

Be in the moment.

Open your mind.

For 45 years, the Rothko Chapel has been a beloved and internationally recognized Houston landmark.

The Rothko Chapel inspires people to action through art and contemplation, 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 2016 / July 1, 2015 – June 30, 2016

Program Engagement	5
Expanding the Chapel's Reach	10
Rothko Chapel in Medellín, Colombia	
Interfaith Outreach	
Mark Rothko: A Retrospective	
Chapel Guild	
Communications	
By the Numbers	14
Financials	
Chapel Visitors	
Guided Group Visits	
Volunteer Hours	
Our Supporters	16
Planning for the Future	18
People Behind the Rothko Chapel	20

In 2015-16, more than 100,000 people from 98 countries visited the Chapel, and more than 9,000 participated in its educational, cultural, and spiritual programs.

From the Chapel's visitor comment book:

“On the 1st of August 2016 I started a journey on my bicycle from NYC to Houston, TX just to see the Chapel. I could have flown here but figured it would be a good journey. It certainly was. Today is the 25th of August and I have been in the Chapel for about 2 hours or so. As an artist and quite a spiritual person and considering the journey I made to get here I wanted to laugh & cry. I meditated and drew in my sketch book. Thank you, words cannot quite describe.” — Tom

Dear Friends —

On behalf of the Rothko Chapel, we extend our deepest appreciation for the great generosity shown 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 every day of the year—free of charge. The Chapel invites people from all backgrounds and walks of life to discover how best to address the diverse and complex needs in the world around us in ways that enhance mutual respect, understanding and collective action.

In order to meet the needs of the increasing number of program participants and visitors to the Chapel, we launched two very exciting initiatives in 2015-16. The first is a new communications plan that includes a more interactive website and social media presence, allowing us to expand our outreach and foster conversations both within, and far beyond, the Houston metropolitan area. The second is the initiation of our site development masterplan. This planning process will yield critical Chapel interior improvements and campus renovations that will enhance the visitor experience, while allowing us to fulfill the stewardship of the art entrusted to our care. As a first initiative, Barnett Newman's *Broken Obelisk* was removed in January 2016 from the plaza and transported to the original foundry for conservation that should ensure its vibrancy for years to come.

The Chapel's public outreach featured significant programs that spoke to diverse viewpoints and multicultural experiences including our Spring Symposium on income inequality; the annual celebration of the life of the Rev. Dr. Martin Luther King, Jr., which explored the relationship of hip hop to Dr. King's message of social change and equity; and the 2015 Óscar Romero Award, which recognized two courageous, Honduran grass-roots human rights activists. Sadly, one of the honorees—Berta Cáceres—was murdered in March in Honduras. The Rothko Chapel became the sacred space in Houston where people gathered to mourn her loss and honor her life's work. Throughout the year, we also hosted numerous meditations, concerts and interreligious gatherings that collectively engaged and nourished many facets of the human spirit. As in years past, the Chapel was the site for numerous weddings, memorial services and other life cycle events that bear witness to the significance of this cherished space for Houstonians.

As detailed in this report, the Rothko Chapel continues to be a spiritually imbued sacred space where peace, justice and the highest aspirations of humankind are lifted up and cultivated daily. We thank you for your support and look forward to our future work together.

Sincerely,

A handwritten signature in cursive script, reading "Christopher Rothko".

Christopher Rothko
Chair

A handwritten signature in cursive script, reading "David Leslie".

David Leslie
Executive Director

Program Engagement

Throughout the 2015–16 season, the Rothko Chapel presented a wide range of programs that invited dialogue, reflection and action on the world’s most pressing issues. Our programs are occasions for individual and collective introspection and exploration of the sacred, and create contexts for investigating the interplay between art, spirituality, and human rights. Our public programs included discussions with community leaders, writers, poets and artists; concerts and spoken word performances; guided meditations; and yoga and tai chi.

Highlights

2015 Óscar Romero Award recipients Berta Cáceres (left) and Miriam Miranda (right) with board chair Christopher Rothko.

Vigil for Berta Cáceres, March 4, 2016

Berta Cáceres

“We don’t want to be martyrs, we don’t want any more martyrs in this country, but we also have the historical responsibility to show that we have the right to build a better world. And we can’t run away from that responsibility.”

—Miriam Miranda

2015 Óscar Romero Award

The biennial Óscar Romero Award recognizes courageous grassroots human rights advocacy. The award is named after Archbishop Óscar Romero of San Salvador, who was murdered in 1980 because of his work advocating for the poor of El Salvador. The theme for the 2015 Award was “Listening to Voices Not Silenced” and Honduran indigenous rights activists, Miriam Miranda and Berta Cáceres, shared the award.

In the weeks leading up to the November 12, 2015 Award ceremony, the Rothko Chapel presented a series of programs investigating the challenges and perils of advocating for indigenous human rights. On the day before the Award ceremony, Miranda and Cáceres had a moderated conversation with Univision news anchor Raúl Peimbert. The program in Spanish with simultaneous interpretation was presented at Baker Ripley Neighborhood Center.

“...I refuse to go into exile. I am a human rights fighter and I will not give up this fight.”

—Berta Cáceres

Tragically on March 2, 2016, Berta Cáceres was assassinated in her hometown of La Esperanza, Intibuca, Honduras. Cáceres’ life was under constant threat, as were the lives of many other indigenous leaders in Honduras, yet she made clear that she would not stop her advocacy for human rights and justice. The Chapel hosted a vigil to honor her life and witness on her birthday March 4.

“Still Dreaming” in honor of The Rev. Dr. Martin Luther King, Jr.’s birthday

On January 15, 2016 we hosted our annual program honoring the life and legacy of Dr. King. The program was moderated by Dr. Aundrea Matthews, Professor, Lone Star College, and featured artist Toni Blackman, hip hop artists David Banner and Bun B, and Rice University Professor Anthony Pinn. In addition to the conversation inside the Chapel, the program included a cypher on the plaza featuring local hip hop artists. More than 320 people attended.

2016 Spring Symposium

“Confronting Inequality: Alternative Economies, Resilient Communities” was the theme of the symposium held from March 31 to April 3, 2016. Speakers addressed strategies and tactics to eliminate economic inequality through creative, effective and equitable economic policies and programs. Author, conservationist, and activist Terry Tempest Williams opened the symposium, in which academic professionals, community activists, religious leaders, and artists also took part.

Last year, the Chapel offered 50 events and programs attended by more than 9,000 individuals.

Expanding the Chapel's Reach

Rothko Chapel in Medellín, Colombia

In the fall of 2015 the Rothko Chapel was invited by the Museo de Arte Moderno de Medellín to participate in a new exhibition titled *De Lo Espiritual En El Arte. Obertura (Concerning the Spiritual in Art. Overture)* on view from July 20 – September 11, 2016. This exhibition provided the Chapel with the opportunity to share the essence of the Rothko Chapel with a different community and culture. The Chapel's contributions included a

meditative space (inclusive of a photo mural, benches, meditation rugs/cushions, and sacred texts) and an educational space (featuring the Chapel's history via a looping video, floorplan, and an interactive 360 video projection and Google cardboard glasses for a virtual experience). During the course of the exhibit the museum curated programs that offered meditations, lectures and concerts. Rothko Chapel director David Leslie presented a lecture titled "The Architecture of Justice—the Transformative Power of Sacred Spaces."

Interfaith Outreach

During the year, Chapel representatives visited numerous faith, cultural and service organizations around Houston to learn about the important work being done around the greater Houston area and to explore opportunities for continued partnership. The visits culminated with the Chapel's annual Interfaith Breakfast and Conversation at the Chapel in August where representatives from Buddhist, Islamic, Jewish,

Baha'i, Christian traditions and interfaith organizations came together to celebrate collective efforts over the past year and imagine possibilities for the future. Throughout the year numerous faith leaders led meditations and teachings at the Chapel, representing practices such as Shambhala, Quaker, Sikh, Sufi, Hindu, Christian, Bon Buddhist, Jewish, as well as modern meditations like Loving Kindness and Breath.

Mark Rothko: A Retrospective at the Museum of Fine Arts, Houston

This important exhibit that was on view from September 20 until January 24, 2016 brought a deeper understanding of the life and work of Mark Rothko. The exhibit also provided many collaborative opportunities between the Chapel and MFAH including a tour of the exhibit led by the Chapel's Board Chair, Christopher Rothko, and a series of monthly meditations led by Chapel Advisor Alejandro Chaoul in exhibit galleries. The audio tour included Rothko Chapel's Executive Director, David Leslie, among other area leaders and artists.

“The Rothko Chapel makes patently clear what I have learned is true of all Rothko works. They yield only what we put in... they will only speak to our inner worlds, when we are open to their invitation or suggestion. Ultimately, to understand a Rothko is to understand what the painting helps us see in ourselves.”

—Christopher Rothko, from his book *Mark Rothko: From the Inside Out*

Chapel Guild

The Chapel Guild was established in 2012 with 13 members and has grown to 40 members in 2016, with 6 also serving as Guides.

The Guild provided invaluable support for Chapel events and programs and last year contributed over 1,857 hours. Guild volunteers welcome guests, orient visitors to the space, support public programs, and help facilitate a deeper and more meaningful visitor experience through the Guide Program.

Social and educational enrichment opportunities are offered throughout the year in support of the Guild including lectures from top curators, tours of art exhibitions, and an annual sacred spaces tour.

“The Guild is a small, but dynamic group of diverse individuals with beautiful souls who cherish our stewardship of the Chapel as much as the friendships we form there.”

—Guild member Carrie Pillsbury

Communications

The Chapel secured the services of Langrand and Company in 2015 to help develop a more robust communications and marketing strategy. The project included an extensive community engagement component that led to the significant expansion of the Chapel's digital media presence, redesign of our website (which now receives an average of 24,000 hits per day), email newsletter, program brochures, and other collateral materials.

Thanks to these efforts, the Rothko Chapel has substantially extended its reach to visitors and program participants from many different communities across the region and beyond.

By the Numbers

For Fiscal Year 2016
July 1, 2015 - June 30, 2016

The data are derived from the audited financial statements of the Rothko Chapel as of June 30, 2016.

Operating Expenditures
\$1,432,275

Sources of Funding
\$1,753,075

Chapel visitors

100,000+

Program participants
and guided tours

9,000+

Volunteer hours

1,857

Our Supporters

July 1, 2015 - June 30, 2016

The Rothko Chapel would like to thank those who have contributed in 2015-16.

Chairman's Circle \$25,000+

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

Director's Circle \$10,000+

Anonymous
The Cultural Heritage Preservation Fund
River Oaks District
Joyce and Mohammed Salhoot
Texas Commission on the Arts

Benefactor's Circle \$5,000+

Kathryn and Hank Coleman
Nancy Crown and Sam Weisman
Gayle and Mike DeGeurin
George and Mary Josephine Hamman Foundation
Wil McCorquodale and Mark Hitt
Michael R. Piana
Karen Rosa and Jim King
Louisa Stude Sarofim
Lois and Arthur Stainman
Carol Mancusi-Ungaro Steen
Lynn Wyatt

Sustainer \$2,500+

Anonymous
Suzanne Deal Booth
Dolly H. Brenneman
Susan and Francois de Menil
Mimi Detering in honor of David Benson
Heather and Sanford Dow
Virginia Dwan
Helen Winkler Fosdick
Ann and J. Kent Friedman
Mila Golovine
Chinhui Juhn and Edward Allen III
Willy Kuehn
Jo Laird and Michael Danoff
Kathrine G. McGovern

Lillie Robertson
Arwa and Aziz Shaibani
Sandra Tirey and Jan R. van Lohuizen
Mary Welch and Ernesto Maldonado
Mark Yzaguirre

Patron \$1,000+

Anonymous
Jim Blackburn
Marta E. Calleja and John Biggs
K.C. and William Coats
Adelaide de Menil
Erica D'Eramo and Matthew Skinner
Ellen Efsic and Scott Legg
Frances T. Farenthold
Stephen Fox
Michelle and Douglas Gessner
Ed Gibbon
Melanie Gray and Mark Wawro
Barbara and Gerald Hines
Bridget L. Jensen
Katie Kitchen and Paul Kovach
Kate Lear and Jonathan LaPook
Ginny Lyman
Tatiana and Craig Massey
John Robertson
Dorothee Sauter and Josef Helfenstein
Robin and Andrew Schirrmeister
Angelique Shoebroek
SK Foundation - Jan and Jack Cato
John K. Smither
SPF Event Resources
Clare Sprunt
Rosie and Jim Vincent
When and Where I Enter, Inc.
Kellye and Kyle Wright
Mr. John L. Zipprich II

Supporter \$500+

Anonymous
Susan G. Baker
Anne and Albert Chao
Cuchara Restaurant
David Graeve Art
Janie and Dick DeGuerin
Kelli Cohen Fein and Martin Fein
Cullen Geiselman
Heidi and David Gerger
Patsy and John Howard, Jr.
Holly and Josh Hudley

Jerry and Nanette Finger Family Foundation
Dr. Brendan and Maria Lee
Candace and Robert Leslie
Vincent Maggio
Linda K. May
Mary McKerall and Richard Steele
Amanda McMillian and Benjamin Holloway
H. Dixon Montague
Muriel Pollia Foundation
Carol and Eric Nelson
Francesco Pellizzi
Catherine and Scott Roberts
Carrie and Ed Shoemake
Tim Stout
Jane and Gary Swanson
Maryann Tebbe

Associate \$100+

Betty and Ken Adam
Janice Adamson and Michael Splawn in honor of Sissy Farenthold and Mike Piana
Gail and Louis Adler
Al Amado
Surpik and Paolo Angelini
Anonymous
Anonymous
Anonymous
Bennie Flores Ansell and David Ansell
Naomi and Stephen Antonakos
Angela and Cyril Arney
Susan and David Askanase
Katherine Atkiss
Sarah Balinskas
Nanda and Mohit Banerjee
Rev. Jim Bankston
Alva G. Barbosa
Francie Barnard
Annie Benzon
Helen Berger and David Benson
Lynn Birdwell
Jody Blazek and David Crossley
Lynn S. Bliss
Robert Blodgett and Jeff Hudson
Jean and John C. Boehm
Boheme LLC
Debra Michele Bonilla
John Bradshaw, Jr.
William E. Cain
Janet Caldwell

Kathleen and Glen Cambor
Mr. and Mrs. William A. Camfield
Jesus M. Castillo
Naiyer and H.S. Chadha
Raina Chamberlain
Isabelle and John Chapman, Jr.
Christopher Chester
Dinah Chetrit and Rich Levy
Theresa Clarke and Christian Kelleher
Thomas R. Cole
Mr. H. Talbot Cooley
Barbara G. Cowan
Sean Cowan
The Rev. Dr. Carolyn M. Craft
Sydney Thu Dao
George DeGeurin
Erika de la Garza and Alejandro Chaoul
Angela and David DeRubeis
Rauf Diab
Michla J. Dien
Paula Djabbarah
Brittany Duncan
Joanne Edmundson
Byron A. Eknoyan
Laura H. Fain
Josephine Faires
Jack Fallas
Sandra Fenn
Michael Findlay
Nanette Finger
Fleiss Family Fund
Liuda and Gustavo Flores
Jeff Fort
Cece and Mack Fowler
Louis James Frey
Mel Gallagher
Kim Glosserman
Lisa Glosserman
Pam and Norm Glosserman
Carla Muñoz Gonzalez
Nonya and Jonathan Grenader
Mr. B. P. Gunn
Wanna H. Hadnott
MaryScott Hagle
Ann Hamman
Beth and Karam Hanhan
Sandra K. Hanneman
Mark Fers Haukohl
Grace Q. Hernandez
James M. Hitt
Brendan Hoffman

Claudia Horwitz
Dr. Robert Ivany
Suzanne Jeansonne
Bridget Lois Jensen
Pam B. Johnson
Ingrid Jusbasche
Elizabeth S. Kaled
Nancy Hunt Kiesling
Jarrod Klawinsky
Eileen Kleiman and Peter Lurye
Sheryl L. Kolasinski
Daniela and Rex Koontz
Carmen Kovens
Virginia and Lee Lahourcade
Joan and Tommy Lamnek
Leigh and David Leslie
Virginia Lew
Carol Kazmer Liffman
R. R. Littman
Kristin Loewenthal
Ellen McCorquodale Martin
Martin Randall Travel Ltd
Marion Andrus McCollam
Dallas McNamara
Chris Meehan
Daniel W. Meyler
Minor Design
Claudia Morgan
Helen and Robert Morgan
Susan Farb Morris and David Morris
Suzanne K. Morris
Paula A. Mott
Yvonne and Charles Moyer
Lynn Murphy and John Pack
Jennifer L. Naae
Liliane and Cesar Nahas
Stuart C. Nelson
Carol Neuberger
Duyen and Marc Nguyen
Mary and Paul Nugent
Trilla and Bob Pando
Dr. Deborah Parks
Louise and Ralph Pearson
Georgia Pelias and Andy Wadman
Sharon Pelton
Mr. and Mrs. Jose R. Perez, Jr.
Lynn K. Pickett
Presbyterian School
Carol and Dan Price
The Rev. and Mrs. John W. Price
Mr. and Mrs. Victor G. Prieto

Melissa Quinones
Dr. and Mrs. Manuel Ramirez
Kate and Greg Robertson
Shari D. Rochen
M. Alma Rodriguez
Sr. Ceil Roeger
Nancy and Theodore Rosen
Glen Rosenbaum
Naomi and Gary Rosner in memory of JoAnn Avinger
Robert Ross
Janice Rubin and Charles Wiese
Philip T. Rummel
Mark B. Ryan
Debra and Camille Samara
Kathie and David Saucier
Glenna M. Scharon
Bryan S. Scrivner
Eric Shamban
Carey C. Shuart
Gail and John Siegel
Hinda Simon
Nita and Dinesh H. Singhal
Louis H. Skidmore, Jr.
Skidmore, Owings & Merrill LLP
Honorable Charles A. Spain and John S. Adcock
Mr. and Mrs. George Stark
Frances and Nicholas C. Stephens
Daniel Stoecker
Barbara Brown Taylor
Roger D. Townsend
Thuy M. Tran and James Tiebout
Ashley Turner and Danny Vu
Patricia and Steve Uchytill
Jana Vander-Lee
James S. Wallace
Tessa and Todd Ward
Nancy and Steve Weissman
Jason E. Welker
Rochelle White and Laurence Land
Jill Whitten and Rob Proctor
Lettalou Whittington
Mary Ellen and Tom Whitworth
Cynthia and Melvyn Wolff
Elena Cusi Wortham
Louis Wu
Meng Yeh and Camilo Parra

We have made every effort to be accurate in our listing and apologize if any mistakes or omissions have been made.

Planning for the Future

In January 2016, the Rothko Chapel Site Planning Committee, chaired by Christopher Rothko, launched the planning process to address lighting improvements inside the Chapel, development of a master site plan and renovation of the reflecting pool. The most critical interior Chapel improvements aim to better control natural and supplement lighting to ensure that the paintings and the ambiance they create may be experienced to their full effect, regardless of time of day or the weather. The vestibule, interior acoustics, weather proofing and security systems will also be reconfigured for optimal functionality.

The site plan will provide specific recommendations for landscaping and appropriately sited and configured space for visitor services, community programs, archives, administration, guest housing for presenters, visiting scholars and artists. Taken together, these improvements will positively impact the visitor experience and our public programs.

A significant part of the work is the ongoing conservation of Barnett Newman's *Broken Obelisk*

and updating the reflecting pool to ensure that this landmark endures for future generations.

The *Broken Obelisk* was dismantled in late January 2016 and returned to the original foundry, Lippincott, LLC in Connecticut, where restoration was completed over a 10-month period. During this time, Lippincott, LLC redesigned and replaced components at the obelisk/pyramid juncture to optimize water drainage and to slow the rate of localized corrosion. The cost of restoring the sculpture was generously paid for by the Menil Collection. The conservation department at the Menil, headed by chief conservator Brad Epley and objects conservator Kari Dodson, oversaw the treatment program.

The overarching objective of the entire site development is to make improvements that will accommodate growth, allowing the chapel to respond more fully to existing needs while pursuing new opportunities. Expanded programming in the new and redeveloped spaces will enhance the visitor experience, while minimizing impact on the chapel's silent, sacred space.

Isometric drawing by Eugene Aubry.

People Behind the Rothko Chapel

Board of Directors

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

Honorary Directors

The Honorable Donald Easum
Rev. Joseph Eldridge
Frances T. Farenthold
Fariha de Menil Karimnia
Willy Kuehn

Advisors

Rev. Jim Bankston
Jim Blackburn
Alejandro Chaoul, Ph.D.
Stephen Fox
Ann Friedman, Ph.D.
Juan Mendez
Anthony Pinn, Ph.D.
Lynn Wyatt, Cultural Ambassador

Staff

Michelle Ashton, Public Program Director
Ashley Clemmer, Community Engagement Director
Chiquita Jones, Office Manager and Database Administrator
David Leslie, Executive Director
Yma Luis, Visitor Services and Volunteer Coordinator
Alison Pruitt, Operations Director
Thuy M. Tran, Director of Advancement

Hosts

Nedeljka Buncic
Emma Cameron
Esmeralda Hernandez
Debra Jackson
Melanie Jamison
Fannie Jones
Nadia Luis
Ellen Phillips
Hana Tiric, Lead Host

The Guild

Nicole Amie
Elizabeth Arlington
*Christopher Baranowski
Christine Bunger
Christine Casas
*Barbara Cowan
Sarah Crawford
Rauf Diab
Laura Fain
Josephine Faires
Amy Garratt
Virginia Hill
Barbara Homann
Kelly Johnson
Joan Lamnek
Will Lasner
Braveheart (Taffi) Lev
Patty Mayeux
Amy Kugali McWilliams
Nannette Morazan
Anne Morris
Justin Myers
*Carolyn Mytholar
*Carrie Pillsbury
Vincent Pinto
Melissa Quinones
Hanne-Elin Rodriguez
Cynthia Salvaggio
Alexandra Santana
*Domitilo Silva
Emily Sloan
*Jay Stailey
Elaine Suerte
Mieke Vogel
Allyson Wilkinson
Ann Witucki
Monica Yancey
Josiah Yarbrough

* Denotes both Guild and Guide roles

Rothko Chapel
1409 Sul Ross
Houston, Texas 77006

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

