

ROUNDAABOUT

T H E A T R E

C O M P A N Y

2016 SPRING

GAL·A

FEBRUARY 29, 2016

The Grand Ballroom of the Waldorf Astoria
New York City

 **ROUNDAABOUT
THEATRE
COMPANY**

**50
YRS**

CONGRATULATIONS

TO THE EXTRAORDINARY
AUDRA McDONALD
AND
TOM TUFT

BOB BOYETT

Robert Boyett
THEATRICALS

ROUNDAABOUT
THEATRE
COMPANY
2016 SPRING
GALA

HONORING
AUDRA McDONALD AND TOM TUFT

ARTISTIC DIRECTOR
TODD HAIMES

GALA CO-CHAIRS
STEPHANIE AND RON KRAMER
TOM AND KITTY PATTERSON KEMPNER
JOHANNES (JOHS) WORSOE, MITSUBISHI UFJ FINANCIAL GROUP

VICE CHAIRS
THE ALEC BALDWIN FOUNDATION
BLOOMBERG PHILANTHROPIES
BILL BORRELLE AND JOHN HEARN
KAREN MCKEEL CALBY
MICHAEL T. COHEN, COLLIERS INTERNATIONAL NY LLC
BILL DAMASCHKE AND JOHN MCILWEE
JODI AND DAN GLUCKSMAN
SYLVIA GOLDEN
KIENDL AND JOHN GORDON
PERRY AND MARTY GRANOFF
JEANNE AND TOM HAGERTY
RANDI AND JEFF LEVINE
GILDA AND JOHN P. MCGARRY, JR.
LISA AND GREGG RECHLER
JANET AND MARVIN ROSEN
JONATHAN SOBEL AND MARCIA DUNN
WELLS FARGO PRIVATE BANK

AUCTION CHAIR
SYLVIA GOLDEN

AUCTION COMMITTEE
WENDY BARKER
RANDI LEEDS

DIRECTOR
SCOTT ELLIS

CHOREOGRAPHER
WARREN CARLYLE

MUSICAL DIRECTOR
PAUL GEMIGNANI

CO-DIRECTOR
JORDAN FEIN

ASSOCIATE
CHOREOGRAPHER
JASON SPARKS

SCENIC DESIGN
DAVID ROCKWELL

LIGHTING DESIGN
DONALD HOLDER

SOUND DESIGN
SHANNON SLATON

PERFORMERS' WARDROBE
CARMEN MARC VALVO

PRODUCTION
STAGE MANAGER
PETER HANSON

EXECUTIVE PRODUCER
SYDNEY BEERS

GALA SPONSOR

Bank of America

Roundabout thanks all of the artists and technicians who have generously donated their time to tonight's event and helped make this evening possible. We wish to express our gratitude to the Performer's Unions: Actors' Equity Association, American Guild of Musical Artists, American Guild of Variety Artists, and SAG-AFTRA through Theatre Authority, Inc. for their cooperation in permitting the artists to appear on this program. Gala proceeds benefit Roundabout Theatre Company's Musical Theatre Fund and Education programs.

LETTER

FROM THE ARTISTIC DIRECTOR TODD HAIMES

IT IS ALWAYS A GREAT PRIVILEGE TO SHARE OUR ANNUAL GALA WITH SO MANY OF ROUNDABOUT'S BELOVED SUPPORTERS AND ARTISTS. THIS YEAR, AS WE CELEBRATE OUR 50TH ANNIVERSARY, THE EVENING TAKES ON A PARTICULARLY SPECIAL SIGNIFICANCE — AND I COULDN'T BE MORE THRILLED TO CELEBRATE IT WITH THE ROUNDABOUT FAMILY.

Some of you have had ties to Roundabout since its earliest days. Many of you know the story of the company's extraordinary 50-year journey as well as I do. And tonight, in celebrating this landmark, every one of you holds a valued place in our history and plays an instrumental role in our future.

Tonight's Gala supports one of the riskiest and yet acclaimed aspects of Roundabout's mission: to produce lesser known classic musicals, ensuring that this uniquely American art form is kept alive for generations of artists and audiences. Producing musicals is very expensive and it's Roundabout's mission to take chances like staging *Cabaret* in an intimate, immersive environment or producing a forgotten gem like *On the Twentieth Century* for a strictly limited run. That's why your support tonight is so very critical; it allows us to stage musical revivals that otherwise would never be seen on a Broadway stage and maintain the financial stability to continue to take these types of risks.

Tonight, as we celebrate our musicals, I am proud to honor two remarkable figures who have made a huge impact on musical theatre — one through her artistry and the other through his championship. It is with great pleasure that we present Audra McDonald and Tom Tuft with the Jason Robards Award for Excellence in Theatre. It takes first-class commitment both on and offstage to make a company last, and I am so grateful to have these two incredible talents supporting our work from both sides of the curtain. Audra, a powerful presence on both stage and screen, is a six-time Tony Award winner, possessor of a legendary voice, and creator of countless iconic performances. From the moment we first met, I realized that she would be a cherished

member of the Roundabout family: a woman whose humor, devotion, resilience, and sincerity still leave me in awe.

With a few alterations, the same can be said of my dear friend Tom Tuft; though you've never seen Tom in one of Roundabout's productions, his integrity and passion are laced through every aspect of our shows. He has been Chairman of Roundabout's Board of Directors for almost nine years and every one of Roundabout's positive reviews is a testament to his outstanding leadership behind the scenes. I first met Tom when we produced *Company* and he has been an advocate for our musicals ever since, ensuring productions like *Nine*, *Assassins*, and *She Loves Me* remain a part of our mission. He has been an invaluable advisor, supporter, and friend, bringing the same commitment to Roundabout's board as he does to his position as Chairman of Global Capital Markets Advisory at Lazard Frères & Co. LLC.

As we celebrate Audra and Tom tonight — and, with them, 50 years of exceptional theatre — I also want to take a moment to say thank you. Thank you for your passion, for your support through good times and bad, and for the laughter, tears, and applause you have shared in our theatres. Roundabout's work would not be possible without our Board of Directors, Leadership Council, donors, and subscribers. I am so grateful to have many of you in the room tonight. In particular, I want to thank our phenomenal Gala Co-Chairs Kitty Patterson and Tom Kempner, Stephanie and Ron Kramer, and Johs Worsoe for making this evening a tremendous success. Our history, as much as it is shaped by our productions, is also shaped by our supporters and audiences; thank you for helping to ensure the next 50 years.

Todd Haimes
TODD HAIMES

LETTER

FROM THE GALA CHAIRS

From left:
Tom and Kitty Patterson Kempner,
Stephanie and Ron Kramer,
Johannes (Johs) Worsoe

We are absolutely thrilled to serve as Co-Chairs of Roundabout Theatre Company's 2016 Gala, *Celebrating 50 Years of Excellence*. This year's Gala is especially exhilarating as we look back on Roundabout's amazing history as well as honor the accomplishments of Broadway legend Audra McDonald and Roundabout's Chairman of the Board Tom Tuft. It is a privilege to be a part of the outstanding theatrical family that is Roundabout Theatre Company. Tonight, we hope you'll also reflect with pride on your fondest memories at Roundabout, because none of it could have been done without you.

Since 1965, Roundabout has made an unwavering commitment to producing quality theatre that engages the NYC community, connecting artists and audiences through the very best works of the theatrical canon. Under the guidance and leadership of Artistic Director Todd Haimes, Roundabout has truly excelled in becoming a national cultural leader. To date, Roundabout holds 29 Tony Awards, 42 Drama Desk Awards, 53 Outer Critics Circle Awards, 10 Obies, and 5 Olivier Awards. Yet while these accolades are impressive, producing outstanding theatre is not the only way our Roundabout family has been successful. Thanks to your generosity and the dedication of our teaching artists and educators, the Education at Roundabout program has never been stronger. With this program, we are transforming students' lives in both the classroom and at the theatre — which you'll hear more about this evening.

Roundabout continues to flourish: we have grown from 400 subscribers in our early days into a company reaching more than 1,000,000 theatregoers, students, educators, and artists from around the world each year. On top of that, we just launched the national tour of our acclaimed production of *Cabaret*. This makes us one of the nation's most influential not-for-profit theatres — and certainly gives us reason to celebrate tonight!

We want to thank some of our Roundabout family members for their generous support. Our Gala Vice Chairs: The Alec Baldwin Foundation, Bloomberg Philanthropies, Bill Borrelle and John Hearn, Karen McKeel Calby, Michael T. Cohen, Colliers International NY LLC, Bill Damaschke and John McLlwee, Jodi and Dan Glucksman, Sylvia Golden, Kiendl and John Gordon, Perry and Marty Granoff, Jeanne and Tom Hagerty, Randi and Jeff Levine, Gilda and John P. McGarry, Jr., Lisa and Gregg Rechler, Janet and Marvin Rosen, Jonathan Sobel and Marcia Dunn, and Wells Fargo Private Bank. We also thank our Gala Sponsor Bank of America as well as our auction committee: Sylvia Golden, Chair, along with Wendy Barker and Randi Leeds.

Finally, on behalf of the Board of Directors, we want to thank all of you for your generosity to Roundabout both this evening and throughout these unforgettable 50 years in the theatre. We look forward to all that the next 50 years brings for the next generation of artists, audiences and community.

Tom and Kitty Patterson Kempner
TOM AND KITTY PATTERSON KEMPNER

Stephanie and Ron Kramer
STEPHANIE AND RON KRAMER

Johs Worsoe
JOHS WORSOE

BOARD OF DIRECTORS

ROUNABOUT THEATRE COMPANY

BOARD OF DIRECTORS

CHAIRMAN

Thomas E. Tuft

VICE CHAIRMEN

Lawrence Kaplen

Katheryn Patterson Kempner

PRESIDENT

Todd Haimes

TREASURER

Samuel R. Chapin

SECRETARY

Sylvia Golden

Alec Baldwin

Jeffrey Barker

Roxanne Bok

Bill Borrelle

Matthew Broderick

James J. Burke, Jr.

Mary G. Cadagin

Jim Carter

Mary Cirillo-Goldberg

Michael T. Cohen

Mike de Graffenried

Marcia Dunn

Douglas Durst

Patricia R. Goldstein

John R. Gordon

Harry E. Gould, Jr.

Perry B. Granoff

Jeanne Hagerty

Meryl D. Hartzband

Maureen A. Hayes

Abby F. Kohnstamm

Gene R. Korf

Stephanie Kramer

Carole S. Krumland

Cathy Lasry

Mark J. Manoff

Cynthia Nixon

Laura Pels

Charles Randolph-Wright

Gregg Rechler

Marvin Rosen

Steven A. Sanders

Steven Schroko

Beryl Snyder

Jolyon F. Stern

Alyce Toonk

Johannes (Johs) Worsoe

Adam Zurofsky

CHAIRMEN EMERITI

Christian C. Yegen

Steven F. Goldstone

DIRECTORS EMERITI

Bob Donnalley

John P. McGarry, Jr.

Carol Mitchell

PAST CHAIRMEN

Steven F. Goldstone, 2003-2006

Mary Cirillo-Goldberg, 1999-2003

Christian C. Yegen,

1997-1999; 1982-1994

Ernest Ginsberg, 1994-1997

LEADERSHIP COUNCIL

CHAIRMAN

Carmen Grossman

FOUNDING CHAIRMAN

Yolanda R. Turocy

Karen McKeel Calby

Henry Cooperman

Bill Damaschke

Glen de Vries

Paula Dominick

Linda L. D'Onofrio

Boyd Gaines

Ned Ginty

Jodi Glucksman

Barbara McIntyre Hack

Jeannette Hobson

H. Brett Humphreys

Cherry Jones

Ely Jacques Kahn III

Frank Langella

Randi Charno Levine

Helen Mirren

Brian Murray

Liam Neeson

Christopher Plummer

Ron Rifkin

Laura S. Rodgers

Robert Schaffer

Janis Ing Strauss

Mark Tamagni

Adam von Poblitz

Cynthia C. Wainwright

Barry C. Waldorf

Tony Walton

THANK YOU

TO OUR SPRING GALA DONORS

GALA LEADERSHIP TABLES

Jodi and Dan Glucksman

Gilda and John P. McGarry, Jr.

Tom and Kitty Patterson Kempner

Diane and Tom Tuft

PRODUCER'S CIRCLE TABLES

The Alec Baldwin Foundation
Bank of America

Jeff and Wendy Barker

Bloomberg Philanthropies

Karen McKeel Calby

Sam and Beth Chapin

Michael T. Cohen, Colliers
International NY LLC

Bill Damaschke and John McIlwee

Sylvia Golden

Kiendl and John Gordon

Perry and Marty Granoff

Jeanne and Tom Hagerty

Stephanie and Ron Kramer

Randi and Jeff Levine

Lisa and Gregg Rechler

Janet and Marvin Rosen

Jonathan Sobel and
Marcia Dunn

Wells Fargo Private Bank

UNDERWRITER TABLES

Roxanne and Scott Bok

Bill Borrelle and John Hearn

Philippa Whalen Burke and
James Burke

Mary Cirillo-Goldberg and
Jay Goldberg

Barbara and Harry E. Gould, Jr.

Meryl Hartzband

Maureen A. Hayes

Cathy and Marc Lasry

Steven A. Sanders and
Madelyn Simon

Beryl Snyder and Steven Trost

Jolyon Stern and Nelle Nugent

BENEFACTOR TABLES

American Airlines

Bank of Tokyo - Mitsubishi UFJ

Glen de Vries

Deloitte LLP

DigitasLi

The Durst Organization

Griffon Corporation

Erica and Michael Karsch

Ogilvy & Mather

Paul, Weiss, Rifkind, Wharton &
Garrison LLP

Pitney Bowes

PwC

Scott Rudin

May and Samuel Rudin Family
Foundation, Inc.

Genci Sela - Phase 3

Thomson Reuters

Alyce Toonk

Valerian Capital Group

WME

Winston & Strawn LLP

Johannes and Regis Worsoe

Ariel and Adam Zurofsky

LEADERSHIP TICKETS

Ernst & Young LLP

Carmen and John Grossman

Cynthia Neiditch,

Counsel Abstract Inc.

Mary Solomon

PRODUCER'S CIRCLE TICKETS

Carrie and Leigh Abramson

Shelley and Donald Meltzer

Ann Colgin and Joe Wender

Peggy and Mark Ellis

Patricia and Bernard Goldstein

Jill and Jimmy Haber

Richard and Karen LeFrak

Julie and Bruce Menin

Margaret and Andrew Paul

Stacey Richman

Daryl and Steven Roth

Sweet Hospitality Group

Fern and Lenard Tessler

Cynthia C. Wainwright and
Stephen Berger

Barbara and David Zalaznick

UNDERWRITER TICKETS

Gina Leonetti Boonshoft

Andrea Brown and Robert Levande

Darren P. DeVerna

Paula and Sal Dominick

Mr. Ronald Elliott and
Mr. Mark Tamagni

Margie and Roy Furman

Ned and Danielle Ginty

Neil Goldmacher

Lucy Grollman

H. Brett Humphreys and
Samantha Merton

Joele Frank and Larry Klurfeld

Dara Perlbinde/Richard Rubin

Jean and Douglas Renfield-Miller

Amy and Steven Rubenstein

Steve Schroko and Frank Webb

Jeffrey and Janis Ing Strauss

Howard and Michelle Swarzman

Yolanda R. Turocy

Laura and William Lie Zeckendorf

PATRON TICKETS

Anonymous (2)

ATPAM - Association of Theatrical
Press Agents and Managers

Barneys New York

Fred and Susan Basch

Meredith Blair, The Booking Group

The Broadway League

Chanel

Trudy and Henry Cooperman

Joseph J. D'Ambrosio

Deutsche Bank

Gregory and Linda Fischbach

Scott and Sharon Greenstein

Barbara McIntyre Hack

Doug Hitchner and Larissa Martell

Make-Up Artists and Hair Stylists
I.A.T.S.E. Local 798

Eileen Kaminsky

Mr. Gerold and Dr. Jana Klauer

Mira Levenson

Marcia Kaplan-Mann and
Gabriel Wiesenthal

Marks Paneth LLP

Ornella and Robert Morrow

Newmark Grubb Knight Frank

The New York Times

Cathy Nish

Michael and Gabrielle Palitz

Laura Pels International
Foundation for Theater

Lois Robbins and Andrew Zaro

Laura S. Rodgers Fund

The Rolfe Company, Inc.

Helene and Jim Rosenthal

Mara and Ricky Sandler

Dan Shedrick

Situation Interactive

SpotCo

Bonnie and Tom Strauss

Jeff and Patsy Tarr

Theatrical Wardrobe Union
Local 764 IATSE

Tim Tompkins

Vornado Realty Trust

Nicole and David Wachter

Barry Waldorf and Stanley Gotlin

The Wisch Family Foundation

CONTRIBUTIONS

Anonymous (2)

Airstream Air Conditioning

Shirley and Martin Amdur

Robert Ascione

The Bindery

BP Air Conditioning Corp.

Mary G. Cadagin and Lee Wilson

Kenneth and Brenda Carmel

John and Linda Chamard

Champion Combustion Corp.

Hiram Cohen & Sons, Inc.

Lisa Pevaroff-Cohn and Gary Cohn

Conard-Davis Family Foundation

Czarnowski

Deborah Goodman Davis and
Gerald R. Davis

Pilar and Mike de Graffenried

Don Drapkin and Sue Hostetler

Beth and Michael Fascitelli

Michael and Laura Fisch

Alan Fischer

Pamela and David B. Ford

Frankfurt Kurnit Klein + Selz

Brian and Jennifer Given

In Honor of Sylvia Golden

Julie Appel & Mitchell Gordon

Gotham Security Consultants Inc.

Rodger Hess

Richard Hirschlag and Julia Barr

Leonard and Harriet Holtz

Tracey and Craig Huff

Soledad and Bob Hurst

IRL Systems, Inc.

Jennifer Jahn

Jim Electric Corp.

Jujamcyn Theaters

Carol and Richard Kalikow

The Kaplen Foundation

Sarah-Ann and Werner H.

Kramarsky

Carole and Ted Krumland

Fredric Laffie

John and Lindsay Landes

Lemberg Foundation, Inc.

Peter J. Lyon/Goldman Sachs Gives

Brad Malt

Steve and Carolyn Maresco

</

ARTIST COMMITTEE

FOR OUR 50TH ANNIVERSARY

Jason Alexander
 Karen Allen
 Kristen Anderson-Lopez
 Sebastian Arcelus
 Jeff Augustin
 Becky Ann Baker
 Dylan Baker
 Alec Baldwin
 Brian Bedford*
 Laura Benanti
 Reed Birney
 Stephanie J. Block
 Matthew Broderick
 Danny Burstein
 Kate Burton
 Evan Cabnet
 Michael Cerveris
 Stockard Channing
 Kristin Chenoweth
 Tracee Chimo
 Harry Connick, Jr.
 Barbara Cook
 Gavin Creel
 Alan Cumming
 Jim Dale
 Claire Danes
 Blythe Danner
 Daniel Davis
 John DeLuca
 Colin Donnell
 Adam Driver
 Gabriel Ebert
 Scott Ellis
 Katie Finneran
 Calista Flockhart
 Santino Fontana

Sutton Foster
 David Furr
 Boyd Gaines
 John Gallagher, Jr.
 Peter Gallagher
 Victor Garber
 Ana Gasteyer
 Alexander Gemignani
 Paul Gemignani
 Gina Gershon
 Danny Glover
 Sam Gold
 John Goodman
 Jane Greenwood
 Carla Gugino
 Mamie Gummer
 Adam Gwon
 Jake Gyllenhaal
 Maggie Gyllenhaal
 Michael C. Hall
 Joshua Harmon
 Neil Patrick Harris
 Sheldon Harnick
 Joshua Henry
 Megan Hilty
 Douglas Hodge
 Jayne Houdyshell
 Bill Irwin
 Byron Jennings
 Cherry Jones
 John Kander
 Stephen Karam
 Andy Karl
 Jonathan Kent
 Richard Kind
 Jane Krakowski

Nathan Lane
 Jessica Lange
 Frank Langella
 James Lapine
 Steven Levenson
 Zachary Levi
 Norm Lewis
 Judith Light
 Mark Linn-Baker
 Laura Linney
 William Ivey Long
 Robert Lopez
 Rebecca Luker
 Anthony Mackie
 Pam MacKinnon
 Joe Mantello
 Kathleen Marshall
 Rob Marshall
 Andrea Martin
 Marsha Mason
 Joe Masteroff
 Mary Stuart Masterson
 Carolyn McCormick
 Audra McDonald
 Michael McGrath
 Michael McKean
 Derek McLane
 Sam Mendes
 Sienna Miller
 Helen Mirren
 Isaac Mizrahi
 Liam Neeson
 Cynthia Nixon
 Jack O'Brien
 Kelli O'Hara

Denis O'Hare
 Laura Osnes
 Orfeh
 Clive Owen
 Jim Parsons
 Sarah Paulson
 Christopher Plummer
 Phylicia Rashad
 Theresa Rebeck
 Roger Rees*
 Chita Rivera
 David Rockwell
 Amy Ryan
 Campbell Scott
 Michael Shannon
 Martin Short
 John Slattery
 Stephen Sondheim
 John Stamos
 Sarah Steele
 Corey Stoll
 Emma Stone
 Tom Stoppard
 Charles Strouse
 Daniel Sullivan
 Will Swenson
 Richard Thomas
 Jennifer Tilly
 Alex Timbers
 Benjamin Walker
 John Weidman
 Michelle Williams
 Vanessa Williams
 Betsy Wolfe

As of February 12, 2016
 *Deceased

The Jason Robards Award for Excellence in Theatre is given to individuals and organizations who have made an indelible impact on the theatre world. It is named after the late Mr. Robards, who found a theatrical home at Roundabout Theatre Company during the final years of his extraordinary 50-year career.

In 1994, Jason Robards made his Roundabout debut in the first New York revival of Harold Pinter's *No Man's Land* with his dear friend, Christopher Plummer. Soon after, he and Chris joined Roundabout's Board of Directors and worked tirelessly to support Artistic Director Todd Haimes' idea to create a second, Off-Broadway stage that would be a home to new plays by today's greatest writers. He became our distinguished Artist-in-Residence during the inaugural 1995-96 season at the Laura Pels Theatre with performances in Pinter's *Moonlight* and Brian Friel's *Molly Sweeney* and served as a member of Roundabout's Board until his death in 2000. The *Jason Robards Award for Excellence in Theatre* is named to honor Mr. Robards' lifelong commitment to theatre and his incredible support of Roundabout both on stage and off.

The award itself was designed by sculptor Arthur Carter, whose bronze and steel sculptures have been exhibited in New York, Paris and around the globe.

JASON ROBARDS AWARD FOR EXCELLENCE IN THE THEATRE

RECIPIENTS OF THE JASON ROBARDS AWARD FOR EXCELLENCE IN THEATRE:

2016 Audra McDonald Tom Tuft	2012 Rob Marshall	2007 Mayor Michael R. Bloomberg	2005 Stephen Sondheim
2015 Helen Mirren	2011 Alec Baldwin	2004 Speaker Christine C. Quinn, Council of the City of New York	2004 John Kander Fred Ebb
2014 Sam Mendes	2009 Bank of America Douglas Durst, The Durst Organization		2002 Christopher Plummer

THE MOTHER SHIP

MICHAEL SCHULMAN
Culture Writer, *The New Yorker*

THE Roundabout has recently awarded the Jason Robards Award for Excellence in Theatre to such esteemed artists as Sam Mendes and Helen Mirren. But this year there are two winners, representing the two inextricable sides of show business: the show part and the business part. Audra McDonald is one of the great artists of the American stage, a genteel powerhouse who is as much a consummate actress as a sublime vocalist. Tom Tuft has served as Roundabout's Chairman of the Board since 2007, the same year Audra gave her Tony-nominated performance in Roundabout's *110 in the Shade*. Last month, upstairs at the American Airlines Theatre, *The New Yorker's* Michael Schulman sat down with both recipients, along with Artistic Director Todd Haimes.

AUDRA McDONALD & TOM TUFT

Todd, what is the Jason Robards Award, and how did you choose this year's recipients?

TODD: Toward the end of his life, Jason Robards had a very close relationship with the Roundabout. He did a number of plays here and joined our board. When we opened the original Laura Pels and we did a new play by Harold Pinter called *Moonlight* and a new play by Brian Friel called *Molly Sweeney*, he said, "You know what? I like both of them. Can I do both of them?" I said, "Okay!" So, for \$600 a week, Jason Robards spent the entire season in residence at Roundabout at our new Off-Broadway space. About ten years ago, we wanted to give out an award that had something to do with excellence in theatre, and the logical person to name it after was Jason. The first person we gave it to was Christopher Plummer, who was his best friend.

This year we're giving it to two people. Nobody's more emblematic of excellence in theatre than Audra McDonald. It's become a sort of a joke in the industry, and she's sick of hearing it—but she's already won six Tony Awards. And Audra has a connection with us. She was kind enough to do *110 in the Shade* and gave a magnificent, magnificent performance. The other recipient is Tom Tuft, who has been Chairman of our Board for nine years and served on the board for a number of years before that. He has been instrumental in every aspect of our growth from a tiny theatre with one home to what we've become today, which is a five-theatre complex with three Broadway theatres—the largest not-for-profit theatre in America.

Audra, how did you get involved with 110 in the Shade, and what was the particular appeal of working with Roundabout?

AUDRA: I got involved through [director] Lonny Price, who's a very dear friend. He had been saying for a while, "There's a musical you probably don't know very well, but I think it's just got the perfect part for you, and she's a gal from Texas." And I was like, "This isn't right for me! What do you mean?" But once I really started to study who Lizzie was, I could see that, yeah, I do have a lot in common with her. And then Lonny and Todd—you just started with that first workshop?

TODD: Yeah, Lonny brought it to me. I knew the music. I said it was fabulous, let's do a workshop.

AUDRA: Todd just gave us space, literally and figuratively, as we figured out if this was a good fit for me and for Lonny. And it was over the process of, what, two years before we finally got it from the workshop to the stage?

TODD: Yeah, we did the workshop, we all felt good about it, and then really it became a question of—and it's a high-class problem to have—when we could find a time that Audra was actually available to do it.

AUDRA: Oh, that's right!

TODD: But it was fine. We're much more interested in waiting for the right artists' availability, even if it takes two or three years, than in just doing a musical for the sake of doing a musical.

PHOTOS BY JOAN MARCUS

AUDRA

Theatre is my first language. This is where I feel most like me....where I feel most open to expressing who I am as an artist. Theatre was where I was born. This is where I want to live out my days.

AUDRA: As for not-for-profit theatre, I started out in not-for-profit theatre back in Fresno, California. And then my first chance to do something on a big scale in New York was also at a not-for-profit theatre. It's home for me. Obviously, it's all for the work. That's why you do it. You do it for the work. It was just a no-brainer. I'd been a big admirer of Roundabout for years and seen many of their productions and was excited to finally be a part of your family.

TODD: Me too.

Tom, how did you first get involved with the company, and what attracted you to what the Roundabout does?

TOM: I've been a lifelong passionate theatre lover—fortunately for everybody, never a performer. As I developed my business career, I knew that I wanted to be involved with non-profit theatre. I looked at the alternatives, and frankly I found that Roundabout produced what for me were the most interesting productions. There are a few that come to mind. *1776* was certainly one of them, and

PHOTOS BY SHEVETT STUDIO

TOM

I always say that our biggest contributors are really the performers, because people like Audra, who can work for so much more money at other places, are willing to give their time.

Company. And *She Loves Me*, which we're reviving this year. So I basically got in touch through mutual friends with Todd and [Executive Director] Julia [Levy]. I also admired the internal leadership between Todd and Julia and their dedication to the theatre.

What are the biggest challenges of being on the board of a non-profit?

TOM: Inherently, there are things about non-profit theatre that are challenging in terms of making sure it's financially stable, because you're really trying to balance creating great art that would otherwise not be produced by the commercial theatre and yet making sure that you're able to pay for it and you're able to be a sound institution. What we've been able to do at Roundabout is really all of that, and to have productions that wouldn't be done elsewhere and that are really phenomenal. Things that might have been lost in the dustbin of history that are now brought to life in our theatres. I always say that our biggest

contributors are really the performers, because people like Audra, who can work for so much more money at other places, are willing to give their time. And I'm always astounded by the people we're able to get to work with us.

Todd and Audra, you have very different jobs, but one similarity is that you both have to select projects that speak to you, whether it's classic versus new work, musicals versus plays. What is your process of choosing material?

TODD: Particularly with revivals, anybody can say, "I want to do a revival of *Death of a Salesman*." But the issue is finding a director and a company of artists that are going to bring something new to that play. Who needs to see a workmanlike production of *Death of a Salesman*? If you're going to do it, you want it to be fantastic. Then it's a process of readings and workshops and trying to find the right actors. It's similar with the musicals. For example, *On the Twentieth Century* was a passion of [director] Scott Ellis's, and I fell in love with it. But we did that musical for Kristin Chenoweth, because it was as if it had been written for her—even though, of course, it wasn't. In terms of new plays, it's the exact opposite. We look for great new plays that we think are worthy of production. And then we try to find the right director, and star casting has nothing to do with it. If it happens, it happens. It's much more about the play, which is almost easier if you have good taste and good judgment. So everything, one way or another, is artist-driven.

AUDRA: For me, it comes down to something that is going to challenge me, something that scares me. Every project I've done has been, "Oh, I'm probably going to fall flat on my face doing that. I need to do it." There's got to be a bit of a fear factor, a risk, because you want to grow. You want to continue to grow and evolve as an artist. And also the people you're going to be surrounding yourself with and the people you're going to be spending a lot of your time with, and a director you're going to learn something from and actors you want to be in a room with. All those things come into consideration.

As Todd said, you've won a lot of Tony Awards, and in every performance category. But you also do television, you do movies, you go across the country and the world performing concerts. And yet I'm never scared you're going to abandon the theatre. You always come back. Why is that?

AUDRA: Theatre is my first language. This is where I feel most like me. I feel—I don't want to say "fully in my power" or anything like that, but this is where I feel most at home, where I feel most open to expressing who I am as an artist. Theatre was where I was born. This is where I want to live out my days.

Todd, when you are trying to bring a star to the theatre—Audra, Kristin Chenoweth, Keira Knightley, Clive Owen, to name a few people who've worked at Roundabout lately—what is your pitch to them? What can the Roundabout experience offer them that they can't get elsewhere?

PHOTO BY LYN HUGHES

TODD

Tom has been instrumental in every aspect of our growth from a tiny theatre with one home to what we've become today, which is a five-theatre complex with three Broadway theatres—the largest not-for-profit theatre in America. And...nobody's more emblematic of excellence in theatre than Audra McDonald.

TODD: The pitch is really simple. This is a play that is unbelievably challenging, that you're unlikely ever to get the opportunity to do, certainly on Broadway. Take Keira Knightley. Keira Knightley could do anything she wants to do, including make a lot of money doing movies. But I had had this five-year obsession with doing *Thérèse Raquin*. We went after Keira, because we thought she'd be great, and ultimately she decided it was a role that turned her on. Obviously, no commercial producer is going to do *Thérèse Raquin*, just like no commercial producer is going to do *Old Times*. And so I think that it gives artists an opportunity to really stretch the boundaries of their talent, as Audra mentioned, in a low-pressure environment. I mean, it still is Broadway, so there's obviously pressure. But it's less pressure than carrying a \$12 million musical on your back. We're talking to Audra about a future project—and twelve other people are talking to Audra about a future project. So it's complicated, for Audra as well as for us.

AUDRA: But it's worth it. Once again, it's about stretching yourself. That's what Todd does brilliantly, though. Todd will say, "Hey, what about this?" And you'll go, "Oh, no. Never in a million years! Could I? Oh, no...Oh." You're kind of like a parent in that respect. You go, "This is good for you!" And you're like, "That tastes nasty! But I know it's going to make me so healthy." He kind of scares you into doing it. You're like Obi-Wan Kenobi. Or Yoda. "You must do what is right."

Tom, it's clear that you've had a very significant impact on Roundabout for the past ten years. But how has serving on the Board impacted you? Are there great nights at the theatre that have resonated with you more than others?

TOM: It's clearly added dimension to my life, beyond my business career. Having the ability to help make Roundabout a successful and thriving organization has been very gratifying. The board really enjoys itself—not only going to the openings— but trying to solve the problems that any non-profit organization has. In terms of memorable performances, there are so many of them. *Machinal* comes to mind, which I thought was one of the most astounding productions of a play that absolutely never would have been done commercially. Another one would be *Thérèse Raquin*, which had so many dimensions of greatness, from the acting to the scenery to everything else. And then *Assassins*, where we had a long debate about whether or not we should do it. Obviously, it was controversial. If I recall correctly, we had thought about doing it around 2001.

TODD: It was supposed to start rehearsals two weeks after 9/11. And we cancelled it.

TOM: Bringing it back was a decision we made. It was very thrilling.

AUDRA

This sounds so stupid, but doesn't it seem as if we were all deposited on Earth and then all of a sudden you go to the theatre and the mother ship sends a message and you're like, "Oh! That's where I belong"? All of a sudden, the pull is magnetic.

TODD: And I'd like to point out there was a special board meeting to decide whether to do *Assassins* or not. It's the only time we ever had a board meeting to actually decide whether or not to do a show. Tom led the charge to do *Assassins*, and the rest is history. It won, like, six Tony Awards.

TOM: Then I'd also mention *On the Twentieth Century*. Obviously, musicals are the most expensive things for us to produce. Inherently, they're the most risky. I believe strongly that we need to continue with our musical mandate, and Todd has proven recently once again just his ability to pick amazing things to do.

Audra, what personal meaning did 110 in the Shade have for you? Wasn't it where you met Will Swenson, who is now your husband?

AUDRA: Yep. *110 in the Shade* was life-changing for me in many ways. My dad died in a plane crash after a matinee. We had to shut down for a couple

of days so I could go out and bury my dad and then come back and open before the Tony cut-off date. And I met Will at the same time my life was falling apart. He was the understudy [for Starbuck, the romantic lead], and he had just lost his mom six months before. But Roundabout cast and crew and the whole company, from Todd on down, took such good care of me during that show. It's hard for me to separate the two: the artistic experience and this familial, personal experience that I had. They're inextricably linked. I still think about that when I walk by Studio 54, or I'll walk down the street that I was walking down right after going out the stage door when I got the call that my dad had died. I was on my way to meet the cast. We were all going to have dinner after the show. The whole experience for me is a very personal one, which obviously changed my life forever. So I'm very grateful to Roundabout for everything they gave me, not only the opportunity to play that role, but a safe haven and a safe space to deal with such a tragedy—and then, unbeknownst to them, helping me meet my future husband.

Lightning round! All three of you have very different roles in the theatre, and I imagine you came to it in different ways. What is the first time you saw something onstage that completely bowled you over and made you think, "I have to be part of this"?

AUDRA: I know mine right off the bat. It's very visceral. My mom took me and my sister to L.A. to see a touring production of *42nd Street* at the Shubert. And they all started dancing on those dimes during "We're in the Money." I don't know how old I was—nine, ten, something like that—and I was bowled over. I'd been in dinner theatres, but I'd never seen a full-fledged production. And if I could have crawled out from the mezzanine onto the stage—you know, like when you go to Niagara Falls and people are tempted to dive into the water? That's kind of how I felt. It's still so seared in my brain.

TODD: My parents didn't take me to theatre. I wasn't exposed to it very much. In tenth grade, a friend of mine asked me to work backstage in the stage crew at Horace Mann, where I went to school, because he was the head of the stage crew and needed help. I said okay. The show was *How to Succeed in Business Without Really Trying*, and I'm sure it was a horrible production. But there was something about the energy backstage, even in high school, that so turned me on. It was a kind of energy and excitement that I had never felt before. Every single thing that I did after tenth grade was focused towards a career in theatre.

TOM: I remember sitting in the balcony of a Broadway theatre and watching Robert Preston in *The Music Man*, which may have been my first trip to New York from Pennsylvania, where I grew up. Sitting in the balcony as a junior in high school and seeing the lights come up and the orchestra get going—from then on, I knew I wanted to be involved in some way with theatre.

AUDRA: This sounds so stupid, but doesn't it seem as if we were all deposited on Earth and then all of a sudden you go to the theatre and the mother ship sends a message and you're like, "Oh! That's where I belong"? All of a sudden, the pull is magnetic. It is almost unexplainable. You just all of a sudden go, "I belong there." And it pulls you. It calls you.

The clock was calling, too—Audra was on her way to London and had to catch a plane. Before everyone dispersed, a final question, for Roundabout's 50th anniversary: What did Tom and Todd envision for the company's next fifty years? Tom's answer: "Having the financial foundation to allow us to artistically do things that are out of the box." Todd was less sure what the next half-century holds, but wagered a guess: "Interplanetary theatre. Who knows?" Whatever the future may bring, one thing was clear: as diverse as their paths have been, all three have followed the call of the "mother ship"—to a life in the theatre and to Roundabout.

American Airlines

Bravo. Bravo.

American Airlines is proud to support Roundabout Theatre Company on their 50th Anniversary and congratulates this year's honorees.

American Airlines, the Flight Symbol logo and the Tail Design are marks of American Airlines, Inc. oneworld is a mark of the oneworld Alliance, LLC. © 2016 American Airlines, Inc. All rights reserved.

Congratulations Tommy!
Thanks for all you do for
Roundabout and to make
New York a better place.

CARRIE and LEIGH ABRAMSON

High performance deserves
high praise.

High performance. Delivered.

Accenture congratulates the Roundabout Theatre Company on 50 years of artistic achievement and programming excellence. We applaud the Theatre's enduring mission to bring the highest quality arts to all audiences across the country and around the world.

Strategy | Consulting | Digital | Technology | Operations

accenture

To 50 years
of greatness.
Congratulations
Todd, Scott
and everyone
at Roundabout.

ALEC BALDWIN

Bank of America applauds Roundabout Theatre Company for bringing the arts to all

When members of the community support the arts, they help inspire and enrich everyone. Artistic diversity can be a powerful force for unity, creating shared experiences and a desire for excellence.

Bank of America recognizes Roundabout Theatre Company for its success in bringing the arts to performers and audiences throughout our community.

Visit us at bankofamerica.com/arts

Life's better when we're connected®

©2016 Bank of America Corporation | ARB05FB6

Bank of America
Merrill Lynch
U.S. Trust
Merrill Lynch

**Bloomberg
Philanthropies**

IS THRILLED TO SUPPORT

ROUNDABOUT THEATRE COMPANY

AND CONGRATULATE HONOREES
AUDRA MCDONALD AND TOM TUFT
FOR THIS WELL DESERVED AWARD

**50
YEARS**

Congratulations to the
Roundabout Theatre Company
on a half century of entertainment,
education and enrichment.

Thank you

Bill Borrelle | John Hearn

Colliers International
Congratulates

Audra McDonald and Tom Tuft

& _____
Roundabout Theatre Company

for

**50
YEARS OF
EXCELLENCE**

SPRING GALA 2016

www.colliers.com

Congratulations to
Roundabout for enriching
the lives of New Yorkers
for 50 years!

DEBORAH GOODMAN DAVIS
and **GERALD R. DAVIS**

Dechert congratulates
Roundabout Theatre
Company on its
50th Anniversary.

Dechert
LLP

DEUTSCHE BANK
congratulates
Roundabout Theatre Company
on their 50th Anniversary
and Gala Chairs
Stephanie and Ron Kramer
on a successful event.

With congratulations to Tom
Tuft on receiving the Jason
Robards Award and to
Roundabout for 50 years of
excellence in theatre.

MARCIA DUNN and
JONATHAN SOBEL

CONGRATULATIONS
TO
ROUNDABOUT THEATRE COMPANY
ON
50 YEARS IN THE SPOTLIGHT.
HERE'S TO 50 MORE!

FUN
HOME

WINNER! BEST MUSICAL
2015 TONY AWARD

 CIRCLE IN THE SQUARE THEATRE · FUNHOME BROADWAY.COM

A salute to three theatrical giants

Roundabout

Audra McDonald

Tom Tuft

With appreciation,

ROY FURMAN

In honor of Mary Cirillo-Goldberg.

With love and admiration,

JUDITH A. GARSON and
STEVEN N. RAPPAPORT

Congratulations to Roundabout
for reaching this great milestone!
50 years of great theatre and
of nurturing great talent!

Congratulations to Tom Tuft and
Audra McDonald for receiving
the Jason Robards Award for
Excellence in Theatre.

Congratulations to Todd Haimes
and the incredible team at
Roundabout.

I am so very proud to be a
part of this extraordinary
Roundabout family.

Sylvia Golden

JOHN and **KIENDL GORDON**
are proud to be a part of the
Roundabout Family!

Congratulations to a fabulous team!!!
Here's to the next 50 years!

old e - nough. I will show him A - mer - i - ca

Thank you Roundabout Theatre
For Fifty Years of
"A Ride on the Wheels of a Dream"

With love and respect to Todd
PERRY and **MARTY GRANOFF**

a tempo dream... *Coalhouse: rall.* We'll go down.

a tempo *rall.*

MYRNA & FREDDIE
GERSHON

CELEBRATE

ROUNDAABOUT
T H E A T R E
C O M P A N Y

50
YEARS
OF
EXCELLENCE
IS JUST THE
BEGINNING

AUCTIONEER

No stranger to a stage,
Billy is a cousin of Vaudeville
great Georgie Jessel.

He congratulates
Roundabout Theatre Company
on their 50th Anniversary.

HBO
PROUDLY SUPPORTS
ROUNABOUT
THEATRE COMPANY

CONGRATULATIONS
TO THIS YEAR'S HONOREES
AUDRA McDONALD & TOM TUFT
THE JASON ROBARDS AWARD
FOR EXCELLENCE IN THEATRE

HBO

©2008 Home Box Office, Inc. All rights reserved.
HBO and related channels and service marks are the property of Home Box Office, Inc.

THE UNION BEHIND ENTERTAINMENT™

CONGRATULATIONS ROUNABOUT THEATRE COMPANY ON 50 YEARS OF EXCELLENCE!

MATTHEW D. LOEB
International President

JAMES B. WOOD
General Secretary-Treasurer

VICE PRESIDENTS

MICHAEL BARNES
First Vice President

ANTHONY DEPAULO
Third Vice President

DANIEL DI TOLLA
Sixth Vice President

CRAIG CARLSON
Ninth Vice President

C. FAYE HARPER
Twelfth Vice President

THOM DAVIS
Second Vice President

DAMIAN PETTI
Fourth Vice President

JOHN FORD
Seventh Vice President

WILLIAM E. GEARNS, JR.
Tenth Vice President

COLLEEN GLYNN
Thirteenth Vice President

MICHAEL F. MILLER, JR.
Fifth Vice President

JOHN M. LEWIS
Eighth Vice President

PHIL S. LOCICERO
Eleventh Vice President

INTERNATIONAL TRUSTEES

PATRICIA WHITE **THOMAS J. CLEARY** **CARLOS COTA**

CLC DELEGATE
KELLY MOON

207 W. 25th St., 4th Fl. • New York, NY 10001 • www.iatse.net

JUJAMCYN THEATERS

Congratulations to Todd, Julia, Sydney, Harold and everyone at Roundabout on your 50th Anniversary. We look forward to seeing 50 more years of amazing theatre!

STEPHANIE and RON KRAMER

Kramer Levin's Business Immigration Group

is pleased to provide extraordinary legal services to an extraordinary theater company.

We are proud to be your immigration counsel.

Ted Ruthizer

Mark D. Koestler

Matthew S. Dunn

Jeffrey A. Barlekamp

Jennifer Raiola Danzo

Scott Gorski

Allison D. Gray

William Johnson

Erin K. Jones

KRAMER LEVIN

KRAMER LEVIN NAFTALIS & FRANKEL LLP

1177 Avenue of the Americas | New York, NY 10036 | 212.715.9100
NEW YORK SILICON VALLEY PARIS www.kramerlevin.com

Local One, I.A.T.S.E.
 Congratulates The
**Roundabout Theatre
 Company**
 On Their 50th Anniversary!

**Theatre Business
 Managers**

Kevin McGarty
 Paul F. Dean, Jr.

Treasurer

Robert McDonough

Financial Secretary

Anthony Manno

President

James J. Claffey, Jr.

Vice President

John M. Diaz, Sr.

Board of Trustees

Dan Terrill, Jr.

Adam M. Braunstein

William Ngai

Replacement Room Chairperson

Daniel Thorn

**Television Business
 Managers**

Edward J. McMahon III

Robert Nimmo

Secretary

Robert C. Score

Administrative Secretary

Edmond F. Supple, Sr.

1-212-333-2500 • 1-800-745-0045 • www.iatselocalone.org

T.P.U.
LOCAL ONE
 I.A.T.S.E.

Affiliated 1893-Organized 1886

Congratulations to Roundabout
 Theatre Company on celebrating
 50 years of success!

LUTZ AND CARR, CPAS LLP

THANKS FOR THE MEMORIES

Dear Todd & Julia,

The work the two of you have done has made a major impact on theatre and positioned the Roundabout Theatre Company as one of the best in the world. I could go on forever, but in short, I am one of the luckiest people to have been welcomed by you both onto the Roundabout Board.

While on the Board of Directors I was privileged to be part of the Roundabout as we produced 125 plays and musicals, and amongst hundreds of award nominations, received: 25 Tony Awards, 37 Drama Desk Awards, and 37 Outer Critics Circle Awards.

In the community, the Company has touched the lives of thousands of students and educators, fostered the up and coming talent of the future, and enriched the lives of every patron lucky enough to see one of the Roundabout's phenomenal productions.

Your shows are moments I will treasure for the rest of my life. On behalf of myself, Gilda, and the entire McGarry family: Thank you for the memories.

Looking forward to another 50 years of groundbreaking work,

John P. McGarry, Jr.
Director Emeritus

The impact of creative expression

Creativity, no matter what form, leads to moments that inspire and touch us. At MUFG, we salute all those who support and sustain the arts in our communities. Encore!

We're proud to join Johannes "Johs" and Regis Worsoe in honoring tonight's honorees and Roundabout Theatre Company on 50 great years.

©2016 Mitsubishi UFJ Financial Group, Inc. All rights reserved. The MUFG logo and name is a service mark of Mitsubishi UFJ Financial Group, Inc.

Congratulations to the
Roundabout Theatre Company
on 50 Inspiring and
Brilliant Years

MARVIN and JANET ROSEN

The logo for Signature Bank, featuring the word "Signature" in a white, elegant cursive script.

SIGNATURE BANK

is happy to support
**Roundabout
Theatre Company**
in honor of our friend,
Michael T. Cohen

Alan Roth
Group Director & Senior Vice President
aroth@signatureny.com
(646) 746-8971

Cheers to 50 years!

CHEERS
TO 50 YEARS!

Happy
Anniversary
to our friends
and colleagues at
Roundabout
Theatre Company

SWEET HOSPITALITY GROUP
A DRAMATIC DEPARTURE FROM ORDINARY

It has been my honor to help Todd and everyone at Roundabout reach this incredible milestone. Congratulations to fellow honoree, the extraordinary Audra McDonald, and my colleagues on the Board – here’s to another 50 years of excellence.

TOM TUFT

THE PRIVATE BANK

WELLS
FARGO

Performance is the result of preparation

The success of Roundabout Theatre Company is the result of careful practice and planning. Your financial plan should perform for you too. When you work with the specialists at Wells Fargo Private Bank, your goals, needs, and vision for the future are at the center of that plan.

To start a new kind of conversation, contact your local Wells Fargo Private Bank office:

Robert J. DiDiano
Regional Managing Director
(212) 214-7800

wellsfargoprivatebank.com

Investment and Insurance Products: ▶ NOT FDIC Insured ▶ NO Bank Guarantee ▶ MAY Lose Value

Wells Fargo Private Bank provides products and services through Wells Fargo Bank, N.A. and its various affiliates and subsidiaries. Insurance products are available through insurance subsidiaries of Wells Fargo & Company and underwritten by non-affiliated insurance companies. Not available in all states. © 2016 Wells Fargo Bank N.A. Member FDIC. NMLS ID 399801

Congratulations Roundabout

on your **50th Anniversary!**

Association of Theatrical Press Agents and Managers

Proudly Representing the Best in Live Entertainment

Congratulations Roundabout on 50 years of fabulous theatre that gets better and better. Break a leg!

ROXANNE and SCOTT BOK

50

Years of Excellence

Congratulations!

ROUNABOUT THEATRE COMPANY

We also applaud

Audra McDonald & Tom Tuft

on receiving the Jason Robards Award for Excellence in Theatre.

300 Wolf Dr., West Deptford, NJ 08086 • 856-853-7500 • mfabian@artguildinc.com

Congratulations to Honorees Tom Tuft and Audra McDonald on receiving the Jason Robards Award, and to everyone at Roundabout Theatre for 50 years of first rate theatre productions that are accessible to all!

PHILIPPA and JIM BURKE

We congratulate Roundabout Theatre Company on their 50th Anniversary and are honored to serve such an esteemed New York City institution.

iabdny.com

IRIS A. BROWN DESIGN

Uncommon Design Solutions for World-Class Cultural and Nonprofit Institutions

In honor of Audra McDonald, Tom Tuft, and Roundabout's 50th Anniversary season.

Fondly,

JOAN COHEN,

better known as Michael Cohen's Mother

Congratulations to Roundabout Theatre Honorees
The gifted
Audra McDonald
And our dear friend and
Roundabout Chairman
Tom Tuft

**MARY CIRILLO-GOLDBERG and
JAY GOLDBERG**

COOKFOX Architects congratulates Roundabout on 50 years of great theater.

Congratulations to Todd Haimes and everyone at Roundabout on their 50th Anniversary and to Tom Tuft and Audra McDonald for receiving the Jason Robards Award for Excellence in Theatre.

**BILL DAMASCHKE and
JOHN MCILWEE**

**Celebrating the journey.
Setting the stage for the future.**

From all of us at EY, congratulations to Roundabout Theatre Company on 50 years of excellence. We're proud to support all that you do: it's one of the ways we help share stories and create experiences that make our community a better place to work and live.

EY is a global leader in assurance, tax, transaction and advisory services. The insights and quality services we deliver help build trust and confidence in the capital markets and in economies the world over. We develop outstanding leaders who team to deliver on our promises to all of our stakeholders. In so doing, we play a critical role in building a better working world for our people, for our clients and for our communities.

For more information, please visit ey.com.

Congratulations to RTC on its 50th golden year of excellent theatre

DEWITT STERN GROUP...

...Insuring RTC's future.

Congratulations to Roundabout on their 50th Anniversary and to Tom Tuft and Audra McDonald for receiving the Jason Robards Award for Excellence in Theatre.

NED and DANIELLE GINTY

Poundabout's mission and creativity are a gift to the theatre world. Congratulations to all.

PATRICIA and BERNARD GOLDSTEIN

Congratulations Roundabout Theatre Company on your 50th anniversary!

John and Carmen Grossman &

NYPS

New York Production Services

GHOSTPEPPER

78 Fifth Avenue, Seventh Floor • New York City, 10011 • T: 212.675.8287

WWW.NYPS.TV | WWW.GHOSTPEPPER.TV

Congratulations to Roundabout on their 50th Anniversary and to Tom Tuft and Audra McDonald for receiving the Jason Robards Award for Excellence in Theatre.

BARBARA and HARRY E. GOULD JR.

THE HABERS

congratulate our dear friends, Stephanie and Ron Kramer, Lisa and Greg Rechler, for the work they do on behalf of Roundabout Theatre Company.....
Bravo!

CONGRATULATIONS TO
 ROUNABOUT THEATRE
 COMPANY
 ON 50 YEARS!

NEW YORK | 1501 BROADWAY
 TIMES SQUARE | +1-212-343-3355

HARDROCK.COM | #THISISHARDROCK

©2014 Hard Rock International (USA), Inc. All rights reserved.

Congratulations to Tonight's Honorees

Audra McDonald
 and
Tom Tuft

And congratulations Roundabout Theatre Company
 for 50 years. Wishing you continued success.

Thomas P. McNabola
Elliott H. Koplitz

Hunter Group CPA LLC | 17-17 Route 208, Fair Lawn, NJ 07410

*Congratulations to Roundabout Theatre,
 Tom Tuft, and Audra McDonald.*

*Warmly,
 The Hartzband Family*

Happy 50th

to the Unparalleled
 Roundabout Theatre Company

The Huxley Family
 Bob, Sally, Bill & Haley

Congratulations to Roundabout and
to Kitty and Tom Kempner!

SHELLEY and MICHAEL KASSEN

We are proud to support Roundabout
Theatre Company and are thrilled to
be a part of the Roundabout family.
Congratulations to our hard working
event chairs and well deserving
honorees!

RANDI and JEFF LEVINE

Congratulations
Tom
on your well-deserved award

KAREN and RICHARD LeFRAK

***Congratulations to
Audra McDonald and Tom Tuft
and to Roundabout Theatre Company
for 50 Years of Excellence!***

**MAKE-UP ARTISTS
& HAIR STYLISTS**

70 West 36th Street, 4A
New York, NY 10018
(212) 627-0660 (800) 222-7985
www.local798.net

Congratulations to
Roundabout Theatre on
50 years of theatrical excellence!

SHELLEY and DONALD MELTZER

MINTZ & GOLD LLP
600 Third Avenue, 25TH Floor
New York, NY 10016
(212) 696-4848
www.mintzandgold.com

Thank you Tom

For all your great work
to advance theatre in NYC,
and for your friendship.

JULIE and BRUCE MENIN

Congratulations to Roundabout Theatre
Company on celebrating 50 wonderful
years of excellence in theatre. I salute
Michael Cohen for his work and
dedication in helping Roundabout
Theatre Company celebrate yet another
remarkable year tonight.

CYNTHIA NEIDITCH

Congratulations Roundabout Theatre Company on its 50 year Anniversary and to Tom Tuft on receiving the Jason Robards Award for Excellence in Theatre.

MARGARET and ANDY PAUL

"I regard the theatre as the greatest of all art forms, the most immediate way in which a human being can share with another the sense of what it is to be a human being." — OSCAR WILDE

"The theater is the only institution in the world which has been dying for four thousand years and has never succumbed. It requires tough and devoted people to keep it alive." — JOHN STEINBECK, *ONCE THERE WAS A WAR*

With love to Stephanie and Ron Kramer for their vision and steadfast devotion to Roundabout Theatre Company; and, to another 50 years of magic and theatre at Roundabout.

STACEY RICHMAN

Audra, Tom, Todd, Harold, and Julia,
Here's our Roundabout way of
saying congratulations!

Love,

**DAVID, TAMAR, and everyone at
RICHARDS/CLIMAN, INC.**

With best personal regards to Todd, Sydney, Harold, Denise and all our friends at Roundabout.

The Rolfe Company, Inc.

"New York's Exclusive Theatrical Design Representation Firm."

Mickey Rolfe

Casey Purcell

Warmest Congratulations

Audra McDonald
Tom Tuft

With admiration,
Daryl Roth

Congratulations Tom on
this well-deserved honor.

SUSAN and **STEPHEN SCHERR**

Congratulations to honorees Tom Tuft
and Audra McDonald on receiving the
Jason Robards Award, and to everyone
at Roundabout Theatre Company for
50 years of excellent theatre.

STEVEN A. SANDERS
and **MADELYN SIMON**

We celebrate tonight's honorees
Audra McDonald and our dear friend,
Tom Tuft for your impactful work
in the arts. We also congratulate
everyone at Roundabout Theatre
Company for a fabulous 50th
anniversary season!

FERN and **LENARD TESSLER**

Congratulations to Todd and the
entire Roundabout Team
On the 50th Anniversary and
a truly fabulous Season!

CYNTHIA C. WAINWRIGHT and
STEPHEN BERGER

Toasting our dear friend, Tom Tuft!
ANN COLGIN and **JOE WENDER**

We Salute Roundabout Theatre
and Kitty Patterson Kempner
and Tom Kempner and
Stephanie and Ron Kramer

VICKI GROSS and
JONATHAN LEVINE

Congratulations
to our good friends
TOM and DIANE
and Roundabout Theatre
on its 50th Anniversary.

CHARLOTTE MOSS
and
BARRY FRIEDBERG

ROUNDAABOUT

T H E A T R E

C O M P A N Y

2016 SPRING

GAL·A

ADDENDUM

HONORING
AUDRA McDONALD AND TOM TUFT

FEBRUARY 29, 2016

THE GRAND BALLROOM OF THE WALDORF ASTORIA
NEW YORK CITY

 **ROUNDAABOUT
THEATRE
COMPANY**

**50
YRS**

JUDY & LEW EISENBERG

CONGRATULATE

TOM TUFT

FOR HIS EFFORTS ON BEHALF OF THE
ROUNDAABOUT THEATRE COMPANY

PROGRAM

WELCOME

ALEC BALDWIN

TODD HAIMES

THE JASON ROBARDS AWARD FOR EXCELLENCE IN THEATRE PRESENTED TO

TOM TUFT

AUDRA McDONALD

LIVE AUCTION

Billy Harris, Auctioneer
Auction Items listed inside

A MUSICAL PERFORMANCE

MENU

HEIRLOOM TOMATO AND AVOCADO TOWER

Shaved Pecorino, Micro Greens
Toy Box Tomato Relish
Balsamic Reduction, Parmesan Tuile

SLICED BEEF TENDERLOIN

Garlic-Herb Boursin Souffle
TriColor Baby Carrots
Red Wine Sauce

Vegetarian and Fish Alternate Entrees available upon request.

ALTERNATING DESSERTS

ALMOND JOY

Dark Chocolate Mousse
Rice Krispies with White Chocolate, Almond Nougat Tuile

STRAWBERRY SHORTCAKE

Fresh Strawberries and White Chocolate Mousse
Pistachio Streusel, Raspberry Coulis

WINE SERVICE

CHARDONNAY

St. Clement, Carneros, California

MALBEC

Bodega Norton Reserva, Mendoza, Argentina

LIVE AUCTION

ROUNABOUT THEATRE COMPANY SPRING GALA 2016

1

STEPPIN' OUT FOR YOUR BROADWAY DEBUT

Walk-On Role in *Holiday Inn*, *The New Irving Berlin Musical*

Bing Crosby, Fred Astaire, and now... you! It's time to make your Broadway debut in Roundabout's *Holiday Inn*, *The New Irving Berlin Musical*. Based on the 1942 Paramount picture, this brand new show will dazzle at the historic Studio 54 in Fall 2016. Once you step backstage and see your name on the dressing room door, you'll be transported to a titular holiday inn in rural Connecticut. You will receive the full Broadway experience, including rehearsal with the cast and hair, make-up, and costumes. After you make your appearance, you'll have the best seat in the house – backstage! And don't forget about your fans; you'll receive eight orchestra seats so your friends and family can watch you shine. After the show, you and your entourage will meet up with your fellow cast members to celebrate your big debut with a champagne toast of 2004 Michel Gonet Champagne Blanc de Blancs Grand Cru Cuvée prestige. Finally, to capture your big break, the whole night will be professionally photographed!

RESTRICTIONS: Walk-on participant must be at least 16 years old. *Holiday Inn* is currently scheduled to run from October 14, 2016 – January 15, 2017. Dates subject to availability.

VALUE: Priceless

DONATED BY: Gordon Greenberg and Roundabout Theatre Company, Anonymous

2

LIGHTS, CAMERA, ACTION! Exclusive Hollywood Events

Are you ready to experience the glitz and glamour of Hollywood like a movie star? Pack your bags for a trip for four (4) to Los Angeles. First, you'll meet with Roundabout favorite John Stamos ("Full House," *Bye Bye Birdie*) for an extraordinary experience on the set of Netflix's next hit, "Fuller House." Before settling in to your seats for the live taping of an episode, you'll

meet "Uncle Jesse" himself on the studio lot! To commemorate the day, you'll leave with an autographed copy of the script, compliments of John. Then, you and your guests will embark on a behind-the-scenes tour of the "Fuller House" sound stage and golf cart tour of the entire Warner Brothers Studio Lot. On another day, you and your guests will attend a live taping of CBS's "The Big Bang Theory," starring Jim Parsons (*Harvey*, *The Normal Heart*), from priceless, reserved front-row VIP seats. This LA package comes complete with 400,000 AAdvantage miles, courtesy of American Airlines, toward round-trip flights and 75,000 Marriott Rewards points to be used toward your stay at any of LA's luxurious Marriott hotels.

RESTRICTIONS: "Fuller House" must be scheduled when John is confirmed to tape an episode. Warner Brothers tour and set visit may not be led by John Stamos. If production of the series is cancelled prior to winning bidder's set visit, John will make reasonable efforts to provide a set visit on his next series. "The Big Bang Theory" tapes on Tuesdays, August 2016 – April 2017; must be 16 years or older to attend taping. Length of stay in Marriott hotel will vary depending on class of Marriott property at which winner redeems Rewards points.

VALUE: Priceless

DONOR: John Stamos, Jim Parsons and "The Big Bang Theory," Warner Brothers Studio, Marriott, American Airlines

3

LIFE OF THE PARTY Jane Krakowski Performs in Your Home!

Be the life of the party and welcome Tony winner and four-time Emmy nominee Jane Krakowski (*She Loves Me*, *Nine*, "30 Rock") to your home for a private cabaret performance and dinner for you and 13 guests. The evening begins with a delicious meal prepared and served by Markus Glocker, chef de cuisine and partner of Michelin-starred Tribeca restaurant Bâtard. Jane will be the guest of honor and perfect wine pairings will complement the menu. Then, Jane will treat your guests to songs from her personal repertoire, accompanied by Broadway musical director and Emmy winner Michael Kosarin (*Newsies*, *Aladdin*, "Galavant"). Finally, it's your turn to join in the fun for a game of "Duets" with Jane! She'll bring

the playbook of Broadway classic duets from which you can select your show-stopping number and jump right in. Don't miss this once-in-a-lifetime chance for a fun-filled, unique night with one of the biggest stars in the Roundabout galaxy!

RESTRICTIONS: Auction winner must have or rent a piano. Home must be located in Manhattan, or, if the winner prefers, Roundabout Board Member Michael Cohen will happily provide his Upper East Side Manhattan town home. Date and time will be mutually agreeable.

VALUE: Priceless

DONATED BY: Jane Krakowski, John Winterman and Markus Glocker from Bâtard, Anonymous, Michael T. Cohen

4

CELEBRATE NEW YORK! VIP Treatment in the Big Apple

This uniquely New York package begins with behind-the-scenes tours of three of New York's biggest and best television shows. Join the cast and crew of NBC's hit "Law & Order: SVU" for a set visit for two, followed by a meet and greet with Sergeant Mike Dodds, played by two-time Tony nominee Andy Karl (*On the Twentieth Century*, *Rocky*). Next, you and a friend will go behind the camera on set of HBO's "Girls," which stars two Roundabout favorites, Adam Driver (*Star Wars*, *Man and Boy*) and Becky Ann Baker (*Assassins*). Commemorate your experience on set with a swag bag of "Girls" gear before traveling to your final show destination. Finally, you and three guests will be one of the first to visit the 1970s rock n' roll world of HBO's "Vinyl," executive produced by Martin Scorsese and Mick Jagger and starring Roundabout's own Bobby Cannavale ("Boardwalk Empire," *The Big Knife*). That's a wrap on the television tours, but not for you, as you and three friends enjoy the Macy's Thanksgiving Day Parade from VIP seats in the Uptown Grandstand. To top it all off, your trip comes complete with two round-trip luxury cars, compliments of Broadway Limo.

RESTRICTIONS: Each set visit occurs on a different day and participants for all three set visits must be 18 years or older. Winning bidder of "Law and Order" must be available on the dates selected by Producers and NBCUniversal. The "Girls" visit will occur on a mutually agreed upon date between April 18, 2016 and August 1, 2016, subject to last-minute production changes. You will be offered up to two

dates to appear, after which this non-transferable offer will be voided. "Vinyl" offer valid only between the dates of active production, July – September 2016 (dates subject to change). HBO does not guarantee a particular actor will be present on the day of your visit to either set. Uptown Grandstand Tickets for the Macy's Thanksgiving Day Parade, scheduled for Thursday, November 24, 2016, are General Admission and non-transferable.

VALUE: Priceless

DONOR: Andy Karl, Becky Ann Baker, NBCUniversal, Half a Yogurt Productions, Michael Mitnick & "Vinyl," Macy's, Broadway Limo

5

FOURTH OF JULY LONDON GETAWAY Exclusive Theatre Experiences Across the Pond

Pack your bags for a West End theatrical experience over the Fourth of July Weekend! First, you and a guest will attend the Opening Night performance of *Lady Day at Emerson's Bar and Grill*, directed by Lonny Price (*110 in the Shade*) and starring our fabulous honoree and six-time Tony Award winner, Audra McDonald (*110 in the Shade*, *Ragtime*). After enjoying Audra's Tony winning performance of this jazz legend in VIP style, head on over to celebrate at the official After-Party. Next, you'll attend a performance of *Funny Girl*, hailed by critics and audiences alike, directed by the legendary Michael Mayer (*Everyday Rapture*, *A Lion in Winter*, *Hedwig and the Angry Inch*). After the show, go backstage for an exclusive behind-the-scenes tour. Your London trip features 500,000 AAdvantage miles, courtesy of American Airlines, toward your flights, a 3-night stay at the extravagant Intercontinental London Park Lane Hotel, and dinner or pre-show cocktails at Brasserie Max at the Covent Garden Hotel.

RESTRICTIONS: Opening Night of *Lady Day* is Tuesday, July 5, 2016. Date subject to change and tickets cannot be used for another performance. Hotel reservation must include the evening of Tuesday, July 5; additional nights are purchasable at auction winner's expense.

VALUE: Priceless

DONOR: Jeffrey Richards and *Lady Day at Emerson's Bar & Grill*, Michael Mayer, Covent Garden Hotel, American Airlines

continued >>

LIVE AUCTION

ROUNABOUT THEATRE COMPANY SPRING GALA 2016

BE OUR GUEST, BE OUR GUEST!

Red Carpet Treatment at *Disney's Beauty and the Beast* Premiere

Once upon a time, you and three guests enjoyed all the perks of a fairytale blockbuster premiere! Rub shoulders with Hollywood's elite at the Los Angeles premiere of *Disney's Beauty and the Beast*. Directed by Academy Award winner Bill Condon (*Dreamgirls*), this brand-new, live action retelling of Disney's animated classic stars Roundabout favorites Audra McDonald (*110 in the Shade*) and Ewan McGregor (*The Real Thing*), as well as Emma Watson, Sir Ian McKellen, Emma Thompson, Stanley Tucci, and more! Alan Menken, who won two Academy Awards (Best Original Score and Best Song) for Disney's animated classic, provides the score. You and your guests will be treated to VIP seats at the red-carpet premiere at the beautifully restored El Capitan Theatre on Hollywood Boulevard, followed by passes to the exclusive celebrity After-Party. Your blockbuster vacation comes complete with 400,000 AAdvantage miles, courtesy of American Airlines, toward round-trip flights and 75,000 Marriott Rewards Points to be used toward your stay at any of LA's enchanting Marriott hotels.

RESTRICTIONS: Premiere is in February/March 2017. This offer is only valid on the day of the event. Date and location are subject to change. This package is not available for resale. Length of stay in Marriott hotel will vary depending on class of Marriott property at which winner redeems Rewards points.

VALUE: Priceless

DONOR: Bill Condon, The Disney Company, Marriott, American Airlines

UN VOYAGE FANTASTIQUE

A Vacation for Four to Paris and Île de Ré

Your luxury European vacation awaits! You and three guests fly Business Class on American Airlines to/from Paris and stay in a stunning 17th Century apartment in the Marais district (4th Arrondissement) for one week. This recently-renovated, ornate, and historic two-bedroom, two-bath apartment is situated on a quiet street in close proximity to upbeat boutiques, stylish cafes, world-renowned restaurants, and, of course, the fountains of Place des Vosges. During your time in Paris, you and your guests will enjoy delicious meals at two of the city's finest establishments: Michelin two-starred restaurant Sur Mesure from Chef Thierry Marx at the Mandarin Oriental and lunch or dinner with the Sommelier's selection of wine at Michelin three-starred Alain Ducasse au Plaza Athénée.

After your week in the city of light, you will travel to France's western coast for a luxurious week-long stay in the Maison de l'Ange on Île de Ré to enjoy the serenity of coastal France. With its temperate climate, year-round sunshine, and varied terrain, Ile de Ré offers something for everyone. Explore the colorful markets teeming with fresh seafood and local produce, soak up sun on a beach, try a new watersport, grab a bite from a port-side cafe, or dine at a world-class seafood restaurant – a cyclist's paradise, this island offers spectacular scenery and birdlife. Located in the center of Sainte Marie de Ré, one of the oldest villages on the island, your newly furnished villa provides chic and comfortable accommodations with four en suite bedrooms (three double and one double/twin). Awarded four stars by Charente Maritime Tourism.

The pièce de résistance, travel agent Peter Greenberg, better known as the star of "The Travel Detective," will meet with you prior to your trip to craft an unforgettable vacation.

RESTRICTIONS: Train travel between cities not included. Must be scheduled upon availability. Paris meals are based upon availability. Must be claimed by February 2017.

VALUE: Priceless

DONOR: Alyce Toonk, Peter Greenberg, Mandarin Oriental, Restaurant Alain Ducasse au Plaza Athénée, American Airlines

'DO YOU WANT TO BUILD' A SONG? An Original Song written by Robert Lopez and Kristen Anderson-Lopez

You surely won't be able to "let it go!" Impress your family and friends with a personalized song composed by the married musical minds behind *Disney's Frozen*, Robert Lopez and Kristen Anderson-Lopez. Robert (*The Book of Mormon*, *Avenue Q*), the youngest person in history to win an Emmy, Grammy, Oscar, and Tony, and Academy Award winner Kristen Anderson-Lopez (*Up Here*, *Finding Nemo: the Musical*) will write you a song for any occasion – from birthday, to graduation, to anniversary – that will have you tapping your toes and humming along. Whether you prefer an up-tempo or a ballad, solo piece or duet, this dynamic duo is sure to hit the mark. Your song will be delivered as sheet music and an audio recording.

RESTRICTIONS: Writers have until March 2017 to deliver. Song cannot be performed at any industry events.

VALUE: Priceless

DONATED BY: Robert Lopez and Kristen Anderson-Lopez

A DINNER WITH LEGENDS

Dinner with Christopher Plummer, Danny Meyer, and Todd Haimes at the new Union Square Cafe

You're in for a legendary evening. Join Roundabout's beloved Artistic Director, Todd Haimes, as he brings together a titan of New York's culinary world and one of the most iconic stars of the stage and screen. You and five guests will enjoy an evening of delicious food and wonderful conversation at the newly reopened Union Square Cafe with Academy Award, Tony, and Emmy winner Christopher Plummer (*The Sound of Music*, *No Man's Land*, *Cyrano*) and acclaimed Union Square Cafe founder and James Beard Award winner Danny Meyer (*Gramercy Tavern*, *Maialino*, *Shake Shack*). You will be treated to a seasonal three-course meal with wine pairings

in the intimate, second-floor Roundtable room, overlooking Park Avenue South and the restaurant's lively bar area. This promises to be a unique dining experience like no other – a legend for the history books!

RESTRICTIONS: Dinner will take place after June 2016. Date and time must be mutually agreeable.

VALUE: Priceless

DONATED BY: Danny Meyer and Union Square Hospitality Group, Christopher Plummer, Roundabout Theatre Company

'SUNRISE' TO 'SUNSET' WITH A BROADWAY ICON

Dinner, Two Shows, and Handwritten Music from Sheldon Harnick

After over half a century of writing some of Broadway's greatest hits, musical legend Sheldon Harnick (*Fiddler on the Roof*, *She Loves Me*, *The Apple Tree*) remains one of the most prominent composers of our time. Accompany Sheldon for an experience any musical theatre aficionado can only dream about. You and a guest will join him for performances of his two current Broadway revivals, *Fiddler on the Roof* and Roundabout's *She Loves Me*. You will also share a meal at the theatre district's finest (and Sheldon's favorite) Gallagher's Steakhouse, for an evening filled with conversation about his decades in the business on the Great White Way. To commemorate your evening, you will receive a personalized, handwritten 8 bars of your favorite song from one of the two shows: a one-of-a-kind piece of musical art signed by the man who penned it!

RESTRICTIONS: Performances of *Fiddler on the Roof* and *She Loves Me* will take place on separate days. Saturday or Sunday matinees only. *She Loves Me* closes on July 10, 2016. Dates subject to availability.

VALUE: Priceless

DONATED BY: Sheldon Harnick, Roundabout Theatre Company

LIVE AUCTION

ROUNABOUT THEATRE COMPANY SPRING GALA 2016

PHOTO: LORENZO CINIGLIO

EDUCATION AT ROUNABOUT: MAKING A DIFFERENCE

Now in its 20th year, Education at Roundabout has changed the lives of 214,000 New York tri-state area students and teachers. Providing a well-rounded education, rich in the arts, is the only way to ensure that our young people will be prepared to face an ever-changing world. Programs like Student Production Workshop help students develop skills to succeed by teaching them to think creatively about how they view the world and interact with others. Through our Theatrical Training Institute and other professional development programs, Education at Roundabout is committed to helping teachers adapt to the Common Core Standards and infuse their lessons with the power of theatre. Every gift will vastly impact the lives of students and help improve graduation rates. Thank you for making a difference.

\$25,000 underwrites one Apprentice for a year.

\$20,000 supports the production of a student musical at a NYC public school.

\$10,000 underwrites one School Partnership.

\$5,000 supports one child in Student Production Workshop.

\$2,500 enables two teachers to participate in an intensive professional development program.

\$1,000 allows one middle or high school class to attend a performance.

FOR EVERY \$100 you will send four public school students to a matinee performance.

MAKE A DONATION BY COMPLETING THE BACK OF YOUR PLACE CARD OR RAISE YOUR PADDLE FOR THE AUCTIONEER. Thank you for your support!

THANK YOU

TO OUR SPRING GALA DONORS

Gifts received from February 13 through February 24, 2016

GALA LEADERSHIP TABLES

Jeanne and Tom Hagerty

BENEFACTOR TABLES

McKinsey & Company

Pricewaterhouse Coopers LLP

PRODUCER'S CIRCLE TICKETS

Dr. Christopher Barley

Laura S. Rodgers Fund

UNDERWRITER TICKETS

James and Josie Kelly

Chris Yegen

PATRON TICKETS

CAST Management Consultants

Ernst & Young LLP

Jared Feldman – Anchin, Block & Anchin LLP

James Klee Finkel

John Gore

Tracey and Craig Huff

Luca Infantino

George Lane

Gerard E. O'Connor

The Shubert Organization, Inc.

United Scenic Artists Local
USA 829 IATSE

Anita and Byron Wien

CONTRIBUTIONS

Saida and Woody Baxt

Ronald and Cynthia Beck

Debra and Leon Black

Jeanne Donovan Fisher

Samuel Gradess

The Kaplen Brothers Fund

Jill Lafer

William Lau

Therese C. Rawson

Rob and Ruth Rosania

Sharon Sager and Loring Swasey

Chip Seelig

Roger and Elena Stein

Susan and John Steinhardt
Family Foundation

Barry and Teri Volpert Foundation

Orren and Helene Zipper

BID NOW!

VISIT OUR ONLINE AUCTION

www.biddingforgood.com/roundabouttheatre

There are only two days left to bid
on VIP sports packages, theatre tickets,
celebrity encounters, Roundabout
memorabilia, fine dining opportunities,
and other exclusive items.

The online auction will close at
9:00 PM EST on Wednesday, March 2nd.

All proceeds benefit Roundabout's
Musical Theatre Fund and Education programs.

ONLINE AUCTION

WE THANK OUR 2016 DONORS

Anonymous	Dovetail Restaurant	Patricia and Kevin Kiernan	Planet Hollywood
54 Below	Dr. Dennis Gross Dermatology	Richard Kind	Mason Plumlee
ABC	The Dutch	Kiton	Producers of <i>Wicked</i>
Altamarea Group	Eileen Fisher	Stephanie Kramer	The Public Theater
AMC Theatres	Elmwood Country Club	Kramer Portraits, New York	The Rachael Ray Show
<i>American Psycho</i>	Emilio Antonio Hair Studio	Judi and Douglas Krupp	Jill Rafson
Arrojo Studio	Eric Javits Inc.	La Mangeoire	Lisa Rechler
<i>Avenue Q</i>	Estiatorio Milos	Lafayette	Daryl Roth
Balloon Agency	Exhale	The Lamb's Club	Rotisserie Georgette
Bank of America	Faces & Names	Randi Levine	Alexandra Rubio
Bar Primi	Ken Fallin	Randy Levine	Salon AKS
Jeff and Wendy Barker	<i>Fiddler on the Roof</i>	Label's of New York	Marcus Samuelsson
Barry's Bootcamp	Financier Patisserie	Locanda Verde	Arlene Scanlan
BB King Blues Club and Grill	fleursBELLA	Loews Hotels	Schnipper's
<i>Beautiful: The Carole King Story</i>	Flood Catering Inc.	Luna Park in Coney Island	<i>School of Rock</i>
Becco	Flywheel Spin	Lyssa Weiss	School of Visual Arts
Belvedere Hotel Mykonos	Santino Fontana	MAC Cosmetics	Dr. Neal Schultz, MD
Ben's Kosher Delicatessen	Food Network & Cooking Channel New York City Wine & Food Festival	Cameron Mackintosh	Seasons A Floral Design Studio
Body by Cheri	Gansevoort Hotel	Rebecca Mader	Señor Frogs
<i>The Book of Mormon</i>	Patti and Bob Giraldi	Major League Baseball	Sephora
Chef David Bouley	Glass House Tavern	Manhattan Cricket Club	<i>Shuffle Along</i>
Chef Daniel Boulud	Jay and Mary Goldberg	Manhouse Productions	Frederic Siegel
Bowlmor Lanes	Sylvia Golden	Manicaretti Italian Food Importers	Michael Sims
Broadway Dance Center	Bari and Neil Goldmacher	Marquee Merchandise	Skydeck Chicago
Don and Bettina Bryant	Good Morning America	Match 65	The Skylark NYC
Bryant Family Vineyard	Gotham Comedy Club	Kevin McCollum	SoulCycle
Burke & Wills	Sidney Grant	The McKittrick Hotel, Home of <i>SLEEP NO MORE</i>	Stamford Museum & Nature Center
Stephen M. Burns	Carmen and John Grossman	MCM	Stampin Up
Danny Burstein	Hamptons International Film Festival	Melissa's Produce	Sticks and Stones
Victor Butcher	Harry's Cafe and Steak	Mercer Tool Corporation	Janis and Jeffrey Straus
Ca Va Brasserie, InterContinental New York Times Square	Hart Davis Hart	Michael Kors	SubHub
<i>Cabaret</i> On Tour	Hartford Stage	Mikel Welch Interior Design	Sunset World Gives Back
Karen McKeel Calby	HBO Sports	Mister Abs	Sylvia Pines Uniquities
Caramoor	Jeannette and Grant Hobson	Mixy Paws	Mark Tamagni
Carnegie Hall	Holsted Marketing Inc.	Moderne Barn	Grace Thompson
CBS Radio New York	<i>The Humans</i>	Morgan Stanley	Times Square Alliance
Charles Curtis	Hunt & Fish Club	Jessie Mueller	TodayTix
Chipotle	Iannelli Diamonds	The Muse New York	Tony's DiNapoli
Cirque du Soleil Theatrical	Iguana Restaurant	National September 11 Memorial & Museum	The Town Hall Foundation
Classic Harbor Line	Inside the Actor's Studio	NBCUniversal	Yolanda Turacy
Clay Health Club & Spa	Inspire Fitness	<i>Nerds: The Musical</i>	UCB Theatre
Gad Cohen	Irving Farm Coffee Roasters	Neuberger Museum of Art	Ulysses' Folk House
Michael T. Cohen	ISAIA	New York Opera Society	UTSAV
Colliers International NY LLC	J. Mendel	The New York Public Library	VBH
Commissioner Robert Manfred	Michael Jackowitz	New York Yankees	Vincent Vanzandt Salon
The Container Store	The James Beard Foundation	NFL	Vineyard Vines
Coravin, Inc.	Jeffrey Stein Salon	NY Waterway	Barry Waldorf and Stanley Gotlin
<i>The Crucible</i>	JILLY New York	NYY Steakhouse	The Waldorf Astoria New York
Alan Cumming	John Barrett Salon	Odd Mom Out	Wallys Events Group
Robert L. Cunningham	The Joyce Theatre Foundations, Inc.	Pean Doubulyu Glass	Walt Disney World Co.
D'Artagnan	Ely Kahn	Peipers + Kojen	Wildlife Conservation Society
Dave & Busters	Kara Ross NY	The People's Improv Theater	Beth Williams
DAVIDsTEA	Kenneth Chen Photography	The Phantom Company LLC	YES Network
The Dodgers	Kiehl's Since 1851	Philip Kingsley Trichological Center	Zachy's
M. and K. Dorion			Adam Zurafsky

WITH SINCERE THANKS TO THOSE WHO HELPED MAKE TONIGHT POSSIBLE

21C Media Group, Inc.
Aerial Arts NYC

Jim Carter, American Airlines
Attitude New York

John Barrett

BowCoor Inc.

Broadway Limo

Iris A. Brown Design

Joana Canon

Carroll Music

Scott Liroff, City Knickerbocker

David Kalodner

Jamie Leonard

Jeff Mahshie

Tim McCay

Joe McGeough

Darren Melchiorre

Tiffany Nixon

Polk and Co.

Darren DeVerna, Production
Resource Group

Frank Pulice

The Rockwell Group

Peter Finder, Rosebrand

Seasons, A Floral Design Studio

Showman Fabricators

William M. Mensching Sr.,
ShowMotion, Inc.

Solomon Transport

Carmen Marc Valvo

WB Mason

Chris Whitacre

John Wooding

Riley Wright

A very special thanks to the cast of
SHE LOVES ME – Cameron Adams,
Alison Cimet, Justin Bowen,
Preston Truman Boyd, Benjamin Eakeley, Sara
Edwards, Michael Fatica, Gina Ferrall, Jenifer
Foote, Andrew Kober, Laura Shoop, Jim Walton

An extra special thank you to our amazing 50
alumni cast members. We love you!

Lyrics for *Life is Like a Stage (Train)*

Stephen Cole

Trio Arrangement David Loud

Lyrics for *Be a Performer* Marc Shaiman

Arrangements for *Roundabout Medley*

Patrick Vaccariello

FILM CREDITS

Roundabout Campaign Video

PRODUCED BY Kinetic Studios, www.KineticStudiosNYC.com

Thriving Through Theatre Celebrating Education at Roundabout

DIRECTED BY Andrew Lawton

PRODUCED BY Gwenaëlle Le Cochenec, Amber Patee Adams

EXECUTIVE PRODUCERS Julia Levy, Jennifer DiBella

ASSOCIATE PRODUCER Mark Cajigao

WRITTEN BY Jill Rafson

PRODUCTION CREW Giuseppe Masi, Graham Patterson, Justin Schroeffer

EDITOR Graham Patterson

ASSISTANT EDITOR Justin Schroeffer

PRODUCED BY Kinetic Studios, www.KineticStudiosNYC.com

From Basements to Broadway

WRITTEN & DIRECTED BY Andrew Lawton

EDITED BY Graham Patterson

PRODUCED BY Kinetic Studios, www.KineticStudiosNYC.com

'Happy Anniversary Roundabout!' Montage

PRODUCED BY Kinetic Studios, www.KineticStudiosNYC.com

MUSICAL PERFORMANCE CREDITS

TECHNICAL DIRECTOR Rob Mansmann

STAGE MANAGERS Jeffrey Rodriguez, Amanda Michaels

ASSOCIATE SET DESIGNERS Dick Jaris, TJ Greenway

ASSISTANT LIGHTING DESIGNER Ben Ehrenreich

MIXER Brian Shoemaker

DECK SOUND Harry Platt

DECK SOUND Kate Munchrath

PRODUCTION ELECTRICIAN Christina See

PRODUCTION CARPENTER Ben Barnes

AUTOMATED LIGHTING PROGRAMMER Richard Tyndall

VIDEO PROGRAMMER Majid Younis

WRITER Tom Thompson

COMPANY MANAGER Roseanna Sharrow

MANAGEMENT ASSOCIATE Christina Pezzello

WARDROBE SUPERVISOR Susan Fallon

The Musical Performance Band

PIANO Mark Mitchell

BASS Matt Aronoff

DRUMS Larry Lelli

ADDITIONAL PIANIST Lee Musiker

The Robber Bridegroom Band

Matthew Cusack

Jeremiah James

Ben Lively

Mike Rosengarten

Cody Owen Stine

Douglas Waterbury-Tieman

CONGRATULATIONS

on your

50th Anniversary

ACTORS' EQUITY

ASSOCIATION 1913

KATE SHINDLE
President

MELISSA ROBINETTE
*Eastern Regional
Vice President*

MARY MCCOLL
Executive Director

TOM CARPENTER
*Eastern Regional
Director*

AERIAL ARTS NYC congratulates
Roundabout Theatre Company for
50 years of high flying performances

Aerial Arts NYC is located at 235 East 49th St.
(btwn 2nd & 3rd Ave) NY, NY 10017

We have classes 7 days a week in Silks, Lyra/hoop, Trapeze,
Contortion and more.

Please visit our website:

www.AerialArtsNYC.com for more information.

FOY

FLYING BY FOY
The Standard of the Industry

Congratulates
Roundabout Theatre Company
on 50 Years of
Soaring Theatrical
Accomplishments

Worldwide Headquarters • Foy Invention Enterprises, Inc.
3275 E. Patrick Lane, Las Vegas NV 89120 USA
702 454-3300 www.flybyfoy.com

CONGRATULATIONS
Audra McDonald
and 50 Years of
Roundabout Theatre Company

Jeremiah Harris

CARMEN MARC VALVO

Congratulates
THE
ROUNDABOUT
Theatre Company
on
50 *Years of*
Excellence

JEREMIAH J. HARRIS
DARREN P. DEVERNA
FRED GALLO

prg.com

Rose Brand
salutes
Roundabout.
Always a Favorite.

 ROSE BRAND[®]

Award-winning Fabrics, Fabrications & Production Supplies
NJ 800-223-1624 CA 800-360-5056 RoseBrand.com

GEORGE and **JERI SAPE**
congratulate Tom Tuft
on his leadership and
contributions to
Roundabout Theatre
Company.

Exclusive Supplier of ModTruss in NY, NJ, CT and PA

WE ARE PROUD TO SUPPORT
ROUNABOUT THEATRE COMPANY
AND THEIR DEDICATION
TO THE ARTS

CONGRATULATIONS TO
AUDRA MCDONALD

47-22 Pearson Place, Long Island City NY, 11101 718-935-9899 www.showfab.com

SHOWMOTION

CONGRATULATES

ROUNABOUT THEATRE COMPANY
AND ITS **50** YEARS OF CONTINUED SUCCESS!!

WE LOOK FORWARD TO THE NEXT HALF CENTURY OF
PRODUCTIONS TOGETHER...

SMI
SHOWMOTION INC.

1034 Bridgeport Ave
Milford, CT 06460
Phone: (203)866-1866
Fax: (203)878-7615

www.Showmotion.com

TODD

HERE'S TO
50
MORE YEARS!

With love from your artistic partners,
Sydney, Jim and Scott

With congratulations
to Gala Chairs
Stephanie and Ron Kramer
on a successful event.

MARA and RICKY SANDLER

AS THEATRE LOVERS
WE GIVE A STANDING
OVATION TO TOM FOR
HIS INSPIRED LEADERSHIP
OF ROUNDABOUT
THEATRE COMPANY

STEPHANIE and **FRED SHUMAN**