

Annual Report 2008–2009

ROUNABOUTTHEATRECOMPANY

ROUNABOUTTHEATRECOMPANY

BOARD OF DIRECTORS

CHAIRMAN Thomas E. Tuft <i>Chairman of Global Capital Markets Advisory</i> Lazard Frères & Co. LLC	Edward E. Cohen Michael T. Cohen <i>President</i> FirstService Williams	John P. McGarry, Jr. <i>Chief Executive Officer</i> mcgarrybowen	CHAIRMEN EMERITUS Steven F. Goldstone Christian C. Yegen
VICE CHAIRMAN Mary C. Solomon	Mike de Graffenried	Carol Mitchell	DIRECTOR EMERITUS Bob Donnalley
PRESIDENT Todd Haimes <i>Artistic Director</i> Roundabout Theatre Company	Douglas Durst <i>Chairman</i> The Durst Organization	Cynthia Nixon	Todd Haimes <i>Artistic Director</i>
TREASURER Samuel R. Chapin	Patricia R. Goldstein	Laura Pels <i>President</i> The Laura Pels Foundation	Harold Wolpert <i>Managing Director</i>
SECRETARY Lawrence Kaplen	Perry B. Granoff	Tony Ponturo	Julia C. Levy <i>Executive Director</i>
Leslie E. Bains <i>Managing Director</i> Citi Private Bank	Maureen A. Hayes	Jill F. Rachesky	Scott Ellis <i>Associate Artistic Director</i>
James J. Burke, Jr. <i>Founder</i> Stonington Partners, Inc.	Abby F. Kohnstamm	Charles Randolph-Wright	
Jim Carter <i>Vice President, Eastern Sales Division</i> American Airlines	Gene R. Korf <i>Attorney</i> Korf & Rosenblatt	Lois Robbins	
Mary Cirillo-Goldberg	Carole S. Krumland	Steven A. Sanders <i>Partner</i> Sanders, Ortoli, Vaughn-Flam & Rosenstadt, LLP	
	Cathy Lasry	Steven Schroko <i>Managing Director</i> UBS Private Bank	
	Mark J. Manoff <i>Vice Chairman, Northeastern Area Managing Partner</i> Ernst & Young, LLP	Chip Seelig Dune Capital Management	
	David E. Massengill	Barbara Schaps Thomas <i>Senior Vice President and Chief Financial Officer</i> HBO Sports	

LEADERSHIP COUNCIL

CHAIRMAN Yolanda R. Turocy <i>Managing Director</i> Neuberger Berman, LLC	Boyd Gaines	Frank Langella	Patricia A. Stockhausen <i>President</i> Emergency Management Training
Suzanne Arkin	Bill Giove <i>President</i> Giove Company, Inc.	Helen Mirren	Rebecca Sullivan <i>Health Advocate</i> PinnacleCare International, Inc.
Polly Bergen	Jodi Glucksman	Kenneth F. Murphy	Barry C. Waldorf <i>Retired, Managing Director</i> U.S. Trust Company of New York
Lynn Davis	Barbara McIntyre Hack	Brian Murray	Tony Walton
Linda D'Onofrio <i>Partner</i> Blank Rome, LLP	Jeannette Hobson <i>Group Chair</i> Vistage International	Liam Neeson	Patricia S. Wolpert Wolpert Consulting, LLC
Christopher M. Formant Avaya Global Services	Bob Howe	Christopher Plummer	
	Cherry Jones	Natasha Richardson*	
		Ron Rifkin	
		Laura S. Rodgers	

*in memoriam

Contents:

LETTER FROM THE CHAIRMAN	2
LETTER FROM THE ARTISTIC DIRECTOR	3
STATE OF THE ARTIST	4
AMERICAN AIRLINES THEATRE	8
STUDIO 54	10
HAROLD & MIRIAM STEINBERG CENTER FOR THEATRE/ LAURA PELS THEATRE	12
HAROLD & MIRIAM STEINBERG CENTER FOR THEATRE/ BLACK BOX THEATRE	14
AWARD NOMINATIONS	15
WORKSHOPS AND READINGS	16
EDUCATION @ ROUNDABOUT	18
SPRING GALA 2009	20
<i>A LITTLE NIGHT MUSIC</i> BENEFIT CONCERT	22
A TRIBUTE TO NATASHA RICHARDSON	23
OUR SUPPORTERS	24
FINANCIALS	28

Front cover photos (clockwise): Nathan Lane, John Goodman & Bill Irwin in *Waiting for Godot*; Frank Langella & Patrick Page in *A Man for All Seasons*; Gio Perez, Maggie Burke, and Natalie Gold in *The Language of Trees*; Cobey Malandrino, Larry Clarke, and JD Williams in *Streamers*; Mary-Louise Parker and Paul Sparks in *Hedda Gabler*; Randy Aaron, Idara Victor, Derrick Cobey, and Rosena M. Hill in *The Tin Pan Alley Rag*; Matthew Broderick and Steven Weber in *The Philanthropist*; Matthew Risch and Stockard Channing in *Pal Joey*; Cynthia Nixon in *Distracted*.

Back cover photos: Stockard Channing & Matthew Risch in *Pal Joey*; Michael Esper, Frank Langella, Maryann Plunkett & Hannah Cabell in *A Man For All Seasons*; Jennifer Mudge and Matthew Broderick in *The Philanthropist*; Bill Irwin & Nathan Lane in *Waiting for Godot*; Cast of *Pal Joey*; Michael Boatman & Michael Therriault in *The Tin Pan Alley Rag*; Michael Cerveris, Peter Stormare and Mary-Louise Parker in *Hedda Gabler*.

Letter from the Chairman

I am very proud to report that, despite one of the most challenging times in our country's history, Roundabout successfully continued to pursue its mission during the 2008–2009 season by producing vibrant theatrical works on our stages seen by hundreds of thousands of New Yorkers—including 42,000 subscribers—and employing hundreds of theatre artists and technicians in the process.

We began the year projecting a significant operating deficit, but through the extraordinary efforts of the company's leadership and staff, we ended the year with a balanced budget. This is all the more remarkable given the difficult financial climate. It didn't come without sacrifices as we made some difficult decisions: staff layoffs, cuts to expense lines, and salary reductions for our top management. Our goal in streamlining our already-lean administrative expenses was to ensure that our focus remained where we all agreed it should remain: the quality and diversity of work on our stages. We are immensely grateful to the amazing staff of Roundabout for making this possible.

In fact, it was this work that had the biggest impact in closing our projected deficit. Our nine productions on four stages represented both a wide range of theatrical styles and Roundabout artists working at the highest caliber. By producing great work that audiences wanted to see, we were able to significantly exceed our budget projections for single-ticket sales and balance our budget.

At the same time, we remained committed to initiatives that give back to the community at large. In spite of cuts in funding to our education and outreach programs, we continued work in the public schools to affect the quality and learning of the traditional curriculum by incorporating theatre techniques into classroom teaching. We were able reach over 5,300 public high school students and 600 teachers throughout the five boroughs. We decided that affordable tickets were needed now more than ever by the theatergoing public, and we were pleased to provide over 18,000 tickets to our award-winning work at prices as low as \$10, or in the case of some of our education programs, free of charge.

Because of the combined success of this year's efforts we will begin our 44th season in a much stronger place than we originally projected. I would like to thank all of you for making this possible: our loyal subscribers, our generous donors, our dedicated Leadership Council, our incredible staff, our supremely talented artists, and, of course, my fellow Board members. It was your support in this difficult year that allowed our work at Roundabout to continue. We hope we can count on your support as our artists work to find new ways to engage and delight you for years to come.

A handwritten signature in red ink that reads "Tom E. Tuft". The signature is written in a cursive, flowing style.

Thomas E. Tuft

CHAIRMAN OF THE BOARD

Letter from the Artistic Director

This was a season of soul-searching at Roundabout, although I hope you didn't realize it. Hit with the worst economic downturn in decades, the entire Board and staff of Roundabout took the opportunity to look inward and question not only how we did business but also why we did it. Meanwhile, we worked diligently to make sure that the only thing our artists, audiences and donors experienced was the highest quality of theatrical work.

One thing we discussed intensely was the quantity of work that appears on our stages. With nine productions, it was natural to question whether we could cut expenses by reducing the number of shows we produce. Other not-for-profit cultural institutions had announced that they were reducing their number of productions; should Roundabout follow suit? We decided decisively that this was not a path Roundabout wanted to go down. Quite simply, we felt an obligation as one of the largest cultural institutions in New York to maintain the quality of work we produce. Our mission is to support theatre artists at all stages of their careers by ensuring they have a voice on our stages. To provide artists with less opportunities to work, and our audiences less opportunities to experience that work, would be defeating the very reasons we exist.

We also looked at how we could make our theatre even more accessible to audiences. We expanded Access Roundabout, our program to increase the number of younger and underserved audience members at our shows through a wide range of discount ticket initiatives. Perhaps the most gratifying production of our season was the first Broadway revival of *Waiting for Godot* which broke box office records for Roundabout, becoming our highest grossing play during its regular subscription run. The fact that audiences responded so enthusiastically to a very difficult play that questioned the very fabric of human existence truly reaffirmed the value of classic theatre.

Beyond any success or shortfall in any given season lies our commitment to providing a theatrical home where top theatre artists have the freedom to take creative risks. This season, we gave Frank Langella, so often cast as compelling villains from *Dracula* to *Nixon*, a chance to try on sainthood as he brought Sir Thomas More to new life in a vibrant production of *A Man for All Seasons* at the American Airlines Theatre. Director Scott Ellis, the pioneer of our musical theatre program, got down and dirty in the physically and emotionally harrowing drama *Streamers* by David Rabe at the Harold and Miriam Steinberg Center for Theatre/Laura Pels Theatre. Richard Greenberg created a new book for Rodgers and Hart's musical *Pal Joey*, brought to vivid life by Joe Mantello and a stellar design team at Studio 54, featuring Stockard Channing and Martha Plimpton. And those are only three of our nine productions.

In the following pages, you'll read about the full range of work that the gifted artists of Roundabout contributed to this exciting theatrical year. I'm so grateful for the incredible support of our Board, Leadership Council, donors, subscribers, and staff that made this work possible.

A handwritten signature in purple ink that reads "Todd Haimes".

Todd Haimes

ARTISTIC DIRECTOR

STATE OF THE ARTIST

Each season, the productions that appear on the stages of Roundabout Theatre Company reflect years of work behind the scenes. Artistic Director Todd Haimes actively seeks to pair each play or musical with just the right director, actors and designers with the goal of giving that property the best chance of success. Often that process takes time and patience as schedules are cleared, rights are secured and the appropriate theatre becomes available. Because each production is on its own unique timetable, no season is planned in advance with a set theme beyond wanting to provide a rich mix of work for Roundabout audiences: play and musicals, revivals and new works, comedies and dramas.

Yet sometimes, in retrospect, a pattern emerges, a thread that ties together all the works that appear within a season. That is especially true of the productions within Roundabout's 2008–09 season. It was a year of introspection as history caused each of us to examine his or her relationship to our government, our work, our financial resources, and ourselves. Likewise, the heroes (or anti-heroes) of this season's productions could be seen as struggling to figure out who they are and what they stand for. In following these journeys, we often learned more about ourselves as our experiences were refracted through the dual prisms of great works of theatre and current events.

EVERYDAY SAINTS

The season began with a real-life theatrical study in moral introspection: Robert Bolt's *A Man for All Seasons* at the American Airlines Theatre. In this classic play, Sir Thomas More is given an imperative by King Henry VIII: bless the King's break from the Catholic Church so that he can divorce his wife. More, a devout Catholic, refuses to neither approve nor disapprove of the King's actions, choosing to remain silent...a silence that costs him his life. Brought to life by Broadway legend Frank Langella in Doug Hughes' moving production, More was witty

and provocative, not the saint he was later anointed. "The trap," recalls Langella, "is if you just play a man who from the first seconds is on a high plain. Instead, you must play a man who's genuinely frightened of losing his life and genuinely trying to wrestle with an extraordinary moral question."

In *Distracted* at the Harold and Miriam Steinberg Center for Theatre/Laura Pels Theatre, playwright Lisa Loomer explored a much more contemporary real-life problem: a mother coming to terms with her son's diagnosis of ADHD (Attention Deficit Hyperactivity Disorder). Desperate for a solution, the mother, played beautifully by Cynthia Nixon, must look deep in herself and decide what she's willing—and unwilling—to put her son through to make him "normal." "The play is basically the mother's journey," explains Loomer. "She's the one who does the changing in this play, not the child. She goes from someone who believes that if you go to the right experts you can fix things. But this may not be something she can fix or needs to be fixed. She learns to think less in terms of the 'problem' child and be more present with the child, with who he is." This contemporary play had a huge impact on audiences, many of whom stayed to engage in post-show discussions with Loomer and experts in the field of child development, eager to share their own experiences.

Down in the Black Box Theatre in the Harold and Miriam Steinberg Center for Theatre, two artists new to Roundabout collaborated on a new play that was also ripped from contemporary headlines: *The Language of Trees*. For the second Roundabout Underground production, twenty-four-year-old playwright Steven Levenson and Obie Award-winning director Alex Timbers collaborated on this boldly theatrical play dealing

Frank Langella in *A Man for All Seasons*

Cynthia Nixon, Peter Benson and Josh Stamberg in *Distracted*.

with the collateral damage of the war in Iraq as experienced by one stateside family. When tragedy befalls a man who has gone to work in Iraq, his wife and son must reassess their very definition of what “family” is. *The Language of Trees* cracked open one American family, forcing them to participate in their lives in an entirely different way, which helps them learn that they’re actually a part of a larger community.

Later in the season at the Harold and Miriam Steinberg Center for Theatre/Laura Pels Theatre, an imagined meeting took place between two real-life Ragtime legends—Irving Berlin and Scott Joplin—in Mark Saltzman’s *The Tin Pan Alley Rag*. Berlin, a young Russian immigrant who couldn’t read music, became a commercial success when he transformed American music with hits like “Alexander’s Ragtime Band.” Joplin, born the son of a

Natalie Gold, Gio Perez and Maggie Burke in *The Language of Trees*

Michael Boatman and Michael Therriault in *The Tin Pan Alley Rag*

slave and classically trained, struggled to be taken seriously as a classical composer in the shadow of his rag “The Entertainer.” The first-ever musical at the Pels explores these composers’ differing musical ideologies, which they ultimately use to draw inspiration from one another as they forge an unlikely friendship.

In all of these plays, introspection leads to a broader sense of self and an expanded sense of community. Yet in other works that premiered this year, characters took a long look at themselves and discovered dark, uncomfortable truths.

EVERYDAY SINNERS

The 2008-09 season also contained many anti-heroes: deeply flawed, and often deeply immoral, characters who nevertheless were the main character the audience was asked to root for in some way. The first example came to Studio 54 in the form of Roundabout’s revival of Richard Rodgers and Lorenz Hart’s musical *Pal Joey*. Based on John O’Hara’s short stories, *Pal Joey* introduced the anti-hero to the Broadway musical by centering around a cad named Joey who uses anyone in his path to realize his dream of owning his own nightclub. “I don’t think audiences quite knew what to make of it when it premiered in 1940,” reflects Haimen. “Here’s this musical comedy that centers around someone who has many unsavory qualities. This was years before *Carousel* tackled similar territory in a very dramatic way, so audiences were a bit unprepared.”

Henrik Ibsen created one of the most brash anti-heroes in theatre history in *Hedda Gabler*, which is what makes the titular character such an enticing role for actresses. At the American Airlines Theatre, Mary-Louise Parker made her Roundabout debut in a vividly reimagined *Hedda Gabler*. In the play, Hedda is icy and often openly cruel, at one point encouraging her former lover to kill himself. Working from a new adaptation by Christopher Shinn of Ibsen’s original text, director Ian Rickson and Parker created a Hedda for the 21st century: a controversial

Peter Stormare and Mary-Louise Parker in *Hedda Gabler*

woman caught in a fever dream of events unspooling out of her control. “We had the same idea,” says Parker of the collaboration. “We wanted to do something that felt new and viscerally exciting and that felt true to what Ibsen wrote. It was a really controversial play when it was first put on, and there’s no reason it shouldn’t be that exciting and engaging now.”

David Rabe’s *Streamers* similarly took on unsavory characters, although unlike Joey and Hedda, the soldiers in this classic play lack introspection, which leads to their collective downfall. Awaiting orders to ship out to Vietnam in 1965, the soldiers are caught in a deadly stew of racism and homophobia that explodes into violence. Dynamically staged by Roundabout’s Associate Artistic Director Scott Ellis and memorably performed by his 10-man cast, this drama became relevant all over again to our country currently at war as these soldiers adjust to life in the military.

In Spring 2009, David Grindley directed Christopher Hampton’s bourgeois comedy *The Philanthropist* at the American Airlines

Hale Appleman and Ato Essandoh in *Streamers*

Theatre, which examines the insular lives of a British professor and his scholarly colleagues after the Prime Minister and his cabinet are assassinated. “The original idea for the play came when I was a student,” remembers Hampton. “I was studying French and Molière in particular. I was doing a dissertation on *The Misanthrope*, and it just occurred to me at that particular point in history, which was 1968, where all the universities were exploding all over Europe, that somebody who’s the opposite of *The Misanthrope* [who openly criticizes everyone] would be just as annoying in that sort of radical climate.” This satire emerges as a critique of nice-guy professor (played by Matthew Broderick) who, in refusing to succumb to his colleagues’ excessively critical ways, winds up destroying his own credibility.

THE BIG QUESTIONS

The season’s biggest hit was also the most surprising: the first Broadway revival of Samuel Beckett’s existential masterpiece *Waiting for Godot*. Ostensibly about two tramps waiting for a mysterious man named Godot, it is a play unafraid to ask humanity’s big questions: What is the purpose of our time on Earth? Does what we do here make a difference? What awaits us at the end of our lives? What, if anything, is there to hope for?

Anthony Page, who directed Roundabout’s all-star cast which included Nathan Lane, Bill Irwin, John Goodman and John Glover, also directed the first London revival back in 1964 with Beckett’s input. “I think the play has changed for the world,” reflects Page, “In terms of the idea of a godless universe, that there’s nothing beyond death. It was more shocking in those days. As you get older, the play probably becomes more real, I suppose. As you get older, you get nearer the end, so it probably has more relevance.” Today’s audiences certainly found the

Jennifer Mudge and Matthew Broderick in *The Philanthropist*

play's relevance, resulting in the biggest success of a straight play in Roundabout's 44-year history and a Tony nomination for Best Play Revival.

LOOKING INSIDE...AND AHEAD

In the best of all possible worlds, each play this season allowed its audience to learn more about themselves and the world, reflecting the theme of introspection that appeared on stage. This season, that lofty goal was affected more than in most other seasons by seismic current events. Yet, regardless of the season in which it premieres, Roundabout hopes its productions will give its audiences something valuable to take home. "If we didn't feel a work would be somehow relevant, we wouldn't produce it," says Haimes. "Of course, relevance can mean many different things. A play that allows us to laugh and

forget about today's political problems can be just as relevant as a play that is actually *about* today's political problems. Theatre serves many different purposes and I try to program across that spectrum."

In spite of the economic uncertainty, audiences in New York and across the country were eager to share the communal act of theatre to discover new ideas and connect to other people. Roundabout will continue to be a vital part of that forum, producing provocative, entertaining work.

John Glover, Bill Irwin, John Goodman and Nathan Lane in *Waiting for Godot*

AMERICAN AIRLINES THEATRE

A Man for All Seasons

By Robert Bolt

September 12, 2008 through December 14, 2008

DIRECTOR: Doug Hughes

SET DESIGN: Santo Loquasto

COSTUME DESIGN: Catherine Zuber

LIGHTING DESIGN: David Lander

ORIGINAL MUSIC AND SOUND DESIGN: David Van Tieghem

ORIGINAL CAST: Frank Langella, Hannah Cabell, Michael Esper, Michel Gill, Zach Grenier, Dakin Matthews, George Morfogen, Patrick Page, Maryann Plunkett, Jeremy Strong, Charles Borland, Peter Bradbury, Patricia Hodges, Triney Sandoval, Emily Dorsch

OPENING NIGHT: October 7, 2008

PERFORMANCES: 102

ATTENDANCE: 70, 574

CAPACITY: 94%

Lead support provided by Roundabout's Play Production Fund partners: Beth and Ravenel Curry, Steven and Liz Goldstone, The Blanche and Irving Laurie Foundation, Mary and David Solomon.

Hedda Gabler

By Henrik Ibsen

New Adaptation by Christopher Shinn

January 6, 2009 through March 29, 2009

DIRECTOR: Ian Rickson

SET DESIGN: Hildegard Bechtler

COSTUME DESIGN: Ann Roth

LIGHTING DESIGN: Natasha Katz

SOUND DESIGN: John Gromada

ORIGINAL MUSIC: PJ Harvey

ORIGINAL CAST: Mary-Louise Parker, Michael Cerveris, Paul Sparks, Peter Stormare, Lois Markle, Ana Reeder, Helen Carey

OPENING NIGHT: January 25, 2009

PERFORMANCES: 95

ATTENDANCE: 62,654

CAPACITY: 89%

The Philanthropist

By Christopher Hampton

April 10, 2009 through June 28, 2009

DIRECTOR: David Grindley

SET DESIGN: Tim Shortall

COSTUME DESIGN: Tobin Ost

LIGHTING DESIGN: Rick Fisher

SOUND DESIGN: Gregory Clarke

ORIGINAL CAST: Matthew Broderick, Jonathan Cake, Anna Madeley, Steven Weber, Tate Ellington, Jennifer Mudge, Samantha Soule

OPENING NIGHT: April 26, 2009

PERFORMANCES: 92

ATTENDANCE: 54, 536

CAPACITY: 80%

Mary Ann Plunkett, Frank Langella and Hannah Cabell in *A Man for All Seasons*

Michael Cerveris and Mary-Louise Parker in *Hedda Gabler*

Jonathan Cake, Matthew Broderick and Steven Weber in *The Philanthropist*

STUDIO 54

Pal Joey

Music by Richard Rodgers

Lyrics by Lorenz Hart

New book by Richard Greenberg

Based on the original book by John

O'Hara

November 14, 2008 through March 1,
2009

DIRECTOR: Joe Mantello

MUSICAL DIRECTOR: Paul Gemignani

CHOREOGRAPHER: Graciela Daniele

SET DESIGN: Scott Pask

COSTUME DESIGN: William Ivey Long

LIGHTING DESIGN: Paul Gallo

SOUND DESIGN: Tony Meola

ORCHESTRATIONS: Don Sebesky

ORIGINAL CAST: Stockard Channing,
Matthew Risch, Martha Plimpton,
Robert Clohessy, Jenny Fellner, Daniel
Marcus, Steven Skybell, Timothy
J. Alex, Brian Barry, Kurt Froman,
Bahiyah Sayyed Gaines, Lisa Gajda,
Anthony Holds, Nadine Isenegger, Mark
Morettini, Kathryn Mowat Murphy, Abbey
O'Brien, Nicole Orth-Pallavicini, Hayley
Podschun, Krista Saab, Eric Sciotto

OPENING NIGHT: December 18, 2008

PERFORMANCES: 122

ATTENDANCE: 113,431

CAPACITY: 92%

*Lead support provided by Roundabout's Musical
Theatre Production Fund partners: Pery and
Marty Granoff, The Kaplen Foundation, Peter
and Leni May, John and Gilda McGarry, Tom
and Diane Tuft. Major support provided by The
Blanche and Irving Laurie Foundation.*

Presented in association with Marc Platt.

Waiting for Godot

By Samuel Beckett

April 3, 2009 through July 12, 2009

DIRECTOR: Anthony Page

SET DESIGN: Santo Loquasto

COSTUME DESIGN: Jane Greenwood

LIGHTING DESIGN: Peter Kaczorowski

SOUND DESIGN: Dan Moses Schreier

ORIGINAL CAST: Nathan Lane, Bill
Irwin, John Goodman, John Glover,
Cameron Clifford, Matthew Schechter

OPENING NIGHT: April 30, 2009

PERFORMANCES: 116

ATTENDANCE: 117,136

CAPACITY: 101%

*Support for this production provided by the
Laura Pels Foundation and The Eleanor Naylor
Dana Charitable Trust.*

*Presented by special arrangement with Elizabeth
McCann.*

Matthew Risch and Stockard Channing in *Pal Joey*

HAROLD & MIRIAM STEINBERG CENTER FOR THEATRE/LAURA PELS THEATRE

Streamers

By David Rabe

October 17, 2008 through January 11, 2009

DIRECTOR: Scott Ellis
SET DESIGN: Neil Patel
COSTUME DESIGN: Tom Broecker
LIGHTING DESIGN: Jeff Croiter
SOUND DESIGN: John Gromada

ORIGINAL CAST: Hale Appleman, Axel Avin, Jr., E.J. Cantu, Larry Clarke, Ato Essandoh, Brad Fleischer, Charlie Hewson, Cobey Mandarino, Jason McDowell-Green, John Sharian, JD Williams

OPENING NIGHT: November 11, 2008

PERFORMANCES: 101
ATTENDANCE: 30,307
CAPACITY: 73%

Roundabout gratefully acknowledges The Blanche and Irving Laurie Foundation for their generous support of this production.

Streamers was originally produced by Huntington Theatre Company (Peter DuBois, Artistic Director; Michael Maso, Managing Director), Boston, MA.

Distracted

By Lisa Loomer

February 7, 2009 through May 17, 2009

DIRECTOR: Mark Brokaw
SET DESIGN: Mark Wendland
COSTUME DESIGN: Michael Krass
LIGHTING DESIGN: Jane Cox
ORIGINAL MUSIC & SOUND DESIGN: David Van Tieghem
PROJECTION & VIDEO DESIGN: Tal Yarden

ORIGINAL CAST: Peter Benson, Shana Dowdeswell, Lisa Emery, Natalie Gold, Matthew Gumley, Mimi Lieber, Aleta Mitchell, Cynthia Nixon, Josh Stamberg

OPENING NIGHT: March 4, 2009

PERFORMANCES: 115
ATTENDANCE: 46,126
CAPACITY: 98%

Distracted was the recipient of The Blanche and Irving Laurie Foundation's Theatre Visions Fund Award.

Additional support for this production provided by the Andrew W. Mellon Foundation, The Laura Pels Foundation, the Harold and Mimi Steinberg Charitable Trust, and the National Endowment for the Arts.

Distracted was originally produced by Center Theatre Group/Mark Taper Forum (Michael Ritchie, Artistic Director; Charles Dillingham, Managing Director), Los Angeles, CA.

The Tin Pan Alley Rag

By Mark Saltzman

Music & Lyrics by Irving Berlin & Scott Joplin

June 12, 2009 through September 6, 2009

DIRECTOR: Stafford Arima
CHOREOGRAPHER: Liza Gennaro
MUSIC DIRECTOR, ORCHESTRATOR & ARRANGER: Michael Patrick Walker
SET DESIGN: Beowulf Boritt
COSTUME DESIGN: Jess Goldstein
LIGHTING DESIGN: Howell Binkley
SOUND DESIGN: Walter Trarbach

ORIGINAL CAST: Randy Aaron, Michael Boatman, Derrick Cobey, Jenny Fellner, Rosena M. Hill, James Judy, Mark Ledbetter, Michael McCormick, Erick Pinnick, Tia Speros, Michael Therriault, Idara Victor

OPENING NIGHT: July 14, 2009

PERFORMANCES: 101
ATTENDANCE: 38,060
CAPACITY: 92%

Support for new plays generously provided by the Andrew W. Mellon Foundation and the Harold and Mimi Steinberg Charitable Trust.

Presented by special arrangement with Rodger Hess.

Originally produced at the Pasadena Playhouse. Subsequently produced by The Goodspeed Opera House (Michael P. Price, Executive Producer).

JD Williams in *Streamers*

Cynthia Nixon and Josh Stamberg in *Distracted*

Cast of *The Tin Pan Alley Rag*

HAROLD & MIRIAM STEINBERG CENTER FOR THEATRE/BLACK BOX THEATRE

The Language of Trees

By Steven Levenson

October 4, 2008 through December 14, 2008

DIRECTOR: Alex Timbers

SET DESIGN: Cameron Anderson

COSTUME DESIGN: Emily Rebholz

LIGHTING DESIGN: David Weiner

SOUND DESIGN: M.L. Dogg

ORIGINAL CAST: Maggie Burke, Natalie Gold, Michael Hayden, Gio Perez, Michael Warner

OPENING NIGHT: October 29, 2008

PERFORMANCES: 81

ATTENDANCE: 3,960

CAPACITY: 79%

Support for Roundabout Underground provided by Jodi and Daniel Glucksman, The Educational Foundation of America, Laura S. Rodgers/The Honorable Ann W. Brown & Donald A. Brown, Stephen and Ruth Hendel, The New York Community Trust and The Barbara Bell Cumming Foundation. Support for new plays provided by The Harold and Mimi Steinberg Charitable Trust and The Andrew W. Mellon Foundation.

Gio Perez in *The Language of Trees*

AWARD NOMINATIONS

A Man for All Seasons

OUTER CRITICS CIRCLE

Nomination for Outstanding Featured Actor in a Play—Patrick Page

DRAMA LEAGUE

Nomination for Distinguished Performance Award—Frank Langella*

Pal Joey

TONY

Nomination for Best Revival of a Musical

Nomination for Best Actress in a Musical—Stockard Channing

Nomination for Best Featured Actress in a Musical—Martha Plimpton

Nomination for Best Scenic Design of a Musical—Scott Pask

DRAMA DESK

Nomination for Outstanding Revival of a Musical

Nomination for Outstanding Actress in a Musical—Stockard Channing

Nomination for Outstanding Featured Actress in a Musical—Martha Plimpton

OUTER CRITICS CIRCLE

Nomination for Outstanding Revival of a Musical

Nomination for Outstanding Featured Actress in a Musical—Martha Plimpton

DRAMA LEAGUE

Nomination for Distinguished Revival of a Musical

Nomination for Distinguished Performance Award—Stockard Channing*

Nomination for Distinguished Performance Award—Martha Plimpton

ASTAIRE AWARDS

Nomination for Best Broadway Choreographer—Graciela Daniele
Nomination for Best Male Dancer—Matthew Risch

Hedda Gabler

DRAMA LEAGUE

Nomination for Distinguished Performance Award—Mary-Louise Parker*

Distracted

DRAMA LEAGUE

Nomination for Distinguished Performance Award—Cynthia Nixon

Waiting for Godot

TONY

Nomination for Best Revival of a Play
Nomination for Best Featured Actor in a Play—John Glover

Nomination for Best Costume Design of a Play—Jane Greenwood

DRAMA DESK

Nomination for Outstanding Revival of a Play

Nomination for Outstanding Actor in a Play—Bill Irwin

OUTER CRITICS CIRCLE

Nomination for Outstanding Revival of a Play

Nomination for Outstanding Actor in a Play—Bill Irwin & Nathan Lane

Nomination for Outstanding Director of a Play—Anthony Page

Nomination for Outstanding Set Design—Santo Loquasto

DRAMA LEAGUE

Nomination for Distinguished Performance Award—John Glover & Bill Irwin

John Glover in *Waiting for Godot*

*Past winners who were honored yet ineligible to win.

WORKSHOPS AND READINGS

THROUGH A SERIES of **Artistic Workshops** and **Friends of Roundabout Playreadings**, we are committed to cultivating new plays and musicals as well as re-working classics. Artistic Workshops provide an intensive forum in which playwrights, composers, lyricists, and directors can test works in front of a small group of their peers. Friends Playreadings provide artists with the opportunity to have their work performed in front of an enthusiastic audience and give Roundabout donors the unique experience of seeing theatre in the early stages of the development process. The following Artistic Workshops and Friends Playreadings were produced during Roundabout's 2008–09 season.

FRIENDS OF ROUNDABOUT Playreadings

THE MATCHMAKER

By Thornton Wilder
September 8, 2008
DIRECTOR: Mark Brokaw
CAST: Andrea Martin, John Cullum, Hunter Foster, Bobby Steggert, Michael Mulheren, Austin Lysy, Katie Finneran, Maria Thayer, Holley Fain, Jayne Houdyshell, Cynthia Darlow, Adam LeFevre, Todd Weeks, Matthieu Cornillon

SOLID GOLD CADILLAC

By Howard Teichmann & George S. Kaufman
November 17, 2008
DIRECTOR: Scott Schwartz
CAST: MacIntyre Dixon, Paul Fitzgerald, Frankie R. Faison, E.J. Carroll, John Plumpis, Jayne Houdyshell, Julia Motyka, Kevin Cahoon, Kearran Giovanni, Larry Bryggman, Rita Gardner, Tim McGeever, Jacqui Polk

OOHRAH!

By Bekah Brunstetter
March 30, 2009
DIRECTOR: Evan Cabnet
CAST: Patrick Heusinger, Josh Stamberg, Eddie Kaye Thomas, Lisa Joyce, Jennifer Mudge, Sarah Steele, Tom Aldredge, Noel Molinelli

ARSENIC AND OLD LACE

By Joseph Kesselring
May 18, 2009
DIRECTOR: Walter Bobbie
CAST: Frances Sternhagen, Mark Blum, Daniel Jenkins, Clarke Thorell, Michael Thomas Holmes, Mary Louise Wilson, Jill Paice, Austin Lysy, John Carter, Shuler Hensley, Jefferson Mays, Alexander Gemignani, Michael Mulheren, Tom Aldredge, Ben Rappaport

Artistic Readings and Workshops

WINGS

By Arthur Kopit
September 10, 2008
DIRECTOR: John Doyle
CAST: Edie Falco, Enid Graham, Stephen Bogardus, Alexander Gemignani, William Caine, Beth Dixon, Mycah Hogan

AFTER MISS JULIE

By Patrick Marber
September 15, 2008
DIRECTOR: Mark Brokaw
CAST: Hugh Dancy, Enid Graham, Sienna Miller, Mycah Hogan

THE MILK TRAIN DOESN'T STOP HERE ANYMORE

By Tennessee Williams
October 27, 2008
DIRECTOR: Michael Wilson
CAST: Olympia Dukakis, Maggie Lacey, Kevin Anderson, Curtis Billings, Amanda Tudor, Mary Louise Wilson

STICK FLY

By Lydia R. Diamond
November 20, 2008
DIRECTOR: Derrick Sanders
CAST: Brandon Victor Dixon, Nikkole Salter, Ericka Ratcliff, Jason Dirden, Reg E. Cathey, Kat Foster, Rachel Handshaw

HUMAN VOICES

By Sarah Treem
December 4, 2008
DIRECTOR: Pam MacKinnon
CAST: Dylan Baker, Paul Dano, Zoe Kazan, Alison Pill, Neal Bledsoe

POOR BEHAVIOR

By Theresa Rebeck
January 5, 2009
DIRECTOR: Doug Hughes
CAST: Dylan Baker, Alfred Molina, Laila Robins, Julie White, Neal Bledsoe

MRS. MILLER DOES HER THING

By James Lapine
January 8, 2009
DIRECTOR: James Lapine
CAST: Debra Monk, Larry Bryggman, David Pittu, Nick Blaemire, Molly Camp, Carly Hughes, Jacqui Polk, Eric Santagata, Nadia Wahhab

THE TIN PAN ALLEY RAG

Book by Mark Saltzman
Music and Lyrics by Irving Berlin and Scott Joplin
January 20 – February 6, 2009
DIRECTOR: Stafford Arima
CAST: John Lloyd Young, Michael Boatman, Peter Friedman, Jenny Fellner, Stephanie Umoh, James Judy, Mark Ledbetter, Capathia Jenkins, Tia Speros, Randy Aaron, Edward Barker, Devin Richards, Gwen Ellis

BOATS ON A RIVER

By Julie Marie Myatt
January 29, 2009
DIRECTOR: Tina Landau
CAST: Patrick Page, Dearbhla Molloy, Michael Esper, Orville Mendoza, Olivia Oguma, Mayano Ochi, Greta Lee, Derek Cecil, Julienne Hanzelka Kim, Neil Hellegers

GHOSTS

By Henrik Ibsen
February 2, 2009
DIRECTOR: John Doyle
CAST: Paul Dano, David Patrick Kelly, Jessica Lange, Charlotte Parry, Richard Thomas

BONNIE & CLYDE

Book by Ivan Menchell
Music by Frank Wildhorn
Lyrics by Don Black
February 10, 2009
DIRECTOR: Jeff Calhoun
CAST: Laura Osnes, Stark Sands, Robert Evan, David Larsen, Brynn O'Malley, Nancy Ringham, Ben Thompson, Kelsey Fowler, Jacob Levine, Michael Lanning, Geoff Packard, Bart Shatto, Marty Thomas, Tad Wilson, Natalie Hill, Tricia Paoluccio, Jessica Phillips, Betsy Wolfe

ORDINARY DAYS

Music and Lyrics by Adam Gwon
February 20, 2009
DIRECTOR: Marc Bruni
CAST: Jared Gertner, Steve Kazee, Kate Shindle, Kate Wetherhead

THE GLASS MENAGERIE

By Tennessee Williams
March 9, 2009
DIRECTOR: Scott Ellis
CAST: Patricia Clarkson, Jason Butler Harner, Scarlett Johansson, Benjamin Walker, Mike DiSalvo

UP HERE

Book, Music, and Lyrics by Robert Lopez & Kristen Anderson-Lopez
March 20, 2009
DIRECTOR: Alex Timbers
CAST: Jimmi Simpson, Sarah Stiles, Carson Elrod, Brynn O'Malley, Anne L. Nathan, Steve Rosen, Georgi James, Frank Vlastnik, Vayu O'Donnell, Krysta Rodriguez, Kevin Del Aguila, Sarah Jane Everman, Amy Justman, Rema Webb, Sara Wordsworth, Nick Blaemire, Maurice Murphy, Aaron Ramey, Scott Sowinski, Ben Hollandsworth

DEATH TAKES A HOLIDAY

Book by Peter Stone & Thomas Meehan
Music and Lyrics by Maury Yeston
April 10, 2009
DIRECTOR: Doug Hughes
CAST: Steven Pasquale, Michael Siberry, Jessica Molaskey, Jill Paice, Tony Yazbeck, Mary Beth Peil, Simon Jones, Brynn O'Malley, Aaron Lazar, Sara Chase, John Bolton, Kelli Barrett, Daniel Bogart, Joy Hermalyn, Quinn Mattfeld

SONS OF THE PROPHET

By Stephen Karam
May 28, 2009
CAST: Gideon Glick, Charles Socarides, Susan Blackwell, Michael Stahl-David, Yusef Bulos, Brandon Dirden, Jessie Austrian, Carmen Herlihy, Richard Poe, Nadia Wahhab

WATCH ON THE RHINE

By Lillian Hellman
June 10, 2009
DIRECTOR: Frank Langella
CAST: Tyne Daly, Bruce Greenwood, Zach Grenier, Matthew Gumley, Jessica Hecht, Stephen McKinley Henderson, Stephen Kunken, Cassidy Leonard, Allison Mackie, Connor Paolo, Mary Ann Plunkett

THROUGH THE NIGHT

By Daniel Beaty
June 15, 2009
DIRECTOR: Charles Randolph-Wright
CAST: Daniel Beaty

THE LAST SCHWARTZ

By Deborah Zoe Laufer
July 13, 2009
DIRECTOR: Daniel Sullivan
CAST: Tovah Feldshuh, Peter Friedman, Kate Jennings Grant, Jeremy Shamos, Adam Dannheisser, Michelle Trachtenberg, Alison Walla

FLATS AND HEELS

By Diana Fithian
July 27, 2009
DIRECTOR: Evan Cabnet
CAST: Kristen Johnson, Rosie Benton, Lauren Bittner, David Wilson Barnes, Janie Brookshire

SONS OF THE PROPHET

By Stephen Karam
August 3, 2009
CAST: Gideon Glick, Charles Socarides, Susan Blackwell, Michael Stahl-David, Dick Latessa, Johnny Ramey, Lisa Kron, Marylouise Burke, Paul O'Brien, Nadia Wahhab

SMOKE

By Vickie Ramirez
August 14, 2009
DIRECTOR: Colman Domingo
CAST: Vanessa Aspillaga, Shawn Elliott, Chaske Spencer, Justin Blanchard, Jennifer Rice, Ariel Shafir, Lisa Ramirez, David Axelrod, Jared McGuire

EDUCATION @ ROUNDABOUT

ROUNDABOUT'S EDUCATION PROGRAMS address today's need for young people to develop skills in critical thinking, public speaking, teamwork, and problem-solving. Through a range of programming, Education @ Roundabout reached over 5,300 students and 600 teachers during the 2008–09 school year.

New York City public school students attend an all-student matinee of *A Man for All Seasons*

Theatre Access

Through **Theatre Access**, we provide student groups from throughout the tri-state area with free and discounted matinee tickets to our productions. To prepare students for a trip to the theatre, teachers receive lesson plans and are invited to participate in professional development workshops. All-student matinees include post-show talk-backs with actors and creative teams. During the 2008–09 school year, we provided 5,524 free or discounted tickets to students, conducted 90 artist sessions serving 2,238 students in preparation for their attendance at productions, and held 8 post-show talkbacks with Roundabout actors and creative teams.

After-School Program

Our **After-School Program** consists of two student-driven theatre companies. VOICES focuses on preparing students for post high school life, including college and career, through disciplined theater training. Student Production Workshop is designed for students who are most at risk of dropping out of high school and focuses on reengaging them in their current education. During the 2008–09 school year, we engaged 50 at-risk students through these two after-school programs.

Brooklyn School for Music and Theatre sophomore Dezhane Britt performs in Student Production Workshop's production of *Alkie*

PROGRAM	STUDENTS	TEACHERS	SCHOOLS	CLASSROOMS	ARTIST SESSIONS
Theatre Access	2,238	77	49	75	90
School-Based Programs	2,991	242	20	171	1,662
Professional Development	—	273	20	—	2,449
After-School Programs	50	11	9	—	281
Career Development	34	—	25	—	35
Totals	5,317	603	123	246	4,517

School-Based Partnerships

Our **School-Based Partnerships** infuse theatre into classroom curriculum during six to twelve-week residencies. Through both classroom partnerships and more intensive school-wide partnerships, we work to customize these models to the teachers' and schools' needs. During the 2008–09 school year, we provided 171 residencies to 2,991 students through our Perspectives, Page to Stage, Curriculum Connections, and Producing Partners curriculum models, including 65 specially-designed residencies

Teachers participate in Roundabout's annual four-day Theatrical Teaching Institute

Career Development

Through our **Career Development** program we offer a wide range of hands-on learning opportunities for students interested in theatre administration or production careers. Interns share in daily organizational and artistic operations, attend regular seminars with members of Roundabout's senior staff, and receive an hourly wage. During the 2008–09 school year, we provided internships for 38 students from 25 different colleges and universities and four high schools.

Bill Irwin leads Bronx Theatre High School student Danny Astacio in a clowning master class

Professional Development

Recognizing that the key to successful learning begins with the teacher, we offer a variety of **Professional Development** workshops and one-on-one mentorships to help teachers use theatre as a tool for learning. Our unique Theatrical Teaching Framework—which utilizes basic theatrical elements such as theme, plot, spectacle and character and establishes parallels to educational components such as academic content, lesson plan, structure, classroom setting and teaching demeanor—serves as the basis for all of our professional development work. During the 2008–09 school year, we provided 2,449 hours of professional development sessions for 273 NYC public school teachers and a four-day intensive Theatrical Teaching Institute for 40 classroom teachers and teaching artists.

Fall 2008 interns attend the opening night for *Pal Joey*

SPRING GALA 2009

TAKE ME BACK TO MANHATTAN

Board member and Jason Robards Award for Excellence in Theatre Recipient Douglas Durst with daughter Anita

Gala director and choreographer Kathleen Marshall with gala chair Lois Robbins-Zaro

Cherry Jones, Bank of America's Rena DeSisto, and David Hyde Pierce

Classic songs, glittery stars and the swankiest crowd in town...all of this could be found on Monday, April 6, 2009 at Roundabout's annual Spring Gala: *Take Me Back to Manhattan*. It was an unforgettable night that celebrated the Golden Age of New York City with Roseland Ballroom transformed into an elegant nightclub circa 1940. *The Jason Robards Award for Excellence in Theatre* was presented to Douglas Durst and The Durst Organization, and Bank of America. These two companies have given Roundabout the stewardship of the newly rebuilt Henry Miller's Theatre in the new Bank of America Tower at One Bryant Park, bringing this Golden Age theatre back to Broadway.

Nathan Lane hosted the festivities with an audience that included over 450 Roundabout supporters alongside many favorite artists: Philip Bosco, Matthew Broderick, Margaret Colin, John Glover, Doug Hughes, Bill Irwin, Eddie Izzard, Stephen Karam, Cherry Jones, Robert Longbottom, Jason Moore, Cynthia Nixon, David Hyde Pierce, Lily Rabe, Richard Thomas, Steven Weber, Julie White and Maury Yeston. The highlight of the evening was an original musical revue directed and choreographed by Kathleen Marshall (Tony Award® winner for *The Pajama Game*) featuring timeless music by composers like Rodgers, Ellington and Gershwin performed by top Broadway stars: Mario Cantone, Edie Falco, Boyd Gaines, Cheyenne Jackson, Jane Krakowski, Audra McDonald, Kelli O'Hara, Martha Plimpton and Brooke Shields. The evening also featured a jazz-singing quartet made up of Peter Benson, Jeff Kready, Laura Osnes and Richard Roland, along with the incredible swing dancing of Nick Adams, Shawn Emamjomeh, Lisa Gajda and Lorin Latarro. Through the extraordinary work of Gala Chair Lois Robbins, Roundabout's Board of Directors and Leadership Council, the event netted over \$1.2 million for Roundabout's Musical Theatre Fund.

Audra McDonald performs "Tess's Torch Song"

Jane Krakowski wonders "Why Don't You Do Right?"

Artistic Team for *Take Me Back to Manhattan*

Roundabout's Musical Theatre Fund helps ensure that rich musical productions such as *Nine*, *Assassins*, *The Pajama Game*, *110 in the Shade*, *Sunday in the Park with George*, and *Pal Joey*, as well as the 2009–2010 season's *Bye Bye Birdie*, *Ordinary Days* and *Sondheim on Sondheim* will always have a home on Roundabout's stages.

Brooke Shields and dancers travel "Down Argentina Way"

Gala performers Martha Plimpton and Mario Cantone

A LITTLE NIGHT MUSIC

Director Scott Ellis with Natasha Richardson

On Monday, January 12, 2009, Studio 54 was filled with love, heartache and incredible stars as Roundabout performed a one-night-only concert reading of a Broadway masterpiece: Stephen Sondheim and Hugh Wheeler's Tony Award-winning musical *A Little Night Music*. Leading the cast was real-life mother and daughter Vanessa Redgrave and Natasha Richardson playing Madame Armfeldt and her daughter Desirée,

whose country estate becomes home to a vivid cast of characters over the course of a midsummer's weekend. The stellar cast also included Christine Baranski, Victor Garber, Kendra Kassebaum, Marc Kudisch, Steven Pasquale and Jill Paice. Directed by Scott Ellis with Paul Gemignani leading a 27-piece orchestra, the event was underwritten by Ted and Mary Jo Shen and Michael Cohen and drew stars such as Alec Baldwin, Matthew Broderick, Marvin Hamlisch, Nathan Lane, Liam Neeson, Bernadette Peters, and Anna Wintour to the performance and an exclusive after-party, netting over \$350,000 for Roundabout's Musical Theatre Fund.

Production underwriters Mary Jo and Ted Shen

Cast of *A Little Night Music* - Associated Press

NATASHA RICHARDSON

1963–2009

Natasha Richardson was one of the rare actresses I've had the pleasure to work with who constantly reveled in setting the bar ever-higher for herself. We first met when she approached me with her idea of reviving a dark, difficult play by Eugene O'Neill called *Anna Christie*. While it had won the Pulitzer Prize in 1922, it had been eclipsed by O'Neill's later work, yet Natasha was drawn to the challenge of playing a former prostitute who falls in love. She had a clear vision of the play and even had a co-star in mind: Liam Neeson. Opening in January 1993 soon after we moved into our first Broadway home, *Anna Christie* was a runaway hit and a landmark production in our history. It won Tony Award nominations for both Natasha and Liam and won the award for Best Play Revival, putting Roundabout decisively on the Broadway map. Meanwhile, Natasha and Liam fell in love over the course of the show, and they eventually married and had two children.

Four years later, Roundabout was in the midst of the rather arduous task of bringing Sam Mendes and Rob Marshall's new, environmental staging of John Kander, Fred Ebb and Joe Masteroff's brilliant musical *Cabaret* to Broadway. Alan Cumming, an actor unknown to U.S. audiences, was on board to reprise his critically-acclaimed turn as the Emcee from the Donmar Warehouse production in London. But who could erase the memory of Liza Minnelli, who was so closely identified with her Oscar-winning film performance as Sally Bowles? Natasha was eager for the challenge. Watching her build her performance over the weeks of rehearsals and previews will always be one of the highlights of my career. A self-professed non-singer, she should have been totally wrong for the role; instead, she brought out a set of contradictions in Sally and mined them for maximum dramatic effect. Her Sally was needy and resilient, deluded and mesmerizing. She went on to win the Tony Award for her performance, and *Cabaret* ran for over six years, another major landmark for Roundabout.

Natasha kept giving memorable performances at Roundabout: her tortured Blanche du Bois in *A Streetcar Named Desire* (a dream role for her that I was so happy to bring to fruition) and her funny and wise portrayal of Desirée Armfeldt in the 2009 concert reading of *A Little Night Music* which was, tragically, her last stage appearance. When I think of Natasha—which is often—it's hard for me not to think of all the roles that will now go unplayed by her. But Natasha was more than an actress and more than a friend to Roundabout, so generous with her time to the theatre; she was also a true friend to me during some of my most trying times and I'll forever treasure her friendship. It is with such deep sadness that I say goodbye to one of the shining lights of the stage.

Todd Thoms

With Liam Neeson in *Anna Christie*

As Sally Bowles in *Cabaret*

As Blanche Du Bois in *A Streetcar Named Desire*

Board members Steven Schrock and Carol Mitchell with Artistic Director's Circle member Kurt Leopold

Artistic Director's Circle member Max Weintraub and Carley Vaughn

Board member Edward Cohen with wife Betsy

OUR SUPPORTERS

FOUNDERS

American Airlines, Inc.
 American Express Company
 Arete Foundation
 Bank of America
 Carnegie Corporation of New York
 Council of the City of New York
 Ravenel and Beth Curry
 Jodi and Daniel Glucksman
 Steven and Liz Goldstone
 Perry and Marty Granoff
 The Kaplen Foundation
 The Blanche and Irving Laurie Foundation
 The Leon Levy Foundation
 Peter and Leni May
 Gilda and John P. McGarry Jr.
 The Andrew W. Mellon Foundation
 New York City Department of Cultural Affairs
 New York State Council on the Arts
 The Laura Pels Foundation
 The Shen Family Foundation
 The Shubert Foundation, Inc.
 Mary and David Solomon
 The Harold and Mimi Steinberg Charitable Trust
 Diane and Tom Tuft

SUSTAINERS

Mike and Pilar de Graffenried
 The Educational Foundation of America
 Ernst & Young LLP
 FirstService Williams
 Manhattan Delegation
 The Picower Foundation
 Tony and Ruthe Ponturo
 Chip Seelig
 The Honorable Sheldon Silver
 State of New York, Department of State

PRODUCERS

Margot Adams
 Rose M. Badgeley
 Residuary Charitable Trust
 Harrison and Leslie Bains
 James J. Burke and Philippa Whalen Burke
 Mr. and Mrs. Samuel R. Chapin
 Bill and Suzanne Giove
 Ms. Mary Cirillo-Goldberg and Mr. J. Goldberg
 Citi Foundation
 Eleanor Naylor Dana Charitable Trust
 Diageo Chateau and Estates Inc.
 Irene Duell
 Marcia Dunn and Jonathan Sobel
 John and Kiendl Gordon
 Jeanne and Tom Hagerty
 Maureen A. Hayes
 The Heckscher Foundation for Children
 Ruth and Stephen Hendel
 F. M. Kirby Foundation
 Abby F. Kohnstamm
 Norma S. Langworthy
 Cathy and Marc Lasry
 Kurt F. Leopold
 David and Anita Massengill
 Joe Masteroff
 National Endowment for the Arts
 New York State Office of Parks, Recreation, and Historic Preservation
 Henna Ong and Peter D. Lawrence
 Alice M. Perlmutter
 Laura S. Rodgers/The Honorable Ann W. Brown & Donald A. Brown
 The Fan Fox and Leslie R. Samuels Foundation
 Steven A. Sanders
 The Peter Jay Sharp Foundation
 Beryl Snyder
 Andrew Zaro and Lois Robbins Zaro

DIRECTORS

Michael Chepiga and Pamela Rogers Chepiga
 The Durst Family
 Mark Fetting
 Jane Goldman and Benjamin Lewis
 Goldman, Sachs & Co.
 Barbara Goldsmith Foundation/Barbara Goldsmith
 Richard and Mica Hadar Foundation
 Barbara McIntyre Hack
 Russel T. Hamilton
 Richard I. Kandel
 Andrew Martin-Weber
 Carol Mitchell
 Kenneth and Ginny Murphy
 Daryl Roth
 Rudin Foundation, Inc.
 Daniel and Janet Scapin
 Bob and Rosie Stubbs
 Mr. and Mrs. Thomas Tisch
 Yolanda R. Tuocy
 UBS Financial Services
 Beth Uffner
 Shelby White and the Leon Levy Foundation
 Anonymous

LEADERS

Adrian and Jessie Archbold Charitable Trust
 Suzanne and Stanley S. Arkin
 Mr. and Mrs. Robert Arnow
 The Alec Baldwin Foundation, Inc.
 The Theodore H. Barth Foundation
 Ann L. Bernstein
 Louise and Arde Bulova Fund
 Karen Calby and Douglas Calby
 Patricia Cembalest
 CIT
 Lois and Irvin Cohen
 Douglas S. Cramer Foundation
 Lynn Davis

Scott M. Delman
 Linda D'Onofrio
 Cory and Bob Donnalley
 Michael and Linda Donovan
 Basil and Georgina Dzubak
 The M. N. Emmerman and P.A. Stockhausen Foundation
 Christopher M. Formant
 Lori and Edward Forstein
 Mr. and Mrs. Ned I. Gerstman
 Goldman Sachs Gives (The R. Martin Chavez Family Foundation)
 Joan Granlund
 Monique and Burton K. Haimes
 Hangar One Vodka
 Doctors Andrew and Irma Hilton
 Thomas and Susan Hertz
 Jeannette and Grant Hobson
 Althea and Bob Howe
 Bill Huxley
 The Joelson Foundation
 Mr. and Mrs. Geoffrey Johnson
 Eileen Kaminsky
 Alan and Marilyn Korest
 Trudy K. Lampert
 Julia C. Levy
 M.A.C. Cosmetics
 Mellam Family Foundation
 New York Community Trust
 Eliot and Wilson Nolen
 James and Carla O'Rourke
 Kathryn C. Patterson
 Jill F. Rachesky
 Jeannette and Jonathan Rosen
 Petros and Marina Sabatakakis Foundation
 Ann and Tom Scheuer
 The Adolph and Ruth Schnurmacher Foundation
 Dr. and Mrs. Thomas P. Sculco
 Sharp Aquos
 Martin and Toni Sosnoff

Time Out New York
 Barry C. Waldorf
 Jeffrey C. and Suzanne C. Walker
 Deborah and Thomas Wallace
 The Walt Disney Company
 Mr. and Mrs. Alan G. Weiler
 Max Weintraub
 Mr. Francis H. Williams
 Allen and Marie Wolpert
 Patricia S. Wolpert
 Chris and Lonna Yegen
 Donald and Barbara Zucker
 Anonymous

BENEFACTORS

Judith Adel and Robert Arnold
 Stanley and Barbara Arkin
 Martin Atkin
 Dr. Bernard I. Belasco
 Mark and Randy Belnick
 John and Penelope Biggs
 Genie and Bob Birch
 Elizabeth B. Blau
 Mr. and Mrs. William J. Burke
 Simona and Jerome A. Chazen
 Con Edison
 Al and Kathy Diamant
 Edmund C. and Terry D. Duffy
 Dr. and Mrs. Christopher Edelman
 Leah and Ed Frankel
 Paula Freedman and Kulbir Arora
 Fredric and Myrna Gershon
 Irving and Yetta Geszel
 Melissa M. Gibbs
 Herman Goldman Foundation
 Diana and Larry Henriques
 Bruce Horten
 Sally and Robert Huxley
 Catherine Ladnier and J.M. Robinson
 Sheila and Bill Lambert

Randall Liken and Stephen Prescott Svoboda
 Liz Claiborne Foundation
 Martin Maleska and Julie McGee
 Nina Matis
 The McGraw-Hill Companies
 Norman and Sharon Michaels
 Peter and Elsbeth Moller
 Robert and Ornella Morrow
 Kathryn Myers
 New York State Education Department
 Olympus Theatricals, LLC
 Trisha A. Ostergaard
 Richard and Kayla Pechter
 Herbert H. Plever
 Neila Radin
 Ira M. Resnick Foundation, Inc.
 Karen and Charles Schader
 John E. Schowalter, M.D.
 Barbara Slifka
 Floyd and Jane Smith
 Margaret Smith
 Jay and Mary Dale Spach
 Loren Stahl
 Ted and Vada Stanley
 Janis and Jeffrey Strauss
 Rebecca Sullivan and Stephen Greenwald
 Sweet Concessions
 Michael Tuch Foundation
 Union Square Hospitality Group
 Judith M. Vale
 John and Denise Ward
 Robert and Susan Wilder
 Anonymous

PARTNERS

Edward and Karen Adler
 The Aeroflex Foundation
 Mariette Allen
 Allied Partners Inc.
 Clyde and Summer Anderson
 John and Cathy Andrus
 John Archibald and James Costa

Leadership Council member Bill Giove with wife Suzanne, and Board member David Massengill with wife Anita

Artistic Director's Circle members John and Kiendl Gordon

Artistic Director's Circle members Ruth and Stephen Hendel

Jody and John Arnhold
Bar 10 at The Westin
New York
Stephen and Kathi Bard
John Barrett
Beacon Restaurant
Cara and Bill Biach
Books of Wonder
Robert Brenner
Stanley and Josephine
Brezenoff
Ann Butera
John and Linda Chamard
Jerome and Pamela
Charnizon
Mrs. Michael J. Chasanoff
Cathy Chernoff
The Chisholm Foundation
Baukje and Noel Cohen
Jill F. and Irwin B. Cohen
Isabel E. Collins
Thomas and Sharon
Collins
Cynthia Crossen and
James Gleick
Sheila Crowell
Barbara Bell Cumming
Foundation
Thomas J. Doherty
The Drama Book Shop,
Inc.
Simon and Sherri Dratfield
New York State Senator
Thomas Duane
Joan Easton
Samuel and Rae Eckman
Charitable Trust
Roger and Carol Einiger
Bonnie and Cliff Eisler
Dr. Gregory Elder
Peggy Ellis
Alice and Glenn Engel
Edward M. Eustace and
Emmy Betemit-Eustace
In Memory of Susan
Fastow
Jeanne Donovan Fisher
Barbara G. Fleischman
Austin and Gwen
Fragomen
Joel Frank and Laurence
Klurfield
Janet and J. Michael Fried
Mary Alison Friel
Lawrence and Rubie
Fruchtman

Mr. and Mrs. Michael
Gardner
Gloria Gelfand
Wilma and Arthur Gelfand
Carolyn Gentile
Edda and James Gillen
Evelyn S. Gilman
Edith Ginsberg
Irene and Martin Ginsburg
Maya and Larry
Goldschmidt
Ms. Susan Goldstein
Alyson Adler and William
Green
Susan Zises Green
Samuel H. and Sandra
Hagler
Gilbert Hahn and Barbara
Benezet
The Harkness Foundation
for Dance
Francena T. Harrison
Foundation Trust
Havana Central
Mary Healy
Arlene and Leonard
Hochman
Pamela J. Hoiles
Judge and Mrs. Howard M.
Holtzmann
H. Brett Humphreys and
Samantha Merton
Hugh P. Jones
Greg Joseph
Joseph Family Charitable
Trust
Stephen Kantor and David
Lindsey
Tom and Betsy Kearns
Robert and Anna Kelly
Eugenia King
David and Anita Knechel
Alan and Gail Koss
C.L.C. Kramer Foundation
Carole and Ted Krumland
Douglas Krupp
Nanette L. Laitman
Theresa Lang Foundation
Laura S. Langford
Brian and Diane Laurenti
Lester Taylor Family
Imelda Liddiard
Mr. and Mrs. John L.
Lindsey
Diane and Bill Lloyd
Shelly London and Charles
Kanter

Kevin Lyle
Jane and Bill Macan
Muriel L. Macnab
Caryn and James Magid
Meena Mansharamani
Edwina and Marvin Marks
Dr. and Mrs. Jeffrey L.
McClendon
Joseph McGrath
Moreen and John McGurk
Martin J. McLaughlin
Joyce Menschel
Pamela and Michael Miles
In Loving Memory of Ellie
King, from Betsy and
Sam Miiitello
Stacey and Eric Mindich
Helene and Henry Morrison
Mr. and Mrs. M. Saleem
Muqaddam
Myzel's Chocolates
Ronald M. Neumann and
Jane A. Jimmy
Leonard and Randi
Newman
Mr. Stanley Newman and
Dr. Brian Rosenthal
Henry Nias Foundation
Albert Nicolai
Nocello Restaurant
New York State
Assemblyman Daniel
O'Donnell
Elizabeth Olmsted and
Randall Kau
Stewart and Rachelle
Owen
Cathryn and Victor
Palmieri
Geraldine Parker and
Tanya Waddell
Nancy and Peter Phillips
Robert A. Press, M.D.
Ephraim and Gail Propp
Rita and Louis V. Quintas
Sheila and Steve Redan
Michael and Susan
Reuben
Janet and Marvin Rosen
Paul and Tina W. Rotstein
Toby and Michael Rozen
Frances and Paul
Rubacha
David A. Ruttenberg
Peter M. and Bonnie
Sacerdote

Dr. and Mrs. Nathan E.
Saint-Amand
Nathan and Nancy
Sambul
Oscar Schafer
Steven Schroko
Frank Schwarzer and
Cindy Muth
New York State Senator
Jose M. Serrano
Mr. and Mrs. Brian Shoot
Stephanie and Fred
Shuman
Nancy and William Sidford
Violeta Smadbeck
Denise Sobel and Norman
Keller
Barbara and David Stoller
Bonnie and Tom Strauss
Gerald and Elizabeth
Strauss
Lise Strickler and Mark
Gallogly
Dr. and Mrs. Jonathan
Strumpf
The Summer Fund
Dr. William J. Sweeney III,
in loving memory
Mr. and Mrs. David Swope
Barbara Schaps Thomas
and David M. Thomas
John and Louisa Troubh
Litsa and Constantine
Tsitsera
Helen S. Tucker
Ms. Lori Uddenberg
Melissa and Gerald Uram
Mrs. Benjamin and
Eugenia Wainfeld
Linda and Daniel
Waintrup
Mary Wallace
Joan Waricha
Martin and Bonnie Wasser
Johanna Weber and Edwin
Bacher
Stacey and Jeffrey Weber
John and Amy Weinberg
The Wenig Family
Charles Werner
The Harold Wetterberg
Foundation
Anita and Byron Wien
Frederick Wildman &
Sons, Ltd.

The Hon. & Mrs. Carl S.
Wolfson
Margaret Ann Wood
John J. Yarmick
Zuni Restaurant
Anonymous
PATRONS
Roger and Virginia Aaron
Marlon Abayan
Mildred and Arnold
Abelson
Patricia and Alan B.
Abramson
Carol and William
Achenbaum
Laura Addams
Edna and Kenneth
Adelberg
Elaine and Myron Adler
Greg Albiero
Ann B. Alford
Kenneth Alpert
Anne Altucher
American Theatre Wing
Bruce Ampolsky
Rozlyn L. Anderson
Gregory Anselmi
Jerry Arrow
Antoinette and Nicolina
Astorina
Ina and Paul Avrich
Hany S. Awadalla
Babbitt Family Charitable
Trust
Donald and Barbara Bady
Earl L. Bailey
Betty Ballin
Susan Barbash and Eric
Katz
Douglas Barnert
Didi and David Barrett
Peter Barsoom
Susan Martin and Alan
Belzer
Simone Bedient
Jane H. Bendheim
In Memory of June
Benerofe
Becky and Roger Benson
Arie and Sharon Ben-Zvi
Leonard and Linda
Berkowitz
Colleen Bess
Mr. Robert Bianco
Mark and Gloria Bieler

Robert and Ellen
Bienstock
Jill Bishop
Robert N. Bittar
Elizabeth D. Black Fund
Susan L. Blair
Allison M. Blinken
Richard and Lori Bobula
Barbara and Daniel Bock
Margot and Jerry Bogert
Scott and Roxanne Bok
Jeffrey and Lynne Bolson
Frank and Shirley Bonner
Mr. and Mrs. William C.
Bousquette
William C. Bowers and
JoAnne Kennedy
Raymond Bragar and
Robin Hertz, Ph.D.
Paul and Ann Brandow
Mr. and Mrs. Donald B.
Brant Jr.
John Bretschneider
Mr. and Mrs. Glenn A. Britt
Marilyn Broege
Cathy Brown Family Fund
Donald and Jadwiga
Brown
Nikki Brown
Luz Brunner
Anthony and Laura Burke
Robert and Virginia Burns
Catherine Cahill and
William Bernhard
Janet and Richard
Caldwell
Linda Beck Cane
Walter and Linda Censor
Carol and Steven Chamoff
JuJu Chang and Neal
Shapiro
Allan Chasanoff and
Joanna Bayless
Phyllis and Herbert
Chernin
Carol and Wallace Chinitz
Linda and Adam Chinn
Citicom Technologies
Clark Transfer, Inc.
Walter and Ursula Cliff
Janet Coffey
Barbara and Rodgin
Cohen
Edward and Arlene Cohen
Ronald Cohen

Pal Joey's Martha Plimpton with Board member Tony Ponturo

Distracted's Josh Stamberg with Leadership Council Chairman Yolanda Turocy

Board member James Burke with wife Philippa

Leadership Council member Jodi Glucksmann with husband Daniel

Michael Coles and Edie Langner
 Peter and Nancy Coll
 Carol and Joseph Condon
 Daniel and Sally Connolly
 Ellen and Winthrop Conrad
 Leon and Michaela Constantiner
 Eva Cooper
 Joseph A. Cornacchia and Eileen Bonner
 The Brewer Family
 Laura Cornell
 David Corrigan
 Mr. Joseph Cosgriff
 Joan and Richard Cowlan
 Barbara Cramer
 Anna E. Crouse
 Robert and Karen D'Aleo
 Cody Dalton
 Ide and David Dangoor
 Peter Davenport
 Steven Davenport
 Marian Davis and David Parker
 Patricia and Charles Debrovner
 Dennis and Jo Ann Delafield
 Christine Denham and Robert Stein
 Jamie DeRoy
 Alvin Deutsch
 Diane Donnelly
 Mary J. Donohue
 Harry and Misook Doolittle Foundation
 Diana and Jay Dorman
 Alexis Doyle
 Lynne and Ralph Drabkin
 In memory of Murray Drach
 Francisco Duque
 June Dyson
 Joan Easton
 Mr. and Mrs. Neil Edelman
 Don Ellwood and Sandra Johnigan
 Michael L. Emmel
 Irwin Engelman
 Joshua Epstein
 Stanley Epstein
 Charles and Sylvia Erhart
 Rafael Etzion
 Bruce and Carol Factor
 Daniel and Christine Fallon
 The Honorable Herman D. Farrell, Jr.
 Harvey and Fiona Fein

Joan and William Felder
 Mr. and Mrs. Jerry M. Field
 Anita and Gilbert Fields
 Peter E. Fisch and Jill Levy-Fisch
 Arlene and Daniel Fisher
 Mr. and Mrs. Arthur Fleischer, Jr.
 David Ford
 Ellen Soloway Fox
 In Memory of William Fox- The William Fox Foundation
 Mr. and Mrs. Edward W. Franklin
 Patricia and Joseph Franzetti
 Nancy and Sidney Freedman
 Martin Fridson and Elaine Sisman
 Jeffrey Frimet
 Barbara A. Gally
 Richard Gallichio
 Terri Gamble
 Gammon Ragonesi Associates
 Johanna Garfield
 Judith A. Garson and Steven N. Rappaport
 Bruce and Alice Geismar
 Mr. Dan Gerhard
 Lynn George
 Miles Gilburne and Nina Zolt
 The Gilston Family
 Beverly and Joel Girsky
 Hilary Giuliano
 Edythe and Mathew Gladstein
 Richard and Linda Glazer
 Eileen M. Gleimer
 Sylvia and Wayne Golden
 Ms. Barbara Gollan
 Ann M. Goodbody
 Martin H. Goodman
 Maurice and Georgine Goodman
 Irwin and Elizabeth Gottlieb
 Elizabeth Gouger and Alen Shapiro
 Mr. and Mrs. Harry E. Gould Jr.
 Michael and Fran Grabow
 Ilse W. Grafman
 Rebecca Grafstein
 Gai and Mark W. Grannon

Carol Gray and Harold Perlmutter
 Nancye Green
 Robert Green
 Mike Greenly
 James and Marilee Greenwald
 Lucy Grollman
 Carmen Grossman
 Max Hahn
 Helen R. Hamlin
 Jonno and Julie Hanafin
 Izumi Hara and David Koschik
 Mary Harada
 Ms. Mary Harmon
 Mr. Gerard Harper
 Dr. Henry T. Harris
 Laura and Mike Hartstein
 Wendy and David Hashmall
 Aubrey E. and Sylvia Hawes
 Dr. Pauline G. Hecht
 Nancy and Harvey A. Heffner
 Molly K. Heines and Thomas J. Moloney
 Caryn Hemsworth
 Robert L. and Laura Henkle
 Mr. and Mrs. Harry Henshel
 Ruth and Karl Hess
 Fredrick Hessler
 Mary and Robert J. Higgins
 Ms. Muna Hishmeh
 John and Sarah Hock
 Barbara Hoffman
 Mr. and Mrs. David Hogan
 Terence Hogan
 Francine and David Holtzman
 Jay Horine
 Miriam and John Hunt
 Kelly and Andre Hunter
 John H. Insabella
 Andrew and Connie Ippolito
 Carl Jacobs Foundation
 Lola and Edwin Jaffe
 Diane Jaffee and David O'Brian
 James W. Johnson and Michael L. Connell
 Ms. Barbara Jonas
 Ms. Roberta A. Jones
 Miles and Judy Josephson
 Stacy J. Kanter and Eric M. Kornblau
 Mr. and Mrs. Barry A. Kaplan
 Dr. Robert Karlin

Jacqueline and Michael Kates
 Amy L. Katz and Irving Scher
 Fred Katz
 Joan Kedziora, M.D.
 Elizabeth Kehler
 Robert and Susan Keiser
 Lee S. Kempler and Allison Pease Kempler
 David Kernahan
 Susan M. King
 Carl and Lorna Kleidman
 Robert and Betsy Knapp
 Marvin and Rosalind Kochman
 Mr. and Mrs. Daniel F. Kolb
 Natalie and Mel Konner
 William K. and Naomi Kramer
 Jill and Peter Kraus
 Charles J. Krause
 Stan and Sarann Kraushaar
 Mark Krueger Charitable Fund of the Tides Foundation
 George and Lizbeth Krupp
 Rudolf and Alix Laager
 Wendy and Jerry Labowitz
 W. Loeber and Barbara Landau
 Linda Landis
 Mr. and Mrs. Kurt Landsberger
 Jeffrey Landsman
 Carmen E. Lantigua
 The Lapin Foundation, Inc.
 James and Dale Lattimer
 Diane Lederman and Arthur Levin
 Dana Lee and Mark Elliott
 Gerald and Gayle Lennard
 Herbert Levetown
 Ralph and Fran Levine
 Dick and Rose-Marie Lewent
 The Lewison Family
 Daniel M. Libby, M.D. and Nancy E. Kemeny, M.D.
 Gerald and Eileen Lieberman
 Richard and Rebecca Lindsey
 Kathleen Lingo

Judith Anne and Michael Lipstein
 Dave and Debbie Livingstone
 Linda Loughren
 Donald and Barbara Louria
 DiAnn L'Roy
 The Lucy Foundation
 Jodi Lustig and Adam Wattstein
 Mr. and Mrs. James Macie
 Reeva and Ezra P. Mager
 Michael and Carol Maher
 Richard H.M. and Gail Lowe
 Maidman
 Stanley L. Malkin, M.D. and Candace N. Conard
 Warren and Susan Malone
 Dr. Joseph Mandelbaum and Mrs. Reva D. Mandelbaum
 Mark J. Manoff
 Barry Margolius
 Andrea Marks and David Warmflash
 Wayne P. Marshall and John Iaconetti
 Larry and Marilyn Martone
 Enken and Jerome Mayer
 Ferrell P. McClean
 Robert and Donna McCoy
 James and Wren McNeil
 Melissa Meyer and Peter Mensch
 Herman and Susan Merinoff
 Tom Messner
 W. Peter Metz
 Anne Miller and Stuart Breslow
 Mr. and Mrs. Gerald D. Mintz
 Dr. Suzanne Mirra
 Ms. Jacqueline Mitchell
 Adriana Mnuchin
 Marilyn B. Monter
 Alex Morcos
 Elisabeth Morten
 James T. Morton
 Anne and Andrew Namm
 Jennifer and Rick Nelson
 Michael J. Nesspor
 Sheila Nevins
 New York State Assembly
 Manhattan Delegation
 Dennis and Shelly Newman

Anh-tuyet Nguyen and Robert Pollock
 Mr. and Mrs. Peter Nitze
 Fred and Gilda Nobel
 Sue Nolan
 Alice and Halsey North
 Nancy Jeanne O'Connor
 Norman Odlum
 Irma Oestreicher
 Kathleen O'Grady
 Dorinda J. Oliver
 David C. Olstein
 Ms. Maura O'Sullivan
 Nicole and Bruce Paisner
 Joy Pak and David Deutsch
 Michael and Gabrielle Palitz
 Sheila Parham
 Gerald and Naomi Patis
 Mary Pearl and Don Melnick
 Brian and Toby Pecker
 Arnold S. Penner and Madaleine Berley
 Jim and Susie Perakis
 Dr. Carolyn Perla
 Barbara and David Perlmutter
 Dr. Frank Petito
 The Honorable Audrey I. Pheffer
 Frank Plateroti and Dr. John Mully
 Terri Poli and J. Craig Weakley
 Michael Pollack and Barbara Marcus
 Dr. and Mrs. Peter Pressman
 Karen Pritzker
 Mitchell Rabinowitz
 Harvey and Pauline Radler
 Mr. Jeffrey Raff
 Mr. Tony Randazzo
 Timothy and Joyce Ratner
 Michael Recanati and Ira J. Staffeld
 David and Donna Reilly
 Michael and Carolyn Reimers
 Denice Rein
 Elaine and Ely Reiss
 Dr. Jack Richard
 Ira Riklis
 Albert and Adele Robbins
 Rachel and Richard Robbins
 Richard V. Robilotti

Artistic Director's Circle members Peter Lawrence and Henna Ong with their daughter Vanessa

Artistic Director's Circle members Beth and Ravenel Curry

Artistic Director's Circle members Thomas and Deborah Wallace

Fred and Judy Robins
Sandra Rocks
Tom Rosato and Jack Garrity
Susan and Elihu Rose
Benjamin M. Rosen
Hila and Saul Rosen
Jeffrey and Marjorie Rosen
Joseph S. Rosenberg
Pamela and Robert J. Rosenberg
Charles and Phyllis Rosenthal
Carol and James Rotenberg
Adam and Barbara Rowen
Corinne Winston and Joseph Rubin
Barbara H. Rudd
Tamar E. Rudich
Karen L. Sacks
Arlene and Chester Salomon
Jeffrey and Dorothy Samel
Barbara and John Samuelson
Elaine Sargent
Arthur and Anne Scavone
Roger M. Schaffland
Pam and Scott Schafler
Dr. and Mrs. Burton A. Scherl
George and Joan Schiele
Francis E. Schiller, Esq.
Bernard Schleifer
Michael Schober
Richard Schrier
Carol A. Schwartz
Richard J. and Sheila Schwartz
Mr. John Scott
Kathleen A. Scott
Jon and NoraLee Sedmak
Betsey and Arthur Selkowitz / Selkowitz Family Foundation
Dr. and Mrs. Gary Selmonsky
Dr. and Mrs. Alan Shalita
Susan Shanks
Harold and Myra Shapiro
Stephen Shapiro and Amy Attas
Suzy Shechtman
Dr. Howard I. Sherman
Martha E. Sherman
Kenneth G. Shelley
Dr. Howard I. Sherman

Bippy and Jackie Siegal
Frederic A. Silberman and Sharon Kim Siegfried
Jack and Shirley Silver
Maida and Howard Silver
Eileen Silvers and Richard Bronstein
Lesley Silvester
Madelyn Simon
Linda G. Singer and Louis Klein, Jr.
Joan Sirefman
Loren and Marlene Skeist
C.B. and Natasha Slutzky
Lynn and Jeffrey Smith
Meredith and Brooks Smith
Vincent M. Smith and Alice Silkworth
Marcia Singer
Lavinia and Bryan Snyder
Leon and Marilyn Sokol
Herbert and Helene Solomon
Annaliese Soros
Jeffrey Sosnick and Albert A. Carucci
Ruth and Howard Sovronsky
Kathy Speer and Terry Grossman
Sophia and Ed Spehar
Lois and Arthur Stainman
Sheila Steinberg
Lenore Steiner and Perry Lerner
Sperber and Steinfeld Families Charitable Trust
John and Susan Steinhart
Lee R. Steelman
Sheila Steinberg
Lenore Steiner and Perry Lerner
Tom and Wendy Stephenson
Michael Sternberg and Donna Green
Linda Stocknoff
Trace and Susan Stout
The Dorothy Strelsin Foundation
Mr. and Mrs. Thomas Stretton
Ms. Elizabeth Stribling
Charles Sullivan
Carl and Barbara Susnitzky
Brenda and Leonard Swartz
Ann and James Swenson
Morton Swinsky

Linda and Jay Tanenbaum
Lynne Tarnopol
Michael Tarpley and Amy Nathan
Patricia and Jeff Tarr
Glenn and Diane Taylor
Barbara Goldfarb
Tepperman and Fred Tepperman
Barb and Wayne Thornbrough
Jane Timken
Myra Leigh Tobin
Marcia Townley
Marvin and Lee Traub
Ruth Turner
Peter and Helene Van Oort Keers
Bernardette Vaskas
Judith A. Vogel
Gerald Wachs and Gail Postal
Milton J. and Caroline Walters
Toby and Stacie Webb
Evelene Wechsler
Marcia Weinschel
The Honorable Helene E. Weinstein
Michael and Leah Weisberg
Ruth and Peter Weiss
Mr. and Mrs. Edward Weisselberg
Sylvia Welsh
Lucille Werlinich
Neil Westreich
Tanya Wexler and Amy Zimmerman
Glenn Whitmore
Susan and Maury Wilkins
Margo Wintersteen
Debi and Steven Wisch
Myles and Barbara Wittenstein
Linda Wolff and John M. Romanow
Bernice Wollman and Warren Rubin
Billy F. B. Wong and Stephanie Gordon
Gilbert Wong
Valerie and Thomas Wood
Peter and Susi Wunsch
Gabrielle Yen
Michael A. Young
Eva Young
Helena Ann Yuhas

Barbara Zalaznick
Gloria Zeche
Mr. and Mrs. Al Zemel
Leslie Greher Zimmermann and Alan J. Zimmermann
Emmy Zuckerman and Ed Bonfield
Anonymous

**EVENT DONORS
(\$3,000+)**

American Airlines, Inc.
Stanley and Suzanne Arkin
Leslie and Harrison Bains
Bank of America
The Lloyd and Laura Blankfein Foundation
Bob Boyett
Broadway Across America
James J. Burke, Jr.
R. Martin Chavez
Mary Cirillo-Goldberg and Jay Goldberg
Ed and Betsy Cohen
Michael T. Cohen
Kenneth Cole Foundation
The Crespi Family
Dan and Ellen Crown
Rona and Fred Davis
Mike and Pilar de Graffenried
Scott M. Delman
Jolyon F. Stern, DeWitt Stern
Dodger Theatricals
Linda D'Onofrio
The Durst Organization
Ernst & Young LLP
Ess & Vee Acoustical Contractors, Inc.
Beth and Michael Fascitelli
Alfred and Harriet Feinman Foundation
Joele Frank and Larry Klurfield
Drs. Leslie and Stanley Friedman
Arlyn and Edward Gardner
Fredric and Myrna Gershon
Mr. and Mrs. William F. Giove
Daniel and Jodi Glucksman
Jane Goldman and Benjamin Lewis
Patricia and Bernard Goldstein
Perry and Martin Granoff
Maureen Hayes

HBO
Hogan & Hartson LLP
Bruce Horten
John Howard
Eve Jaffe
David Johnson
Barbara and David Jonas
Abby Kohnstamm
Styrpeponde Foundation
Stephanie and Ron Kramer
Nanette L. Laitman
Cathy and Marc Lasry
Kurt F. Leopold
The Litwin Foundation
Tami and Fredric Mack
William S. Macklowe
Richard H.M. Maidman and Gail Lowe Maidman
Dr. and Mrs. William M. Manger
Marks Paneth & Shron LLP
Stacy and Richard Marquit
David and Anita Massengill
mcgarrybowen
Anne Welsh McNulty
Merrill Lynch & Co.
Chase Mishkin
Carol Mitchell
Ornella and Robert Morrow
Frank Mosomillo/Ryder Construction
Kathryn Myers
The New York Times
Newmark Knight Frank
Kathryn C. Patterson and Tom Kempner
Paul, Weiss, Rifkind, Wharton & Garrison LLP
Laura Pels
Laura Pels Foundation
Lisa Pevaroff-Cohn and Gary Cohn
Tony and Ruthe Pontaro
Lois Robards
Lois Robbins and Andrew Zaro
Laura Rodgers
Samuel W. Rosenblatt
Steven A. Sanders
Carol and Lawrence Saper
Bill Schermerhorn
Steven Schroko and Frank Webb
Harvey M. Schwartz
Chip Seelig, Dune Capital Management

The Shen Family Foundation
Skadden, Arps, Slate, Meagher & Flom LLP
Margaret Smith
Jonathan Sobel and Marcia Dunn Foundation
Mary C. and David M. Solomon
Spotco
Bonnie and Tom Strauss
Dorothy Strelsin Foundation
Theatrical Protective Union Local No. 1 I.A.T.S.E.
Tishman Construction Corp.
Tom and Diane Tuft
Yolanda Turocy
Sandra Wagenfeld
Claudia Wagner
Jeffrey C. and Suzanne C. Walker
Myles Wittenstein and Barbara Stoller Wittenstein
Allen and Marie Wolpert
Anonymous

We also thank the thousands of Friends of Roundabout and donors who made gifts to our 2008-09 Annual Fund Campaign who regrettably cannot be listed due to space limitations.

FINANCIALS

Operating Fund (in thousands) 8/31/09 8/31/08

REVENUE FROM OPERATIONS

Subscription Ticket Income	13,187	12,498
Single Ticket Income	16,558	18,212
Contracted Performance Fees	0	6,955
Investment Income	(54)	8
Rental/Other Income	2,245	937
Total Earned Revenues	32,686	39,360

CONTRIBUTED REVENUES

Individual Contributions	4,127	5,233
Foundations	1,631	1,790
Corporations	437	511
Corporate Sponsorships	1,011	1,172
Government Grants	406	469
Net Benefit Income	1,596	1,299
Total Contributed Revenues	9,207	10,500
Total Revenues	41,894	49,861

EXPENSES

Program Services

American Airlines Theatre	12,573	13,899
Studio 54	17,254	16,952
Steinberg Center/Laura Pels Theatre	8,457	7,696
Henry Miller's Theatre	372	N/A
Extended Programming	0	7,311
Education	1,021	1,098

Supporting Services

General and Administrative	1,547	1,515
Fundraising	2,426	2,183

Total Expenses 43,651 50,655

Net Surplus (Deficit) Before Depreciation (1,757) (794)

Depreciation 2,520 2,265

Net Change from Operations (4,278) (3,060)

Total Net Assets Beginning of Year 79,325 77,736

Change from Subscription Operations (4,278) (3,060)

Change from Capital / Other / Restricted (964) 4,649

Net Assets End of Year 74,083 79,325

Contributions from The Production Fund which includes a small number of significant multi-year commitments from a recent major philanthropic initiative, are not included in the schedule of operating activity for FY08 and FY09. After the Production Fund contributions, and transfers for depreciation, the Increase (Decrease) in Operating Net Assets for FY08 was \$0 and for FY09 was (\$8).

INCOME BY SOURCE

CONTRIBUTIONS:

Individuals	10%
Foundations	4%
Corporations	2%
Corporation Sponsorships	3%
Government	<1%
Net Benefit	2%

EXPENSES BY SERVICES

2008-09 Audience Figures

Number of Productions:	9
Number of Performances:	925
Number of Subscribers:	42,013
Total Attendance:	536,784

2008-09 Community Outreach Tickets

Education Program	5,212
Hiptix	8,336
Roundabout Underground	3,960
\$10 First Preview	500
TOTAL	18,008

A copy of Roundabout's 2008-09 audited financial statement is available by contacting the Roundabout Theatre Development Office at 212.719.9393.

Roundabout Theatre Company is a 501(c)(3) not-for-profit organization.

ROUNABOUTTHEATRECOMPANY

STAFF

Todd Haimes, *Artistic Director*
Harold Wolpert, *Managing Director*
Julia C. Levy, *Executive Director*
Scott Ellis, *Associate Artistic Director*

ADMINISTRATIVE STAFF

Sydney Beers, *General Manager*
Greg Backstrom, *Associate Managing Director*
Rebecca Habel, *General Manager, American Airlines Theatre*
Rachel E. Ayers, *General Manager, Steinberg Center*
Stephen Deutsch, *Human Resources Manager*
Valerie D. Simmons, *Operations Manager*
Maggie Cantrick, *Associate General Manager*
Nancy Mulliner, *Theatre Rentals Manager*
Jill Boyd, *Management Associate*
Scott Kelly, *Office Manager*
Tiffany Nixon, *Archivist*
Dee Beider, Raquel Castillo, Elisa Papa, Allison Patrick, Monica Sidorchuk, *Receptionists*
Darnell Franklin, *Messenger*

ARTISTIC STAFF

Jim Carnahan, *Director of Artistic Development/ Director of Casting*
Robyn Goodman, *Artistic Consultant*
Doug Hughes, *Resident Director*
Mark Brokaw, Scott Elliott, Bill Irwin, Joe Mantello, Kathleen Marshall, *Associate Artists*
Jill Rafson, *Literary Manager*
Carrie Gardner, *Casting Director*
Kate Boka, *Casting Associate*
Stephen Kopel, *Casting Associate*
Amy Ashton, *Artistic Assistant*
Josh Fiedler, *Literary Associate*
Jillian Cimini, *Casting Assistant*

DEVELOPMENT STAFF

Julie K. D'Andrea, *Director, Institutional Giving*
Steve Schaeffer, *Director, Special Events*
Joy Pak, *Director, Major Gifts*
Amber Jo Manuel, *Director, Patron Programs*
Lise Speidel, *Manager, Donor Information Systems*
Roxana Petzold, *Manager, Corporate Relations*
Tyler Ennis, *Manager, Patron Programs*
Gavin Brown, *Manager, Telefundraising*
Marisa Perry, *Associate Manager, Patrons Programs*
Ashley Firestone, *Special Events Manager*
Nick Nolte, *Institutional Giving Associate*
David Pittman, *Patron Services Associate*
Ryan Hallett, *Development Assistant*
Nick Luckenbaugh, *Development Assistant*
Jason Butler, *Assistant to the Executive Director*
Amy Rosenfield, *Special Events Assistant*

EDUCATION STAFF

Greg McCaslin, *Education Director*
Jennifer DiBella, *Associate Education Director*
Jay Gerlach, *Education Associate for Theatre Programs*
Aliza Greenberg, *Education Program Associate*
Ted Sod, *Education Dramaturg*
Teaching Artists: Cynthia Babak, Victor Barbella, LaTonya Borsay, Mark Bruckner, Joe Clancy, Vanessa Davis, Joe Doran, Elizabeth Dunn-Ruiz, Carrie Ellman-Larsen, Kevin Free, Tony Freeman, Deanna Frieman, Sheri Graubert, Matthew A.J. Gregory, Melissa Gregus, Adam Gwon, Devin Haqq, Carrie Heitman, Karla Hendrick, Jim Jack, Jason Jacobs, Lisa Renee Jordan, Jamie

Kalama, Alvin Keith, Tami Mansfield, Erin McCready, Kyle McGinley, Andrew Ondrejcek, Meghan O'Neill, Laura Poe, Nicole Press, Jennifer Rathbone, Leah Reddy, Amanda Rehbein, Bernita Robinson, Christopher Rummel, Cassy Rush, Nick Simone, Heidi Stallings, Daniel Sullivan, Carl Tallent, Vickie Tanner, Jolie Tong, Cristina Vaccaro, Jennifer Varbalow, Leese Walker, Eric Wallach, Christina Watanabe, Gail Winar, Conwell Worthington, III. Renée Flemings, Teaching Artist Emeritus

FINANCE STAFF

Susan Neiman, *Director of Finance*
John LaBarbera, *Assistant Controller*
Frank Surdi, *Accounts Payable Administrator*
Yonik Kafka, *Financial Associate*
Joshua Cohen, *Business Office Assistant*

IT STAFF

Antonio Palumbo, *IT Director*
Wendy Hutton, *Director of Database Operations*
Dylan Norden, *IT Associate*
Jim Roma, *IT Associate*
Revanth Anne, *DBA/SQL Programmer*

MARKETING STAFF

David B. Steffen, *Director of Marketing and Sales Promotion*
Tom O'Connor, *Associate Director of Marketing*
Margaret Casagrande, *Marketing/Publications Manager*
Stefanie Schussel, *Assistant Director of Marketing*
Shannon Marcotte, *Marketing Manager*
Keith Powell Beyland, *Website Consultant*
Marco Frezza, *Director of Telesales Special Promotions*
Anthony Merced, *Telesales Manager*
Patrick Pastor, *Telesales Office Coordinator*

TICKET SERVICES STAFF

Charlie Garbowski, Jr., *Director of Sales Operations*
Ellen Holt, *Ticket Services Manager*
Ethan Ubell, *Subscription Manager*
Edward P. Osborne, Jaime Perlman, Krystin MacRitchie, Nicole Nicholson, *Box Office Managers*
Jeff Monteith, *Group Sales Manager*
Robert Morgan, Andrew Clements, Scott Falkowski, Catherine Fitzpatrick, *Assistant Box Office Managers*
Robert Kane, Bill Klemm, Lindsay Ericson, *Assistant Ticket Services Managers*
Thomas Walsh, *Customer Services Coordinator*
Solangel Bido, Lauren Cartelli, Joseph Clark, Barbara Dente, Nisha Dhruna, Adam Elsberry, James Graham, Kara Harrington, Tova Heller, Nicki Ishmael, Kate Longosky, Elisa Mala, Mead Margulies, Chuck Migliaccio, Carlos Morris, Kayrose Pagan, Thomas Protulipac, Jessica Pruett-Barnett, Kaia Rafoss, Josh Rozett, Ben Schneider, Kenneth Senn, Heather Siebert, Nalane Singh, Lillian Soto, Ron Tobia, Hannah Weitzman, *Ticket Services*

AMERICAN AIRLINES THEATRE STAFF

Carly DiFulvio, *Company Manager*
Glenn Merwede, *House Carpenter*
Brian Maiuri, *House Electrician*
Andrew Forste, *House Properties*

Dann Wojnar, *House Sound*
Susan J. Fallon, *Wardrobe Supervisor*
Manuela LaPorte, *Hair and Wig Supervisor*
Steve Ryan, *House Manager*
Zipporah Aguasvivas, *Associate House Manager*
Jacklyn Rivera, *Head Usher*
Ilia Diaz, Anne Ezell, Adam Wier, Rebecca Knell, James Watanachaiyot, Joaquin Melendez, Ernesto Sanchez, Celia Perez, Kareem McRae, Crystal Suarez, Fatimah Robinson, *House Staff*
Julious Russell, *Security*
Additional Security Provided by Gotham Security
Jerry Hobbs, Daniel Pellew, Willie Philips, Magali Western, *Maintenance*
Sweet Concessions, *Lobby Refreshments*

STUDIO 54 STAFF

Denise Cooper, *Company Manager*
Dan Hoffman, *House Carpenter*
Josh Weitzman, *House Electrician*
Lawrence Jennino, *House Properties*
Nadine Hettel, *Wardrobe Supervisor*
LaConya Robinson, *House Manager*
Jack Watanachaiyot, *Associate House Manager*
Richard Amedee, Justin Brown, Elicia Edwards, Linda Gjonbalaj, Hajjah Karriem, Clinton Kennedy, Jennifer Kneeland, Jonathan Martinez, Essence Mason, Nicole Ramirez, Michael Read, Delila Rivera, Diana Trent, Stella Varriale, Nick Wheatley, *House Staff*
Gotham Security, *Security*
Jason Battle, Ralph Mohan, Edward Perez, *Maintenance*
Sweet Concessions, *Lobby Refreshments*
Marquee Merchandise LLC, *Merchandise*

THE HAROLD AND MIRIAM STEINBERG CENTER FOR THEATRE STAFF

Nicholas Caccavo, *Company Manager*
Nicholas Wolff Lyndon, *Master Technician*
Robert W. Dowling II, *Assistant Technician*
Carrie L. Kamerer, *Wardrobe Supervisor*
Roger Calderon, Glenda DeAbreu, Drew Gotesman, Ivonne Herrera, *Assistant House Managers*
Frances Barrios, Grisel Bermejo, Jasmine Bermudez, Joseph Beuerlein, Edwin Cordero, Chris Cysz, Dara Fargotstein, Ricardo Hinoa, Ashley Horton, Jason Jacoby, Dante Neil, Wayne Paul, Katherine Roscher, Kaitlin Stern, Chris von Hoffmann, *House Staff*
Adolfo Duran, Leonard Taylor, *Maintenance*
Sweet Concessions, *Lobby Refreshments*
Gotham Security, *Security*

GENERAL PRESS REPRESENTATIVES

Boneau/Bryan-Brown, Adrian Bryan-Brown, Matt Polk, Jessica Johnson, Amy Kass

ROUNABOUT THEATRE COMPANY 2008-09 ANNUAL REPORT

Nick Nolte, *Project Manager*
Margaret Casagrande, *Designer*
Steve Schaeffer, *Feature Writer*

PHOTO CREDITS

Production Photos: Joan Marcus and Nigel Parry
Special Event Photos: Anita and Steve Shevett

Mission of Roundabout Theatre Company:

Re-energize classic plays and musicals in an effort to team great theatrical works with the industry's finest artists.

Develop and produce new works by today's great writers and composers.

Provide educational programs that will enrich the lives of children and adults.

Retain a loyal audience through a commitment to the subscription model.

ROUNDABOUTTHEATRECOMPANY

231 West 39th Street, Suite 1200, New York, NY 10018

Telephone: 212.719.9393 Fax: 212.642.9636

www.roundabouttheatre.org

Roundabout Theatre Company is a 501(c)(3) not-for-profit organization.