

Be inspired.

For 46 years, the Rothko Chapel has been a beloved and internationally recognized Houston landmark.

The Rothko Chapel inspires people to action through art and contemplation,

OPEN YOUR MIND

nurtures reverence for the highest aspirations of humanity, and provides a forum for global concerns. The Chapel is a sacred space that supports human rights and is a rallying place for all who are concerned with peace and freedom throughout the world.

Contents

Fiscal Year 2017 / July 1, 2016 - June 30, 2017

Program Engagement	4
Concept of the Divine	6
Concerts in the Chapel	7
<i>Yes Justice, Yes Peace</i>	8
Annual MLK Birthday Celebration	10
<i>An Act of Justice</i>	12
Expanding the Chapel's Reach	16
<i>Some Light Emerges</i>	18
The Guild	20
The Guides	21
Interfaith Outreach	22
Opening Spaces	24
A Grand Occasion Gala	28
By the Numbers	30
Our Supporters	31
People Behind the Rothko Chapel	32

Photo by Alison Pruitt

Dear Friends —

On behalf of the Rothko Chapel, we extend our deepest appreciation for the generosity shared this year in support of the Chapel's mission to engage the human spirit and our community through art, spirituality and the promotion of human rights. We are grateful to the hundreds of individual and institutional donors who ensure that the Rothko Chapel is open to all every day of the year—free of charge. The Chapel invites people from all backgrounds and walks of life to explore how best to address the diverse and complex needs of the world in ways that enhance mutual respect, understanding and collective action.

This has been a very exciting year complete with the reinstallation of Barnett Newman's *Broken Obelisk* after a ten-month conservation period and the development of a master-plan to guide the restoration of the Chapel and new site expansion. Once achieved, the *Opening Spaces* campaign will yield critical improvements to the Chapel interior, helping to fulfill Mark Rothko's original vision for the installation, while bolstering our stewardship of the art and building entrusted to our care. A north campus expansion will house key new facilities that will better support our efforts to engage with the community and serve the more than 100,000 annual visitors to the Chapel. We hope that you will learn more about and consider supporting this important campaign.

During this year, the Chapel's public programming made visible the transformative power of art, spirituality and human rights central to the Chapel's mission. Significant programs included Ford Foundation President Darren Walker's address on the role of art in confronting inequality presented on the occasion of the Frances Tarlton "Sissy" Farenthold Endowed Lecture in Peace, Social Justice and Human Rights; an evening of music and conversation in collaboration with Houston Grand Opera for the premiere of *Some Light Emerges*, the opera inspired by the Rothko Chapel and its founders John and Dominique de Menil; and the 2017 Rothko Chapel Symposium *An Act of Justice: Undoing the Legacy of Mass Incarceration* which brought together criminal justice reform experts, religious leaders, artists, activists, formerly incarcerated individuals and their families united in the common cause of equitable and sustainable reform. Throughout the year, the Chapel also hosted numerous meditations, concerts and interfaith gatherings, including the annual Houston Interfaith Thanksgiving Service that collectively inspired and nourished the human spirit.

As highlighted in this report, the Rothko Chapel serves as a sanctuary where peace, justice and the highest aspirations of humanity are lifted up and cultivated daily. We thank you for your support and look forward to our future work together.

Sincerely,

Christopher Rothko
Chair

David Leslie
Executive Director

PROGRAM ENGAGEMENT

Highlights

Brené Brown headlines *Concept of the Divine Series*

In launching the *Concept of the Divine*, the Chapel embarked on a two-year series in which speakers from different faiths and backgrounds share their spiritual journeys, offering a unique opportunity to sit with prominent thinkers, creators, and impactful leaders whose stories of faith and change inspire us to forge our own lives of commitment and connection.

The inaugural program, *Certainty, Vulnerability, and the Gift of Mystery*, featured Dr. Brené Brown, nationally renowned author and Research Professor at the University of Houston, in conversation with The Jung Center's Executive Director, Sean Fitzpatrick. Brené interwove her professional research on vulnerability, shame, and empathy into a personal narrative of spiritual challenge and growth.

In December, Rabbi Samuel Karff and Archbishop Joseph Fiorenza, eminent Houston religious leaders and longtime partners as human rights activists, explored the intersection of faith and social justice in their own lives with moderator and award-winning journalist Melanie Lawson in *Social Justice, Social Change in the Presence of the Divine*. In February, *Through the Spoken Word—Reflections on the Sacred* offered a program of poetry and conversation with Willis, Aiki, and Tony Barnstone, relatives of Howard Barnstone,

one of the original architects of the Rothko Chapel. In the concluding installment in May, Asma Uddin, writer, attorney, and Director of Strategy for the Center on Islam and Religious Freedom in Washington, D.C. presented *Feminist Perspectives of the Divine in Islam* and described her compelling, personal journey as a feminist and Muslim woman of faith.

Concerts in the Chapel

Our Concerts in the Chapel series harnesses the transformative power of art and music, inspiring people to move from being observers and listeners to agents of change. The season offered a unique blend of programs, including: *Spirit of Embrace: A Sacred Interfaith Music Experience* curated by Bethany Baxter in partnership with Da Camera; *Anecdote for the Spirit*, an original, introspective composition inspired by the words of Rothko, performed by Misha Penton, soprano and Thomas Helton on double bass; an *Evening with Adam Tandler* featuring works on piano by Earle Brown and Philip Glass; and Houston's own Loop 38 experimental piece, *Music in Darkness*, played by 24 musicians in complete darkness.

Frances Tarlton “Sissy” Farenthold Endowed Lecture
in Peace, Social Justice and Human Rights

***Yes Justice, Yes Peace:
The Role of Art in Confronting Inequality***

October 3, 2016

The Chapel celebrated the 90th Birthday of Rothko Chapel Honorary Director Sissy Farenthold by convening the second annual Frances Tarlton “Sissy” Farenthold Endowed Lecture in Peace, Social Justice and Human Rights, presented in partnership with the Rapoport Center for Human Rights and Justice at UT’s School of Law.

Left to right: Daniel Brinks, Karen Engle, Sissy Farenthold, Darren Walker, Sarah Lewis, David Leslie

The Farenthold lectures, which honor Sissy’s many years of work as an advocate for social justice, bring to Houston and Austin internationally renowned scholars, activists, and policy experts, and invite audiences to respond to challenges in our communities with creative thought and action.

This year, Ford Foundation President Darren Walker took up the symbiotic relationship between art and social justice in a rousing discussion of the power of art to imagine the possible and create connection through empathy. Following his remarks, Walker sat down with Sarah Lewis, bestselling author, curator,

and Assistant Professor at Harvard University, in a conversation that further explored the intersections of art and activism.

“We know by reason and by intuition that art has a role in advancing justice in the world.”

—Darren Walker, Ford Foundation President

“Artists push us to think radically and deal with uncomfortable reality, uncomfortable truths. [They] interrogate the world as it is, and how it could be.”

—Darren Walker

Annual Rev. Dr. Martin Luther King, Jr. Birthday Celebration

January 15, 2017

To honor the life and work of the Rev. Dr. Martin Luther King, Jr., the Chapel's *Annual MLK Birthday Celebration* began with a ceremony on the plaza to welcome the return of Barnett Newman's *Broken Obelisk* following nearly a year's absence for conservation treatment. The event included remarks from Rev. Dr. Marcus Cosby, Wheeler Baptist Church Senior Pastor; Harris County Precinct One Commissioner Rodney Ellis; Congresswoman Sheila Jackson Lee; Gary Tinterow, Director of the Museum of Fine Arts, Houston; performances of spiritual hymns by Edwina Hubbard; and original poems recited by Jackson Neal, 2016 Meta-four Houston Youth Poetry Slam team member, and Fareena Arefeen, City of Houston's Youth Poet Laureate. Commissioner Ellis addressed the history of John de Menil's dedication of the *Broken Obelisk* to the memory of Dr. King and framed the celebration as a call to action.

Left to right: Fareena Arefeen, Leonard Pitts, Jackson Neal, Commissioner Rodney Ellis, Edwina Hubbard, David Leslie

Following the ceremony, a lecture by Pulitzer-prize winning journalist and novelist Leonard Pitts, Jr., situated this year's MLK Birthday celebration in the post-election state of the nation, and emphasized the need to renew our commitment to inclusion of all races, genders, and identities. "The dream that Dr. King articulated," he reminded attendees, "was not an excuse to wait, but an obligation to work," despite the difficulties we face as we confront injustice, violence and division in our historical moment.

"In honor of Dr. Martin Luther King, in honor of the great de Menils, their legacy and independent voice, remember no matter how bad things may get, that you and I have fought too hard and we've come too far to let things go back to the way they used to be."

—Rodney Ellis, Harris County Commissioner

"If you want to honor Martin Luther King, you recognize that 'I Have a Dream' is not about what might happen in 'the sweet by-and-by,' but about making change in the hard here and now."

—Leonard Pitts, Jr., Keynote Speaker

2017 Spring Symposium

An Act of Justice: Undoing the Legacy of Mass Incarceration

March 30 – April 1, 2017

Symposium workshop *Disobedient Narratives: Art as a Tool for Social Change*

In 2015, the Rothko Chapel held its first symposium on income inequality, examining its wide-ranging ramifications for social and economic justice. Building on these conversations and opportunities for productive engagement, the Chapel partnered with the Criminology, Law and Society Department at the University of St. Thomas to host a three-day symposium addressing the human rights issues associated with the criminal justice system in the United States. The symposium engaged a diverse audience of 300 attendees by exploring the complexities of the criminal justice system and mass incarceration; its effects on individuals, families, communities and the nation; and the efforts of community organizations and individuals to work together for equitable and sus-

“This is about all of us—not ‘the other;’ not ‘someone else’s problem.’ This symposium is rooted in the truth that we have a shared responsibility about what has been created, as well as what will be developed into the future.”

—David Leslie, Executive Director

tainable reform. Participants included academic researchers, activists, religious leaders, artists, experts in criminal justice reform, and formerly incarcerated individuals and their families, who addressed issues in criminal justice through the framework of human rights, spirituality, art, and non-violent action.

Morning reflections with Activist and Death Row Exoneree Anthony Graves

The symposium kicked-off with *Decriminalization and Decarceration: Getting There from Here*, the keynote address by Margaret Burnham, Northeastern University School of Law Professor. Burnham discussed how the United States has become the most incarcerated nation in the world; illuminated the roles that race, social class, and economics continue to play in systemic incarceration; and presented some of the visionary reform efforts underway.

The first full-day began with morning reflections in the Chapel from individuals who shared their own stories of arrest, incarceration, and release and the continuing impact of these experiences on their lives and relationships. The reflections were followed by panel discussions that brought together perspectives from law enforcement officers, public defenders, educators, and community service providers to discuss the challenges in the process of arrest, incarceration and re-entry, as well as the unique circumstances faced by incarcerated juveniles, women and their families. Participants attended breakout sessions, joining conversations ranging from *Art as a Tool for Social Change* to *Ending the Torture of Solitary Confinement in Prisons*. The day closed with a poetry reading by Writers in the Schools on the Chapel Plaza and

“The heart of this issue is our heart. It is who we are as a country and who we want to be as a country; it pulls on our deepest visions and hopes for the future, and what we want to hand down to our children.”

—Margaret Burnham, Keynote Speaker

a second keynote address, *Dismantling the System: What Juvenile Decarceration Can Teach Us About Undoing Mass Incarceration* by Vincent Schiraldi, Senior Research Fellow, Criminal Justice Policy and Management at Harvard University.

On the final day, participants heard the personal story of wrongly imprisoned death row exonerée Anthony Graves, in a reflection on maintaining hope, resilience, and a spirit of faith in the midst of incarceration. After the reflection, panels on alternatives to incarceration and reform efforts, and legislative and public policy perspectives concluded the symposium. A powerful component throughout the weekend was an on-site virtual reality experience presented by the National Religious Campaign Against Torture, placing audience participants inside a solitary confinement prison cell.

EXPANDING THE
CHAPEL'S REACH

Partnership with Houston Grand Opera

Some Light Emerges

February 28, 2017

In collaboration with Houston Grand Opera (HGO), and in conjunction with the world premiere of the chamber opera *Some Light Emerges*, the Rothko Chapel hosted a performance and talk. Chapel Executive Director David Leslie moderated a conversation with composer Laura Kaminsky, Co-librettist Mark Campbell, Conductor Bradley Moore, and Stage Director Robin Guarino exploring their creative process and experience with the interdependent relationships of art, spirituality, and social transformation. Two of the cast members (and HGO Studio Artists), Yelena Dyachek and Zoie Reams performed excerpts from the opera, treating the audience to a special preview of the work.

HGO presented *Some Light Emerges* on March 16 and 17 at the Ballroom at Bayou Place under the auspices of HGOco, which connects the company's creative resources with the diverse and vibrant Houston community.

“The Chapel has its own music.”

—Laura Kaminsky, composer of *Some Light Emerges*

Mezzo-Soprano Zoie Reams

The Guild

The Chapel Guild celebrated its 5th anniversary in 2017, honoring eight Founding Guild members who have served since 2012 and welcoming 35 new members. Many of the Founding Guild members have taken on leadership positions to advance the Guild program, serving as Mentor to new members, Educational Lead, and Social Lead. In 2017, the Guild provided invaluable support for daily Chapel operations and events. Guild members welcome guests, orient visitors to the Chapel, provide indispensable support for our public programs, and represent the Chapel in offsite community festivals and events.

“We’ve experienced profound moments while sitting quietly and bearing witness to people inside the Chapel as they process their own experiences. It’s an honor to be a small part of that journey and to hold space in such a powerful and beautiful place.”

—Guild Member Sara Eakens

Guild members took part in educational opportunities throughout the year to enrich their own knowledge and experience of the Chapel, including a sacred spaces tour of Houston-area mosques, a presentation by Menil conservators on the restoration of the *Broken Obelisk*, and a presentation from Chapel Advisor Stephen Fox on the architecture and sacred spaces of Philip Johnson.

The Guides

The Chapel Guides are a specially trained group of volunteers within the Guild who serve as ambassadors and educators for the Chapel. Guides represent the Chapel in the community by leading guided tours and providing on-site enrichment to visitors from all over the globe. Through their vast knowledge of the Chapel and its history, Guides invite visitors into a deeper, more engaging and meaningful Chapel experience, extending the reach of the Chapel’s mission and strengthening its impact. This year, ten chapel Guides volunteered for regularly scheduled shifts stationed on the Chapel plaza, as well as specially requested guided tours. The Guides led numerous tours for organizations including local Cub Scout troops, senior citizen art clubs, students from the Architectural Association of London Undergraduate School, and a group from American Opera Projects in Brooklyn who visited Houston to attend the Houston Grand Opera performance of *Some Light Emerges*.

“The Chapel gets more beautiful the closer you get. Discovering the Chapel’s fascinating history and its present stellar role in the community is truly a worthwhile endeavor.”

—Chapel Guide Monica Yancey

Interfaith Outreach

The Chapel continually opens its doors to host various faith communities celebrating religious holidays or marking important occasions. In January, Congregation Shma Koleinu held a Shabbat service in the Chapel to commemorate International Holocaust Remembrance Day. In March,

Covenant Baptist Church held their annual Ash Wednesday service, and the Zoroastrian Association of Houston celebrated Nowruz, the Persian New Year. Later in the year, the World Community for Christian Meditation concluded their annual silent retreat, *The Inner Room*, with a morning meditation in the Chapel.

For the 33rd Annual Houston Interfaith Thanksgiving Service, the Chapel brought together leaders and members from nine faith traditions including Judaism, Islam, Christianity, Buddhism, Sikhism, Zoroastrianism, Baha'i, Hinduism and Jainism, to offer prayers of thanksgiving and sacred readings centered on the importance of developing interfaith relationships.

Annual Interfaith breakfast and dialogue

Since 2005, at noon on the first Wednesday of each month, the Rothko Chapel has presented contemplative practices from different faith traditions, featuring teachers and religious leaders from throughout the greater Houston community. The *Twelve Moments: Experiencing Spiritual and Faith Traditions* series provides opportunities for visitors to learn more about specific spiritual or religious traditions and to experience a related contemplative practice, such as prayer, chanting, singing, or silent meditation. In August, community partners, faith leaders, and past *Twelve Moments* series presenters were invited to join the annual interfaith breakfast and dialogue to discuss the meanings and importance of sanctuary.

“We are all reflections of each other. And if we help to see the good in each other, automatically we will see our own faults. And, if we see our own faults, we have improved our reflections.”

—Imam Mujtaba Hasan Siddiqi, Islamic Society of Greater Houston, Annual Interfaith Thanksgiving Service

OPENING spaces

A Campaign for the Rothko Chapel

2017 saw the completion of the Rothko Chapel Master Site Plan. The plan maps our vision for an expanded campus, new facilities, and restoration of the Rothko Chapel to the artist's original intent, while addressing long-term

"Rothko's paintings are like openings into the infinite...They bring us onto the threshold of the unfathomable mystery of the cosmos."

—Dominique de Menil

growth, sustainability, and preservation needs. The Chapel's Site Plan Committee, chaired by Christopher Rothko and comprised of architects, conservators, scholars and senior staff have worked closely with a design team led by principal architects ARO (Architecture Research Office) in collaboration with George Sexton Associates, lighting design, and landscape architects, Nelson Byrd Woltz. The Master Site Plan was generously funded by many individuals, The Andrew W. Mellon Foundation, Houston Endowment, John P. McGovern Foundation, and George and Mary Josephine Hamman Foundation.

Illuminating the Next 50 Years

The Chapel Board launched the *Opening Spaces* campaign earlier this year to support the implementation of the master plan. This vital capital project focuses on significantly enhancing the visitor experience, serving our growing audience and setting the stage for programmatic expansion. The improved campus will re-invigorate the Chapel as a renowned cultural and spiritual resource as we look to the 50th anniversary in 2021.

Visitors to the Chapel continue to reflect an impressive cross-section of the international, national, and local community. The energizing diversity of the Chapel's audience extends to the range of themes that inform the Chapel's programming and are reflective of the historical moment in which we live. The master site plan is the Chapel's blueprint for enhancing the spaces in which the Chapel welcomes visitors and program participants from the global community, inviting contemplation and engagement with the concerns of a complex world.

Concept in the works

Major Project Elements

Barnett Newman's *Broken Obelisk* reinstalled

With the much-anticipated return of Barnett Newman's iconic *Broken Obelisk* to the Chapel's campus, a key component of the first phase of the master plan was achieved. The restored sculpture returned to a fully renovated reflecting pool that both complements its stature and helps ensure its preservation thanks to the generous support of The Menil Collection and Houston Endowment. Reinstalled in time for the 2017 celebration of Martin Luther King Day, Newman's sculpture, dedicated to Dr. King, again serves as a focal-point for the Chapel's human rights work.

Chapel Restoration: Bringing Light

Critical preservation initiatives and improvements to the lighting in the Chapel will ensure that Mark Rothko's extraordinary paintings may be experienced as the artist intended. The skylight and lighting design will be reconfigured to better illuminate the works and reconnect the sanctuary to natural light. The plan also redesigns the vestibule in accord with its original format, providing a more open space as the viewer passes the threshold from the plaza into the sanctuary.

Visitor Welcome and Community Engagement Building

How visitors are welcomed to the campus impacts and informs their experience as they enter this unique and sacred space. A new, multi-purpose building, envisioned as the gateway to our expanded campus, will be situated on the north side of Sul Ross, with a design that respects and complements the neighborhood. The building will be used to host programs, retreats, workshops, and conferences, allowing the Rothko Chapel to increase and diversify its event offerings while ensuring that the Chapel itself remains a peaceful refuge. The site plan also includes guest housing for Chapel speakers and performers in one of the historic bungalows.

Landscape

We recognize that the Chapel grounds are an extension of the Chapel itself. The master plan envisions new greenspaces to make the campus a more welcoming landscape, and to frame the Chapel, Broken Obelisk and reflecting pool as a unified ensemble. The landscape design will provide additional spaces for sanctuary, contemplation, as well as lively engagement, while improving the integration of the campus into the surrounding neighborhood.

Administration and Archives Building

As we devote our efforts to expand program offerings for a growing audience, the Rothko Chapel's infrastructure and institutional functions continue to increase and diversify. The master site plan will help to meet growing spatial requirements for these critical auxiliary functions with a new building for administrative offices, archives, library, and conference rooms. The facility will support the Chapel's administrative operations, program research and documentation of institutional activities. Dedicated archive space will allow greater access to scholars while preserving our historical record.

A Grand Occasion Gala

May 11, 2017

On a festive evening in May, *A Grand Occasion* honored Frances “Sissy” Farenthold and Lynn Wyatt, two extraordinary women who have been instrumental in advancing the mission, governance and preservation of the Rothko Chapel. Their contributions have helped shape the social justice movement and arts and culture landscape in Texas and beyond. Over 200 guests attended the gala at the stunning Astorian in support of the Chapel and were treated to an exciting sneak preview of the Chapel’s master site plan, a new phase of growth and expansion for the Rothko Chapel to better meet the needs of its diverse programs and community participants.

Major Underwriters

Lori Cohen and Christopher Rothko
Fairfax Dorn and Marc Glimcher
PACE Gallery
Dr. Lisa Fuentes
Lynn Wyatt

Underwriters

Laura and John Arnold

Benefactors

Adelaide de Menil
Gayle and Mike DeGeurin
Petrello Family Foundation
Kate Rothko Prizel and Ilya Prizel
Louisa Stude Sarofim

Sponsors

Anonymous
Mary Ann Bruni
Frances T. Farenthold
Michael Keegan
Rose Kuo and Matt Mullenweg
Massey Family
Wil McCorquodale and Mark Hitt
Dallas McNamara /
Bennie Flores Ansell
Nur Ashki Jerrahi Community
Karen Rosa and Jim King /
Michael Piana
Joyce and Mohammed Salhoot
Sidley Austin LLP
Judy and Charles Tate
Yauatcha

Individual Underwriters

Diane Lokey Farb
Barbara and Gerald D. Hines
Willy Kuehn

Individual Benefactors

Andrews Kurth Kenyon LLP
Anonymous
Architecture Research Office
Suzanne Deal Booth
Dolly H. Brenneman
Ann and J. Kent Friedman
Ludmila Golovine
Rachel Haim and Brian Foley
Virginia and Lee Lahourcade
Anne C. Mendelsohn
Eric and Carol Adatto Nelson
Jessica Phifer
Catherine and Scott C. Roberts
Lois and George Stark
The Projects Group
Gary Tinterow and
Christopher Gardner
James Vincent
Katherine and Mark Yzaguirre

Individual Sponsors

Scott J. Atlas Fund
Helen Berger and David Benson
Robert B. Burnside
Marta E. Calleja and John Biggs
Jereann Chaney
Loli De Llano and Rod De Llano
Sara Paschall Dodd
Heather and Sanford Dow
Cece and Mack Fowler
Sir Mark Fers Haukohl
Kay and Ned Holmes
Gladys H. Hooker
Candace and Robert Leslie
Yvonamor Palix
Carol and Dan Price
Carole Reed
Beth Robertson
Mark H. Rosenberg
Susu and Robert P. Ross Jr.
Dr. Stephanie M. Schwartz
Arwa and Aziz Shaibani
Hannah Sibiski and Stuart Nance
STOA International Architects, Inc.
Ellen and Stephen Susman
Mr. and Mrs. Felix Tapp
Wendy Watriss and Fred Baldwin
Marcy Taub Wessel
Emilee Dawn Whitehurst
Jill Whitten and Robert Proctor
Margaret Alkek Williams /
Randa and Charles Williams

Donors

Patsy Cravens
Janie and Dick DeGuerin
Margaret Lewis Furse
Olive Hershey and AC Conrad
Jerry and Nanette Finger
Family Foundation
Carolyn and Douglas Killgore
Fay and Thomas Kleven
Chula Sims and Dick Lavine
Suzette and Tim Walker

Silent Auction Donors

Dolly H. Brenneman
Canopy
The Carlyle, A Rosewood Hotel
Lori Cohen and Christopher Rothko
Gayle and Mike DeGeurin
Heather and Sanford Dow
Dana Frankfort
Hakkasan Group
High Gloss
Houston Astros
Inman Gallery
La Colombe D’Or
L’Atelier de Artonit
Law Offices of Foreman, DeGeurin
& DeGeurin
Lynn Goode Vintage
Maison Luisant
The Menil Collection
Mercury
Nicole Longnecker Gallery
Craig Owen, Keller Williams
Heritage
Pax Americana
Michael Piana
Danny Rolph
Thomas Jaeckel Gallery
Tribute Goods
Mary Welch
The Wigwam
Leslie Wilkes
Todd Williamson
Zadok Master Jewelers

By The Numbers

For Fiscal Year 2017 July 1, 2016 - June 30, 2017

The data are derived from the audited financial statements of the Rothko Chapel as of June 30, 2017.

Operating Expenditures
\$1,732,143

Sources of Funding
\$3,911,047

Chapel visitors **103,196**
 Program participants
 and guided tours **10,594**
 Volunteer hours **1,805**

Our Supporters

July 1, 2016 - June 30, 2017

The Rothko Chapel would like to thank those who have contributed in 2016-2017.

For more information about making a gift, please contact the Advancement Office at 713.660.1409.

Chairman's Circle \$25,000+

Anonymous
 The Brown Foundation, Inc.
 Lori Cohen and Christopher Rothko
 Houston Arts Alliance
 Houston Endowment, Inc.
 Matt Mullenweg

Director's Circle \$10,000+

Anonymous
 Nancy Crown and Sam Weisman
 The Cultural Heritage Preservation Fund
 Texas Commission On The Arts
 Lynn Wyatt

Benefactor's Circle \$5,000+

Maconda and Sacha Abinader
 Gayle and Mike DeGeurin
 Dudley T. Dougherty Foundation, Inc.
 Helen Winkler Fosdick
 George and Mary Josephine Hamman Foundation
 Mary and Tony Gracely
 Michael R. Piana
 Karen Rosa and Jim King
 Joyce and Mohammed Salhoot
 Angelique Shoenbroek
 Lois and Arthur Stainman
 Carol Mancusi-Ungaro Steen

Sustainer \$2,500+

Mr. and Mrs. Mark K. Boling
 Laura H. Fain
 Ann and J. Kent Friedman
 Ludmila Golovine
 Melanie Gray and Mark Wawro
 Barbara and Gerald D. Hines
 Kathrine G. McGovern
 H. Dixon Montague
 Louisa Stude Sarofim
 Andrew C. Schirrmeyer III
 Phoebe and Bobby Tudor
 Willy Kuehn
 Mark Yzaguirre

Patron \$1,000+

Anonymous
 Dolly H. Brenneman
 Marta E. Calleja and John Biggs
 Maryann Calleja
 Adelaide de Menil
 Christophe de Menil
 Rauf Diab
 Virginia Dwan
 The Earle Brown Music Foundation
 Frances T. Farenthold
 Stephen Fox
 Chinhui Juhn and Edward Allen III
 Katie Kitchen and Paul Kovach

Ginny Lyman
 Marlene McLane
 John Robertson
 Clare Sprunt
 Jane and Gary Swanson
 Mary Welch and Ernesto Maldonado

Supporter \$500+

Janice Adamson and Michael Splawn
 in honor of Sissy Farenthold and Mike Piana
 Anonymous
 Bill Arning and Mark McCray
 Stefnee Ashlock
 Helen Berger and David Benson
 Jody Blazek and David Crossley
 Ingrid and Stan Bond
 Cuchara Restaurant
 Cullen Geiselman
 Ed Gibbon
 Heimbinder Family Foundation
 Shannon Langrand and Matthew Emal
 Dr. Brendan and Maria Lee
 Vincent Maggio
 Amanda McMillian and Benjamin Holloway
 Suzy and Craig Minor
 Trilla and Bob Pando
 Jerilyn and Brian Perman
 Laura and Will Robertson
 James Sidbury
 Sandra Tirey and Jan R. van Lohuizen
 Rochelle White and Laurence Land

Associate \$100+

Betty and Ken Adam
 Surpik and Paolo Angelini
 Anonymous
 Anonymous
 Anonymous
 Anonymous in appreciation of Willy Kuehn
 Natalye Appel and John J. Casbarian
 Elizabeth Arlington
 Angela and Cyril Arney
 Mary Bacon
 Betty Baer
 Nanda and Mohit Banerjee
 Rev. Jim Bankston
 Karen Baribeault
 Lynn S. Bliss
 Glynden P. Bode
 John C. Boehm
 Minnette Boesel
 Boheme
 Linda and Philip Boyko
 Richard Braastad
 Ed Branstetter
 Fred Andrew Brieden III
 Gabrielle Byrd
 Janet Caldwell
 Kathleen and Glenn Cambor
 Mr. and Mrs. William A. Camfield
 Clare Casademont

Jesus M. Castillo
 Christopher Chester
 Theresa Clarke and Christian Kelleher
 Ginger Clarkson and Mark B. Ryan
 Mr. H. Talbot Cooley
 Barbara G. Cowan
 Patsy Cravens
 Dr. and Mrs. Louis Daily
 Robin and Tony Davidson
 Janie and Dick DeGuerin
 Cynthia Diller
 Thomas Doneker
 Hasmukh H. Doshi
 Joanne Edmundson
 Byron A. Eknayan
 Leslie Field
 Victoria and Michael Findlay
 LaTanya Flix
 Liuda and Gustavo Flores
 Catherine Foley, Ph. D
 Margie and Ken Foley
 Louis James Frey
 Dr. Lisa K. Gilliam
 in honor of John Robertson
 Lisa Glosserman and Kim Glosserman
 Pam and Norm Glosserman
 Gaelyn Godwin
 Helen Taylor Greene
 Nonya and Jonathan Grenader
 Marc E. Grossberg
 Mr. B. P. Gunn
 Beth and Karam Hanhan
 Sandra and Richard Hanneman
 Helen and Adrian Havens
 Olive Hershey
 Barbara and Marks Hinton
 Pamela Hobart
 Mark Hoose
 Howard D. Horton
 Claudia Horwitz
 Sylvia Burch Houston
 Stephen Janda
 Larry Johnson
 Pam M. Johnson
 Madeleine M Karpiuk
 Mr. and Mrs. Harris L. Kempner
 Nancy Hunt Kiesling
 Carolyn and Douglas Killgore
 Eileen Kleiman and Peter Lurye
 Anne Klein and Harvey Aronson
 Inel Klein
 Carmen Kovens
 Leigh and David Leslie
 Judy Levison
 Virginia Lew
 R. R. Littman
 Annie Loo
 Susan Manning
 Dylan McCullough
 Lucy McLaughlin
 Daniel W. Meyler
 David K. Miller
 Susan M. Miller
 Claudia Morgan
 Helen and Robert Morgan
 in honor of Willy Kuehn

Fan and Peter Morris
 Patricia Morrison
 in memory of Mrs. de Menil
 Carolyn R. Mytholar
 Yamelys Nava-Driessens
 Carol Neuberger
 Maria Otero and Joseph T Eldridge
 Robert H. Ozer
 Juan R. Palomo
 Katy Pando
 Maria Alice Papanicolau
 Aleta Patrick
 Francesco Pellizzi
 Sharon Pelton
 Phoenicia Specialty Foods
 Lynn K. Pickett
 Presbyterian School
 Carol and Dan Price
 Mr. and Mrs. Victor G. Prieto
 Marc Puppo
 Dr. and Mrs. Manuel Ramirez
 Patricia and Mark Rauch
 Macey and Harry Reasoner
 Kelly and Alexander Renwick
 Dwight C. Rinke
 Kate and Greg Robertson
 Stephanie Roman
 Susu and Robert P. Ross Jr.
 Philip T. Rummel
 Chula and Ramon Sanchez
 Kathie and David Saucier
 Bryan S. Scrivner
 Kay B. Seriff
 Mariana Servitje
 Dr. Wayne Shandera
 Carey C. Shuart
 Salma Siddiqi
 Bapsi and Noshir Sidhwa
 Christine Sigman
 Blanca Silva-Solis and Andrew R. Solis
 Louis H. Skidmore, Jr.
 Susan D. Smith
 Richard Stout
 Glenna Sue and Larry Wood
 John M. Sullivan
 Rowan Taylor and Lee Taylor
 Kathryn Terry
 Emily Leland Todd
 Patricia and Steve Uchytill
 Suna Umari
 Kristina Van Dyke and Jeff Fort
 Jana Vander-Lee
 Tammi Wallace
 Harriet Wassertrum
 Mary and Charles Wemple
 Robert R. White
 Mary Ellen and Tom Whitworth
 Ann and Mathew Wolf
 Elena Cusi Wortham
 Louis Wu
 Meng Yeh and Camilo Parra
 Mr. John L. Zipprich II

People Behind the Rothko Chapel

Board of Directors

Maconda O'Connor Abinader
David L. Benson
Mark Boling
Dolly Brenneman, Secretary
Hank Coleman
Gayle Ross DeGeurin, Past Chair
Sanford L. Dow
Michael Piana, Treasurer and Vice Chair
Karen Rosa
Christopher Rothko, Ph.D., Chair
Joyce Salhoot
Carol Mancusi-Ungaro Steen
Mark Yzaguirre

Honorary Director

Frances T. Farenthold

Advisors

Rev. Jim Bankston
Jim Blackburn
Alejandro Chaoul, Ph.D.
Joe Eldridge, Th.D.
Stephen Fox
Ann Friedman, Ph.D.
Willy F. Kuehn
Linda K. May
Juan E. Méndez
Anthon Pinn, Ph.D.
Aziz Shaibani, M.D.
Lynn Wyatt, Cultural Ambassador

Staff

Kim Ballesteros, Development Associate
Ashley Clemmer, Director of Programs
and Community Engagement
Caitlin Ferrell, Visitor Services Coordinator
Kelly Johnson, Volunteer and
Program Coordinator
Chiquita Jones, Office Manager
David Leslie, Executive Director
Alison Pruitt, Director of Operations
Thuy M. Tran, Director of Advancement

Hosts

Nedeljka Buncic
Emma Cameron
Melanie Jamison
Fannie Jones
Trent Lira
Nadia Luis
Nader Madanat
Diana Muniz
Seema Nanda
Ellen Phillips
Hana Tiric, Senior Lead Host

The Guild

Nicole Amie
Elizabeth Arlington
Christopher Baranowski
Lynn Bliss
Laura Corbin
Gabrielle Cosgriff
Barbara Cowan
Sarah Crawford
Rauf Diab
Sara Eakens
Laura Fain
Virginia Hill
Pam Hobart
Barbara Homann
Joan Lamnek
Braveheart (Taffi) Lev
Patty Mayeux
Amy Kugali McWilliams
Anne Morris
Justin Myers
Carolyn Mytholar
Molly Ann Quigley
Melissa Quinones
Carrie Pillsbury
Carlos Silva
Joe Sosa
Jay Stailey
Katherine Stephens
Margaret Sternbergh
Elaine Suerte
Sari Tennant
Allyson Wilkinson
Sharon Willcutts
Ann Witucki
Monica Yancey

The Guides

Chris Baranowski
Lynn Bliss
Barbara Cowan
Patty Mayeux
Molly Ann Quigley
Carrie Pillsbury
Carlos Silva
Jay Stailey
Margaret Sternbergh
Monica Yancey

Rothko Chapel
1409 Sul Ross
Houston, Texas 77006

Photo by Alison Pruitt

Visit

Rothko Chapel
3900 Yupon Street
Open daily 10am-6pm

Contact

Office

713.524.9839

Mailing Address

1409 Sul Ross
Houston, TX 77006

rothkochapel.org

info@rothkochapel.org

