;
- All of the artists who donated works to the silent auction – original pieces as well as time and talent spent decorating bowls created in our studio;
- Artists Shannon Henry, Evan Hewitt, Jonathan Twersky, John Matthews, Kevin Bogan '09, and Ryan Wheeler '12 for donating time and talent creating bowls at Malvern as guest artists;
- All of the parents, siblings, family members, and guests who assisted at the open studio sessions and beyond. Special kudos to our new friends from Renaissance Charter in Phoenixville, to the freshmen who jumped right in to glazing bowls at Orientation, to the sophomores who glazed bowls on each service weekend alongside our guests from Bethesda Project; and to all the alumni who came back to join us in the studio;
- The Haverford School potters, their teacher, Mr. Kris Nelson, and our judge, Mr. John Matthews, for trying something new, and sharing your time, talent, and bowls with us;
- The Malvern Prep Mothers' Club and Fathers' Club, for donating our wonderful t-shirts and all of your support;
- The Malvern Campus Store and especially Nancy Gustitis, for advice, support, and organization;
- Mr. Tom McGuire, for the design of so many bowls, and for sharing talent and insights with us;
- John Monday '14 for sharing musical talent at the event;
- The Malvern Prep Arts Department and National Art Honor Society, for talent, and support;
- Harrison McCurdy '16 for design of this year's amazing logo and branding;
- Everyone who gave of their time and talents, especially those who took steps outside of their comfort zone;
- The parents, for your tremendous support;
- Each and every student who participated in this project – through the creation of bowls, support in the studio, and volunteer efforts supporting the setup and staffing of the event. You inspire hope and amaze.

-Jackson, Conor, Matt, Dan, Andrew, Michael, Brian & KP

Very few things can be touched and leave one a different person.
It is this paradox of who is touching whom
that gives pots their greatest potential.

-Chris Staley