

ANNUAL 2012/13

THE OLD VIC ANNUAL 2012/13

1 September 2012 – 31 August 2013

- 2 Chief Executive's review
- Artistic Director's review
- 6 Great theatre
- 8 Hedda Gabler
- 10 Kiss Me, Kate
- 12 The Winslow Boy
- 14 Sweet Bird of Youth
- 16 Noises Off
- 18 The 24 Hour Musicals Celebrity Gala
- 19 The 24 Hour Plays®: Old Vic New Voices
- 20 Audiences
- 22 Old Vic New Voices
- 24 OVNV Talent
- 26 OVNV Education
- 28 OVNV Community
- 30 The Old Vic Tunnels
- Beyond the stage
- 34 Dramatic business
- How we began
- 38 Illuminating the future
- 40 Sustainability
- 41 Income
- 42 Fundraising
- 46 Supporters
- 8 Actors & creative teams
- 49 Boards & staff

CREATIVITY, SPIRIT & GOODWILL

I'm delighted to be introducing the first Old Vic Annual. It celebrates a gloriously happy and successful ninth season of work programmed by our remarkable Artistic Director, Kevin Spacey. It also shines a light on the depth of work we do off-stage and highlights our plans for the longer term.

Programming a season in which every show is creatively rewarding, critically acclaimed and commercially successful, in a 1,000 seat theatre with no subsidy, can be challenging. And even when all those forces combine, we still need to fundraise another third of our income in order to break even. That we've done so again this year, and maintained a strong box office in the current financial climate, is better than we could have hoped for.

While some theatres are able to supplement a good deal of their fundraising requirement with

a regular public subsidy, we aren't so fortunate. Which is why the generosity and support we've received from individuals, companies, trusts and foundations has been transformational.

We believe that it's this support that led Arts Council England to recognise our entrepreneurship with a one-off grant of £5 million from their Catalyst Endowment programme. The grant effectively sets us a challenge – raise funds for an Endowment and we'll match it 3:1. So we're setting our sights on raising £15 million by 2015.

There have been so many glorious moments on stage this year, but I'd like to highlight two occasions that are so vital to the Theatre's existence. The Old Vic Lunch at the Savoy is always a complete treat and this year, with Graham Norton, Henry Goodman and Kim Cattrall in attendance, was no exception. We're indebted to our magnificent Chairman of Trustees, Nicholas Cooper, and his company Sterling Insurance, for supporting the event and helping us raise a record £186,000. And The 24 Hour Musicals Celebrity Gala was another thrilling night to

remember. In just 24 hours, four brand new musicals were conceived, written, composed and staged by luminaries of our profession, donating their time to help us raise a remarkable £182,000.

It was a spectacular night, full of creativity, can-do spirit, and goodwill; a list of attributes that could also be used to describe our incredible staff. Their energy and dedication helps The Old Vic to maintain its position as one of the most illustrious theatres in the world.

I look forward with tremendous excitement to leading The Old Vic forward into a new year. There's so much to accomplish, and so much to share with you all.

Sally Greene Chief Executive

Tally Greene

A YEAR OF FIRSTS

2012/13 was a fantastic year for The Old Vic, with a number of firsts: first musical, first regional tour, first time for the 24 Hour Musicals and some extraordinary actors performing on our stage for the first time.

Actors making their Old Vic debuts included Sheridan Smith as a stylish and distinctive *Hedda Gabler*, Henry Goodman in a moving portrayal of the proud patriarch in *The Winslow Boy*, and Kim Cattrall and Seth Numrich who were unforgettable as Alexandra del Lago and Chance Wayne in *Sweet Bird of Youth*.

We were delighted to welcome the enormously talented Marianne Elliott to direct *Sweet Bird of Youth* – her first production at The Old Vic. And we welcomed back our good friend Trevor Nunn, who dazzled us with his brilliant production of *Kiss Me, Kate*; Anna Mackmin whose atmospheric production of *Hedda Gabler* took my breath away; and Lindsay Posner who directed both *The Winslow Boy* in London and our first regional tour – a sparkling production of Michael Frayn's comic masterpiece, *Noises Off*.

This year, our annual fundraiser, The 24 Hour Plays® went musical for the first time. It was an exhilarating challenge for the 30 actors, directors, writers and composers, hugely entertaining for everyone in the audience and, most importantly, raised vital funds to support the work of Old Vic New Voices (OVNV).

OVNV Talent supported five fledgling theatre companies at the Edinburgh Fringe 2012; the OVNV Education programme went from strength to strength; and OVNV Community announced the formation of The Old Vic Community Company through which we'll engage with many more people who might not usually come to the theatre. Our community work and schools programme has proved that taking part, a collaborative way of working and sharing the experience with others from different backgrounds can be life enhancing.

None of this could have been achieved without our loyal audiences and the generous individiuals, companies, trusts and foundations who give us financial support for a broad range of our work. Nor could it happen without my dedicated, hard-working colleagues at The Old Vic, who don't know the meaning of 'impossible'. Thank you all for everything we've achieved together.

//e-Speed

Kevin Spacey Artistic Director

GREAT THEATRE

To us, great theatre is about great plays, great performances and great nights out from the moment you step through the door.

We believe in...

Creating a memorable and inspiring theatre experience for all ages and walks of life. We want to reach out to a broad range of people and capture the imagination.

We aspire to...

Securing the future of The Old Vic as a producing house, where the quality of our productions reflects the glory of our past and sets a standard for the future. We'll build on a tradition of great performances, social engagement and nurturing creative talent.

We stand for...

Creativity, passion, excellence, resilience and inclusiveness. These qualities define the character of our organisation, describe how we work, inform the decisions we make, and sit at the heart of how we behave.

HEDDA GABLER

Henrik Ibsen In a version by Brian Friel

5 September – 10 November 2012

'A riveting and revelatory production'

'Sheridan Smith is one of the stage stars of her generation... simply thrilling' Evening Standard

'Anna Mackmin's superb production'

75
performances

53,321

audience

495

tickets sold at the discounted community rate

NOISES OFF UK TOUR

Michael Frayn

27 March – 27 July 2013

'Comic bliss'

Mail on Sunday

'Do whatever you must to get a ticket'

'Lindsay Posner's sparkling production'
Evening Standard

在 其 其 其 其 其 其

136

performances

74,961

audience

17 venues

Theatre Royal Bath
Cambridge Arts Theatre
Eastbourne Congress Theatre
Theatre Royal,
Newcastle-upon-Tyne
Theatre Royal, Nottingham
His Majesty's Theatre,
Aberdeen
Sheffield Lyceum
Norwich Theatre Royal
King's Theatre, Glasgow

King's Theatre, Edinburgh

Wales Millennium Centre, Cardiff The Lowry, Salford New Alexandra Theatre, Birmingham Grand Opera House, Belfast Bord Gáis Energy Theatre, Dublin Wycombe Swan, High Wycombe Leeds Grand Theatre

THE 24 HOUR MUSICALS CELEBRITY GALA

The 24 Hour Plays® Annual Gala raises vital funds to support the work of Old Vic New Voices. This time, the ninth year, it was time for a twist – we went musical.

This glamorous, adrenaline-fuelled event brought together more than 30 celebrated actors, directors, writers and composers to create four short musicals in just 24 hours. Everyone gathered on Saturday evening to prepare for an exhilarating, collaborative process, culminating in four world premieres presented to an audience of more than 1,000 on Sunday 9 December 2012.

A glittering post-show party, The 25th Hour, saw guests mingle with participants in this unique theatrical feat, including Tracie Bennett, Freddie Fox, Haydn Gwynne, Anthony Head, Celia Imrie, Nigel Planer, Meera Syal and host, Matt Lucas.

The evening raised a remarkable £182,000 towards the work we do with emerging talent, schools and the community.

THE 24 HOUR PLAYS® OLD VIC NEW VOICES

In its seventh year, The 24 Hour Plays®: Old Vic New Voices challenged a company of emerging actors, writers, directors and producers to create and perform six new plays in one adrenaline-fuelled day.

An audience of more than 1,000 creative industry VIPs and members of the public enjoyed six remarkable plays at The Old Vic on 28 October 2012. From the playwrights' first ideas, to casting, rehearsals, prop sourcing, lighting design and sound effects... everything was created for performance within 24 hours.

This year we increased the upper age limit of applicants from 25 to 30, in response to a clear demand for more opportunities for that age group. This, in turn, saw the total number of applications rise by 46% to over 2,500. We also saw an increase in the diversity of applicants, with 41% coming from outside the capital and 21% from non-white British backgrounds.

The 39 people who made it through the extensive audition and interview process were given an unparalleled opportunity to show their work in front of leading industry professionals and, crucially, the chance to develop invaluable peer-to-peer networks.

To date the project has helped to launch over 250 careers, with alumni including Olivier Award-winning playwright Nick Payne (Constellations, Royal Court); director Michael Longhurst (If There Is I Haven't Found It Yet with Jake Gyllenhaal, Roundabout New York); producer James Quaife (Barking in Essex, West End) and actor Iris Roberts (Charlie and the Chocolate Factory, West End).

'It was a cacophony of nerves, excitement, friendship and forgetfulness. There really was a sense of magic on stage. Disaster and miracles were an inch away from each other'

Freddie Fox, The 24 Hour Musicals Celebrity Gala

'The whole process from the first audition has been the most exhilarating, exciting, exhausting and humbling experience of my life.'

Old Vic New Voices actor

AUDIENCES

In addition to staging shows at our home in London and on tour around the UK, our online presence is a vital means of sharing our work with a wider audience.

382 performances at The Old Vic

262,854

audience at The Old Vic

47,231

free or discounted tickets to schools, under 25s, local community, patrons with access requirements and senior citizens

36,500

Twitter followers

136

performances around the UK

74,961 audience around the UK

23,500

Facebook likes

102,546

YouTube views

OLD VIC NEW VOICES

Old Vic New Voices nurtures emerging talent, runs educational activities for all ages and makes participation in theatre available to the wider community.

5 new plays created

40 school partners

130

US based workshop practitioners

200

UK based playwrights discovered and developed

260

emerging actors, writers, directors and producers took part in professional development programmes

2,990

reduced price Community tickets

4,800

free tickets to 40 London state schools

9,000

Edinburgh Fringe audience members

18,026

PwC tickets for under 25s at £12

21,757

website views

THE OLD VIC TUNNELS 2009-13

In 2009, The Old Vic acquired the lease to five former railway tunnels covering 30,000 square feet under Waterloo station. For more than three exciting years they were home to The Old Vic Tunnels – an atmospheric venue for an eclectic programme of performances, installations, workshops and exhibitions.

The inaugural show, *Tunnel 228*, showcased the unclassifiable territory between theatre and contemporary art. Its collaborative nature – with Punchdrunk, one of the UK's most innovative performance companies – and experimental mix of art forms set the tone for the remarkable range of events that followed.

The new and daring approach to programming, aimed at engaging a younger audience, was much celebrated and received critical acclaim. But, no matter how innovative, balancing creative and commercial requirements without core funding ultimately led to the decision to bring the adventure to an end after three fabulous years.

'This is an incredibly exciting project, bringing together young people from diverse backgrounds and offering them the chance to be part of a creative and engaging venture'

Prime Minister David Cameron, presenting a Big Society Award to The Old Vic Tunnels for the volunteer scheme that gave more than 300 16 to 25-year-olds theatre experience

BEYOND THE STAGE

We've always been committed to sharing The Old Vic with as many people as possible and 2012/13 was no exception.

Tickets for all

As well as the usual discounts offered by theatres elsewhere, we give away 4,800 free tickets to 40 London schools each year (at a cost to us of \pounds 60,000) and run pioneering schemes for young people and our neighbours.

Through PwC tickets for under 25s we make 100 seats available at every performance to under-25s for just £12. And by joining the PwC Under 25s Club, young theatre-goers have the opportunity to attend Q&As, take a backstage tour and win free tickets. While every week we offer up to 160 community tickets for just £5 or £10 to our neighbours in Lambeth and Southwark.

18,026 PwC tickets for under 25s at £12 2,990 Community tickets at £5/£10 4,800 free tickets to 40 London schools 4,527 discounted tickets to schools 3,808 tickets at the discounted access rate 17,880 discounted tickets to senior citizens

Access

The Old Vic is known for delivering an excellent service to all of our visitors, and we pride ourselves on the care and attention we give when responding to access requirements. The building is nearly 200 years old, and some areas aren't as accessible as we hope they'll become, but our staff receive regular training and understand the importance of ensuring that everyone who comes through our doors has the best possible experience.

We programme regular assisted performances, including captioned and audio described performances and touch tours for every production, and produce braille and large print programmes.

History tours

Our tours provide a unique opportunity for the local and wider community to follow in the footsteps of some of Britain's greatest acting talent on to The Old Vic stage, experience the curtain going up to reveal our magnificent auditorium, gain a greater understanding of what it takes to bring our productions to the stage, and learn about the Theatre's remarkable history.

Monthly public tours are increasingly popular, and private tours continue to attract a diverse range of groups including schools, the University of the Third Age and LGBT community groups. A series of Old Vic 195th Birthday Tours in May 2013 were extremely well received and sold out.

Overall, this year nearly 800 people took a tour. Next year we'll respond to demand by increasing their regularity, opening up The Old Vic for more people to enjoy.

Post-show talks

We're also keen to give audiences a behind-thescenes insight into each production. This year, events included an interview with director Trevor Nunn on his production of *Kiss Me, Kate* and *Sweet Bird of Youth* cast members, Kim Cattrall and Seth Numrich, in conversation with theatre critic Matt Wolf.

'I can't thank PwC enough for supporting The Old Vic's Under 25s Club. The fact that it allows people to afford tickets and gets a whole new generation coming to the theatre... well that's just incredible!'

Sheridan Smith, actor Hedda Gabler

From top Post-show talk with Kim Cattrall, Seth Numrich and James Graham; The Tootsie Rollers perform at The Pit Sessions; Old Vic programmes.

The Pit Sessions

Launched in 2010, The Pit Sessions – downstairs in The Pit Bar every Friday – offer theatre-goers and the local community the opportunity to see fresh talent. This year saw performances by an eclectic mix of 35 artists – ranging from solo singer-songwriters to five-piece bands and larger vocal harmony groups, covering all musical styles.

Exhibitions

We have a long-term loan agreement with the Victoria and Albert Museum, allowing us to display beautiful prints of The Old Vic in our foyers, giving a glimpse back in time.

We also programme ad hoc exhibitions. For example, as part of London Design Festival's celebrations of the miniature art of Royal Mail stamp design, we hosted an exhibition marking the 50th anniversary of the Royal Shakespeare Company. 'Art in Miniature' captivated theatregoers and drew design fans following a trail of mini-masterpieces at locations across the city.

Programmes

Programmes add to the experience of seeing a play, provide information about The Old Vic's range of activities that theatre-goers might otherwise not be aware of, and are a long-lasting memento of a great night out. We also provide them in large print and braille.

As well as giving audiences essential information about the cast and creative team, they include specially commissioned articles that provide context and background to the production. For example, for *The Winslow Boy*, writer and broadcaster Mark Lawson revealed how Terence Rattigan's personal experiences informed the dynamics between male characters in some of his most moving dramas; and Tennessee Williams expert, Annette J Saddick, wrote about the great American writer for the *Sweet Bird of Youth* programme.

DRAMATIC BUSINESS

This year we formalised our corporate training with bespoke programmes for leading businesses. In doing so, we created unique ways for organisations to inspire change and increase aspiration among their staff.

We are experienced communicators. Through previous work with organisations such as Dow Wolff Cellulosics, Marks & Spencer, Whiterock Securities, 3i, HSBC and Morgan Stanley we understand the growing demand within businesses for innovative ways to teach staff communication and presentation skills.

Highlights of 2012/13 include our work with PwC, one of the world's largest professional services firms. We created two day-long conferences at The Old Vic, led by theatre industry professionals including voice and movement coaches, offering a new perspective in an inspiring setting for 450 employees to debate, celebrate and learn. And we followed up with a condensed version for business owners and entrepreneurs sponsored by PwC.

At the other end of the spectrum, we ran a series of smaller, targeted training workshops for Booz & Company, a leading global management consulting firm, that served to shape their senior management agenda. They wanted to work intensively with selected staff to increase their personal impact and presence through effective communication, so we designed a six month programme that offered participants new strategies and techniques in voice, personal space, gesture and body language to lend weight to their presentations.

Every client has a different reason for approaching us. Devising an innovative, creative and unforgettable experience, in response to their needs, is what we do best.

'The Old Vic is a theatrical institution and it's hard not to be inspired by it. The facilitators were great and it was a really enjoyable day that you learned from, networked from, were fed well! It had a celebratory feel too'

Participant, PWC

HOW WE BEGAN

The Old Vic has been a landmark for nearly 200 years. It's one of London's oldest working theatres and has provided a dramatic home for an extraordinary roll call of actors.

1818

The Theatre starts life as the Royal Coburg, promising the nobility and gentry 'entirely new entertainment... on a scale of magnitude and great expense'.

1830-70s

The Theatre is renamed The Royal Victoria, in honour of Princess (later Queen) Victoria. It undergoes a number of changes of management. Dickens writes, 'Whatever changes of fashion the drama knows elsewhere, it is always fashionable in the New Cut'. The Theatre's twice put up for sale in the 1870s, before closing down.

1880-1900s

Emma Cons, a leading social reformer, re-opens The Old Vic as 'a cheap and decent place of amusement on strict temperance lines'. Philanthropist Samuel Morley offers evening classes for working men and women backstage.

1910-30s

Under the management of Lilian Baylis, the Theatre flourishes and she adopts 'The Old Vic', a popular local nickname, as its official title. She opens a second theatre, Sadler's Wells, and the two venues alternate drama, opera and ballet until 1934 when opera and ballet move to Sadler's Wells. Sybil Thorndike leads the company during the war years, with performances continuing during air raids. Edith Evans becomes the first West End star to join the company. John Gielgud's Hamlet and Richard II establish him as an exciting new Shakespearean star. Ralph Richardson, Peggy Ashcroft and Charles Laughton join the company. Followed by Michael Redgrave, Alec Guinness and Laurence Olivier a couple of years before the Theatre closes at the outbreak of war.

1940-50s

The building re-opens in 1940 but is badly hit by bombs. While the company move to a temporary home, the damaged auditorium is used by the newly established Old Vic School. The Theatre re-opens in 1950 and the decade sees Richard Burton as Hamlet and Judi Dench in Zeffirelli's Romeo and Juliet.

1960-76

Laurence Olivier is appointed the first director of the National Theatre in 1963 and The Old Vic becomes its temporary home, initially for five years. The first production is *Hamlet* with Peter O'Toole. Company regulars include Albert Finney, Anthony Hopkins, Joan Plowright and Maggie Smith. In 1973, following his last stage performance, *The Party*, Olivier resigns as director of the National and is succeeded by Peter Hall. The National finally moves to the South Bank in 1976.

1977-97

The Old Vic is leased to visiting companies. Canadian businessman Ed Mirvish buys the Theatre in 1982 and restores it to its former glory. Work during this period includes seasons by Jonathan Miller and Peter Hall.

1998-2003

The Theatre's up for sale again. Suggestions for changing it into a themed pub, bingo hall or lap-dancing club provoke outrage and protests. It's acquired by The Old Vic Theatre Trust, set up by Sally Greene. *The Iceman Cometh*, with Kevin Spacey, is a huge success.

2004-13

The Theatre returns to its roots as a producing house, with Spacey as the first Artistic Director of The Old Vic Theatre Company. Four or five shows are staged each season, including lan McKellen in Aladdin, Robert Lindsay in The Entertainer, Anne-Marie Duff in Cause Célèbre, Eve Best in The Duchess of Malfi, A Moon for the Misbegotten and The Norman Conquests (both transfer to Broadway), Spacey in Richard II and Richard III, and the three-year The Bridge Project directed by Sam Mendes and tours worldwide. Continuing a long tradition, education and community projects are a vital part of The Old Vic's work.

We have two bold plans to secure the long-term future of The Old Vic as a producing house.

A financial model of self-reliance

The Old Vic is a charity and doesn't receive a public subsidy. We rely on box office income and support from individuals, companies, trusts and foundations. No matter how successful we've been, this doesn't ensure the long-term viability of the Theatre across the broad range of our work.

Our aim is to pioneer a financial model of self-reliance in the arts, in the form of an endowment fund – our own subsidy. It will provide long-term financial security and, for the first time, ensure the Theatre's future by making grants to:

- Bring exceptional productions to the stage
- Sustain the quality of our education and community programme
- Maintain our famous building for future generations

An award of £5 million matched funding from Arts Council England in May 2012 was a huge endorsement of our entrepreneurial approach and success in standing on our own two feet. In order to access these funds we need to raise an additional £15 million by 2015 or forfeit this once in a lifetime opportunity.

A building fit for purpose

The challenges of operating an 1818 theatre in 2013 are many and varied.

The limitations of our Grade II* listed building create significant demands and could jeopardise The Old Vic's long-term survival. The auditorium is magnificent, but other parts of the Theatre are in urgent need of transformation. The roof leaks and requires continual repairs. We lack basic, accessible front-of-house facilities, and backstage it's cramped, confusing, hot and dark for the creative teams and staff who work there.

It's a grand building, but it can also be intimidating. There's no daytime life, there are woefully inadequate facilities for disabled visitors and we don't have a home for our award-winning emerging talent, community and education work (Old Vic New Voices).

In 2012, we asked renowned architects Bennetts Associates to carry out a feasibility study of the entire building to address these issues. A separate property study led to the acquisition of an adjacent site which extends the limited footprint of the Theatre. The design team are currently working towards a planning application and, if it's granted, a fundraising campaign will follow.

While respecting and preserving the Theatre's architectural history, our ultimate aim is to make sure The Old Vic continues as a working theatre and plays a vital role in the lives of future generations.

We look forward to sharing more with you as the project progresses.

SUSTAINABILITY

Sustainability is at the heart of our organisation. In April we appointed a Sustainability Manager to undertake an audit into our current commitments.

Environment

We're committed to reducing our carbon footprint and being an environmentally responsible theatre. In July 2013 we carried out an eco audit, generously funded by City Bridge Trust, which has shaped our environmental policy and action plan for the years ahead.

Long term goals include 100% recycled paper use **People** and zero waste to landfill/incinerator, as well as dramatically reducing our energy consumption. We've already replaced most of the front-ofhouse light bulbs with LEDs and are continuing to replace others where possible. From next year we'll produce an annual environmental report to assess progress with key statistics on electricity, gas, water, paper, waste production and recycling.

Homegrown

Our policy is to work, wherever possible, with local independent suppliers. Our ice cream is organic and produced by Roskilly's, an independent family-run farm in Cornwall. Belu provide our bottled water – they use recycled packaging, are carbon neutral and give 100% of their profits to Water Aid. Fairfield Farm Crisps are a small family-run farm on the Essex/Suffolk border that produces quality potatoes and crisps. We take pride in investing in small British sustainable businesses who share our values.

Community

We're committed to playing an active role in the community. In addition to our extensive work through Old Vic New Voices, we engage with many residents' groups, local businesses and community organisations. Next year we plan to consolidate and prioritise our activity based on what our staff tell us they care about.

We're committed to being an equal opportunities employer and developing work experience, internship and apprenticeship opportunities in association with local schools and colleges. We offer on-going training and development to all staff. But we go one stage beyond by providing opportunities for staff to socialise together, play sport and take part in causes that are important to them – for example, Comic Relief Red Nose Day and Macmillan Coffee Morning.

INCOME

The Old Vic is a charity and doesn't receive a public subsidy. All income goes towards...

- Bringing exceptional productions to the stage
- Sustaining the quality of our education and community programme
- Maintaining our famous building for future generations

FUNDRAISING

Thanks to the generosity of our supporters, in 2012/13 we raised £3.078 million towards our work on and off stage, the upkeep of the Theatre and campaigns. Income came from: 13% Individuals 32% Corporates 19% Trusts and foundations 10% Events 26% Campaigns

Individuals

People support The Old Vic for a variety of reasons. Some are philanthropists who love theatre, some have special memories of coming to The Old Vic and want to give something back, while others support our education, community and emerging talent programme (Old Vic New Voices). What they have in common is a respect for The Old Vic's work and a desire to see that work flourish and grow.

Supporters enjoy a range of benefits designed to welcome supporters behind-the-scenes and provide a genuine insight into how we work. This year we held a dinner on stage to celebrate *Kiss Me, Kate*, and there were two special external events – an exclusive lunch at the Norwegian Embassy to celebrate our production of *Hedda Gabler* and the world premiere screening of Netflix's *House of Cards*, starring Kevin Spacey. Supporters were also invited to observe our creative learning and emerging talent workshops and masterclasses.

Despite the economic climate and increasing competition for supporters among cultural institutions, we saw a three-fold increase from individual support over the past three years.

Corporates

Companies, their staff and clients engage with The Old Vic through sponsorship, corporate membership or by supporting an aspect of our education, community and emerging talent programme. Benefits include private entertaining around our productions, complimentary tickets, invitations to Old Vic events, staff engagement, high level brand exposure and bespoke packages.

Overall income from the corporate sector grew by 45% this year, making it our most successful year ever.

Dynamic, multi-year partnerships are critical to our future. So we were thrilled to secure the renewal of our partnership with PwC, enabling us to offer $100\,£12$ tickets at every performance to under 25s, and extremely grateful for the continued support of American Airlines, and Bank of America Merrill Lynch as our Season Sponsor.

We were also delighted to be working with new partners – American Express, Coutts, Aqua Financial Ltd and Sterling Insurance who all generously supported our work.

'The Old Vic is extraordinarily good at making its funders feel valued, which makes it easy for us to continue our support'

Rena DeSisto, Bank of America Merrill Lynch

Trusts and foundations

In 2012/13 trusts and foundations supported a wide range of projects, and we received significant pledges for the next two years. Highlights include...

OVNV Schools Club

The Dr Mortimer & Theresa Sackler Foundation support our work with 40 secondary schools. Each year we offer more than 1,000 14–18 year olds bespoke workshops, free tickets and teachers' packs promoting cultural understanding, creativity and self-confidence in school.

The Old Vic Community Company

Building on our award-winning community plays, this year we formed The Old Vic Community Company – London's largest, inter-generation community theatre – who'll create thought-provoking theatre around issues that are important to them. The Company is supported by The Andor Charitable Trust, The Behrens Foundation, CHK Charities Ltd, Sandra Charitable Trust, Schroder Charity Trust, Stavros Niarchos Foundation and Unity Theatre Trust.

OVNV Talent

OVNV Talent supports emerging theatre makers by offering them free rehearsal space, access to industry professionals, networking opportunities and OVNV Start Up Awards to develop creative projects. The programme is supported by The TS Eliot Estate, Golsoncott Foundation, Guildford Academic Associates, The Marina Kleinwort Charitable Trust, Andrew Lloyd Webber Foundation, Stanley Picker Trust and Sylvia Waddilove Foundation UK.

Events

Old Vic supporters enjoy pre-show drinks, post-performance suppers, special events and talks from the casts, directors and writers who create our shows. We also hold two annual fundraisers: The Old Vic Lunch and The 24 Hour Plays® Celebrity Gala.

A highlight was our annual 24 Hour Plays® fundraiser, this year transformed into a 24 Hour Musicals Celebrity Gala. It was a night to remember with a glittering cast on stage, Jeff Goldblum and Kevin Spacey providing additional entertainment and the auditorium full to bursting.

Incredibly, in just 24 hours, four brand new musicals were conceived, written, composed and staged, surely a memorable first. We're so grateful to the artists for donating their time to help is raise valuable funds towards the work we do with schools, community and emerging talent.

American Associates of The Old Vic

The American Associates of The Old Vic is a group of dedicated and influential theatre lovers who support our programming and act as cultural ambassadors, championing our work at home and abroad.

'In addition to producing world-class theatre, The Old Vic identifies, nurtures and spotlights new and emerging talent on two continents. It's truly an international gem, and we're delighted to be a partner' Dan Osheyack, Time Warner

SUPPORTERS

We're extremely grateful to the many people and organisations who generously supported The Old Vic in 2012/13.

THE OLD VIC CLUB

Production Partners Kevin & Alisa Burke

Ian & Carol Sellars Bruno Wang The Williams Charitable Trust

Artistic Director's Circle

Rod Aldridge OBE Celia & Edward Atkin CBE Carolyn Bennett Sir Peter Blake Gordon Campbell Gray Richard Caring Dina DeLuca Chartouni* Sir Ronald & Lady Cohen Nick & Philippa Cooper Siri & Rob Cope Bob & Jennifer Diamond Robert Earl Wendy Fisher & Linda Mirels

Tracey Emin Dr Paul Ettlinger Ralph & Anna Goldenberg Lydia & Manfred Gorvy* Philip & Tina Green Peter & Andrea De Haan Peter Hall & Laura Smith Richard & Susan Hayden

Michael & Dorothy Hintze Sir Tom Hunter Badr Jafar Anita M Jaffe*

Eva & Ofir Kedar Adam Kenwright Stephen & Sigrid Kirk Evgeny Lebedev

Alan & Marsha Nuriya Lee* Kenneth & Melissa Leet*

Aditya & Megha Mittal Mrs Glenys Palmer Francesca Robinson **David Ross Foundation**

Sir Evelyn & Lynn Forester de Rothschild Dame Theresa Sackler

Mrs Lily Safra

David & Manjy Sidoo Scott & Kathleen Simpson Jonathan & Lisa Swinney

Adrian Teulon

Edgar & Judith Wallner Michael Watt Lisa West* Nigel Wilson Poju & Anita Zabludowicz

Producers' Circle

Mary & Irwin Ackerman* The Athwal Family John & Laura Banes Claire Bullus Michael & Blake Daffey David & Sheila Hodgkinson Samantha & John Hunt Stephen & Yana Peel Michael Sandle-Brownlie Kenny & Ilona Schachter The Peter J Solomon Family Foundation* Nicola Stanhope Christian Sweeting

Benefactors

Galina Agapova Arthur G Altschul Jr.* The Alec Baldwin Foundation* Rachael Barber Dr Kate Best Lulu Bott Roger Bradburn & Helen Main Nicole Bueermann Vanessa & John Cackett Yvonne Chadwick Karan A Chanana Clare Cooper Amanda Deitsch Scott M Delman* Laura Gallo Maureen Gardner Matthew & Anika Gibbs Chris Hall Terry & Nicola Hitchcock

Sophie Hughes*

Andy Lennard

Foundation*

Amy Nauiokas*

Mrs Vanzel Johnson

Richard, Rebecca & Benjamin

Audrey Mandela & Sean Phelan

Lord and Lady Marks of Broughton

The Stephanie & Carter McClelland

Lander & Sarah Barclay

The David & Elaine Potter Foundation Lee & Michael Profenius* Wendi & Joseph B Rose Foundation³ Toni A Ritzenberg* Wendi & Joseph B Rose Foundation* Ruddock Foundation for the Arts Bill & Julie Ryan Jon & NoraLee Sedmak* John & Ann Smith Sue & Stuart Stradling Sir David Tang Jan E Taylor* Mr & Mrs Nick Wheeler Charles Wvnn-Evans & Alex McColl The Donald and Barbara Zucker

Family Foundation*

Peter & May Nicol

Susan Pilcher

Simon & Nicki Philips

Patrons Jon & Julia Aisbitt Countess Kelly Barel di Sant Albano Eddy Allehe Ralph & Yasmine Bernstein* Derek Betts Judith Bland Gordon Molly & David Borthwick* Léon & Sylvie Bressler The Amjad and Suha Bseisu Foundation Jeanne & William Callanan Josh Connor* Monica Corsi* Chris & Chris Cox Felicia Crystal Paul Darling QC Susie & Kevin Davis* Mr Remmel T Dickinson* Jamie Diner Marisa D Drew Kelley & Gordon Eichhorst Olivia Flatto* Nick & Sue Francis

Adam & Victoria Freudenheim

Sarah Gates & Michael Lane

Rachael Gilbert

Mark W B Harms

Hon William Gibson

David & Beth Greenwald

Coreen R Hester Soo & Jonathan Hitchin Tracy Hofman Kate Hudspeth Christian Hunt Marion & Steven Jones Nicola Kerr Adrienne Kirk Drayson Latifa Kosta Sybil Kretzmer David Kurtz Ann Lewis Lesley Jane Lynn Mr & Mrs Edward Madara Stephen & Fiorella Massey John McLaughlin Zofia McLoughlin James McNeill & Mark Ames Allan & Mary McNichol Michelle Mercer & Bruce Golden Cheryl & Philip Milstein* Richard Mishaan* Andrew & Charlotte Moffat Colin & Mary Morrison Penny Murray David & Alessandra Newton Gabrielle & Marc Nohr Kate O'Shaughnessy Robert Ouimette* William Pidduck Martin Pluck Richard Pone

The Porter Foundation Lauren Prakke Kimberly Putzer* Rosemary Reid Charitable Fund* Clare Rich Marion Rubens Robert Sadotti & Viveca Thempo Carol & Lawrence Saper' Tom & Helena Sikorski Diane Silverthorne Anthony Simpson & Susan Boster Mr & Mrs R A H Smart Tracy & Jay Snyder* Marion Speed Annie Spiers Mrs Kara Lemont Sportelli Hugh & Catherine Stevenson Adam & Sheri Sticpewich Oliver & Sally Stocken Francis Sultana Brian Sunderland Stephen & Nancy Thorington Sonia & Paul Tudor Jones* Bob & Anne Van Gieson Anthony & Kit Van Tulleken Ines Varela-Silva

A M S White Sue White Mr Neil Whittingham Prof. David Wingate Andrew and Skye Witney Danny & Alison Witter Ann Wood & Don Kelly David & Vivienne Woolf The Wu Family

Richard Adkinson Tina Alexandrou Delva Allakhverdova

Kemi Amondi Leena Ashby Vincent & Kate Aslangul Gavin Bishop Bruno Boesch Andy & Liz Bradnam David Bulteel Reto Cantone* Tim & Caroline Clark Victoria J Cochrane

Beth & Michele Colocci

The Sidney & Elizabeth Corob

Charitable Trust Lite Crede Angus Deayton Conrad Dehn OC Mr & Mrs W Douglas Kendall Duesbury Robyn Durie Susan Edwards Mark & Emma Elliott

Mary Godwin

Steve & Trish Green Angie Greenhalgh Rupert & Robin Hambros*

Dr David J. Hill Mr & Mrs C Hume Jane Ingram

Mr and Mrs Xavier de Viana Monica Gerard-Sharp Wambold & Ali E. Wambold*

Mr & Mrs Philip B Weymouth III*

Associates

Elizabeth Allen & Andrew Campbell

Chuck Copeland

Brian & Estelle Doctor

Linda Enfield

Ileana & Michael Fidance Jean & Winston Fletcher CBE

Petra Frisch

Margaret & Arthur Grandy

Michelle & Lawrence Herbert*

Margaret A Jackson Karen Jensen-Jones

Maureen A Jones Ravi & Ann Joseph Steve Kinashott

Fred Landman Larry & Peggy Levy

Annie Lycett MVO Ann MacMillan Snow Glen McCarty Serrie Meakins Patricia Metham Anne Monaghan

Paul & Alison Myners Tamara Nance Yoshi & Anica Nishio

Jared & Amy Noering Annie Norris Leo O'Hara

Mr Jeffery Onions OC & Mrs Sally Onions

Louise Robson

Tristan Rogers

Claudia Semerci

Dr Bhags Sharma

Dasha Shenkman

Benjamin Simatos

Ladislav V. Suchopar

David Thomas OC & Victoria

Belinda Spouse

Kevin Stewart

Leila Strauss*

Robin Swid*

April Teeling

Cochrane

Eric Tomsett

Geoffrey White

Nathan Woods

Simone Ziegert

Geri & Ron Yonover*

Deborah Wilhelmi

Richard & Vivienne Windle

Phill Ward

Mr & Mrs Thornber

Neil Sherlock

Marcia Shekerdemian

Elihu & Susan Rose*

Jackie & John Rothenberg

Katharina Ottmann Caroline Phitoussi* George Pincus MBE & Carolyn Pincus Denise Ribaroff

Ola Eriksson

Marshall & Carolyn Gluck

Lawrence Gough

Penny & Thomas Jackson* Miss Laura Johnson

Stephane Knauf

Corporate Sponsors

Baltic Relvedere Bonterra Brunswick Group* Cinnamon Candy COS

Matthew Clark McKinsey & Co* Ovation* Rosewood London

Veuve Clicquot

Bloomberg Bourne Capital Booz & Company Centreground Political Communications Eversheds

Platinum Members

Canary Wharf Group Clifford Chance Neuberger Berman Norton Rose Runwild Media Group SG Hambros The Savoy

Agua Financial Limited Autograph Corinthia

DLA Piper **Dual International** Grange Hotels

Lloyds Banking Group MAC

Quo Vadis Richmond Associates Samsonite

UK Mail Waterloo Bar & Grill

CORPORATE SUPPORT

And members of The Old Vic Club

who wish to remain anonymous

Season Sponsor

Bank of America Merrill Lynch

Under 25s Club PwC

Premium Partners American Airlines

American Express

Champagne Taittinger

D&D London

Premium Members

Cantate Communications

Gold Members

Jack Daniel's Single Barrel

Pi Capital

Stage Electrics

White Light XL Video

TRUSTS & FOUNDATIONS

The Andor Charitable Trust The Behrens Foundation Biffa Award The Charlotte Bonham-Carter Charitable Trust

The Ernest Cook Trust The Eranda Foundation Fenton Arts Trust The Fovle Foundation The GC Gibson Charitable Trust Peter Glenville Foundation* The Golsoncott Foundation The Gosling Foundation **Guildford Academic Associates** The Hearn Foundation The Hintze Family Charitable Foundation The Marina Kleinwort Charitable Trust The Andrew Lloyd Webber Foundation The Luscinus Trust The Lynn Foundation John Lvon's Charity Stavros Niarchos Foundation The Stanley Picker Trust The Rose Foundation Royal Norwegian Embassy The Royal Victoria Hall Foundation The Sandra Charitable Trust Schroder Charity Trust Unity Theatre Trust The Sylvia Waddilove Foundation UK Garfield Weston Foundation

The Boshier-Hinton Foundation

CHK Charities Limited

City Bridge Trust

OVNV SPECIAL PROJECTS

The Bloomingdale's Fund of the Macy's Foundation* The TS Eliot Estate The Dr Mortimer and Theresa Sackler Foundation Time Warner'

The Worshipful Company of Grocers

*The American Associates of The Old Vic

The Old Vic gratefully acknowledges an award of £5 million in 2012 from the Catalyst Arts Endowment Fund, conditional on our raising £15 million match funding by 2015.

ACTORS & **CREATIVE TEAMS**

5 Sep –10 Nov 2012 HEDDA GABLER Henrik Ibser in a version by Brian Friel Lez Brotherston Mark Henderson Paul Englishby

Darrell D'Silva Buffy Davis Daniel Lapaine

Julia Horan CDG KISS ME, KATE Music and lyrics by Cole Porter Book by Director Trevor Nunn Stephen Joseph Wendy Nottingha Charlie Rowe Peter Sullivan Designer
Robert Jones
Musical Director
Gareth Valentine Richard Teverson Jay Villiers

YOUTH

Paul Groothuis Choreographe
Stephen Mear Kevin Brewis Wendy Mae B David Burt Fight Director Christopher Dickins Adam Garcia Paul Grunert Mark Heenhan Shaun Henson US Casting Daniel Swee

Richard Jones Carolyn Maitland Jo Morris Jason Pennycooke Tanya Robb Clive Rowe Warren Sollars Holly Dale Spencer

Kurt Kansley
Sean McConagh
Katie Meekison
Seth Numrich 8 Mar – 25 May 2013 THE WINSLOW BOY Lucy Robinson
Owen Roe
Violet Ryder
Ryan Saunder
Alistair Scott
Anthony Taylo
Joe Townley
John Trindle
David Webber Lindsay Posner Designer
Peter McKintos

UK tour

NOISES OFF Michael Frayn

Paul Pyant

Michael Bruce

Sound Fergus O'Hare Movement & Fights Kate Waters Associate Director

Cast Charles Aitken Michael Begley

Michael Begley Daniel Betts Brid Brennan Ruari Cannon

1 Jun – 31 Aug 2013 **SWEET BIRD OF**

Tom Attenborough Camilla Evans David Bark-Jones Naureen Beattie Simon Bubb Danielle Flett Geoffrey Fresh Chris Larkin

9 Dec 2012 **THE 24 HOUR** MUSICALS CELEBRITY GALA
Hosted by Matt Luca

Step in Time Michael Bruce Jamie Lloyd Cast Freddie Fox Celia Imrie Katherine Kingsley Colin Morgan Anne Reid

Living Everyday Stephen Clark Composer/Lyricist Alexander S Bermar 27 Mar – 27 Jul 2013

Tracie Bennett
Cynthia Erivo
Richard Fleeshman Con O'Neil Luke Treadaway

We Should Talk Writer/Lyricist
Richard Thomas
Composer/Lyricist
James Pearson Steve Marmion Cast
Anthony Head
Nigel Lindsay
Laura Michelle Kelly

Rosalie Craig Haydn Gwynne Nigel Planer Sharon Small Oliver Thorntor

Meera Syal **Go and Play** Writer/Lyricis
John Godber Conor Marren Kate Varah

The Old Vic Theatre **Trust Board of** Trustees

BOARDS

& STAFF

Nicholas Cooper, Chair Alan Banes Nick Clarry, Chair 2014 onwards Robert Bourne Stephen Daldry CBE Sally Greene OBE Anthony Horowitz OBE Jovce Hytner OBE Kenneth Leet[†] Kevin McGrath Sir Elton John CBE Lady Samuel

The Old Vic **Endowment Trust Board of Trustees** Sir Michael Hintze, Co-Chair Kevin Spacey CBE, Co-Chair Alan Banes

Nick Clarry

Nicholas Cooper The Old Vic Theatre **Company Board of** Directors

Sally Greene OBF Chair Ros Brooke-Taylor† Conor Marren John Richardson Kevin Spacev CBE Kate Varah Vivien Wallace

The Old Vic Services Company Board of Directors Alan Banes, Chair Catrin John Conor Marren Kate Varah

The Old Vic Tunnels **Board of Directors** Alan Banes, Chair Hamish Jenkinson Douglas McJannet John Richardson

The American Associates of The Old Vic Board of Directors

Dina DeLuca Chartouni. Chair Alan Banes Susan Gilchrist Anne Keating Marsha Lee Conor Marren Frank Selvaggi

Artistic Associates Rob Ashford Edward Hall David Liddiment Anthony Page Thea Sharrock

Matthew Warchus

Development Council Nick Clarry, Interim Chair Stef Calcraft Nicholas Cooper Chris de Pury Paul Ettlinger Matthew Freud Sally Greene OBE Nicola Howson Sigrid Kirk Kenneth Leet Caroline McCormick Jonathan Norbury Scott Simpson Kevin Spacey CBE

Dee Stirling

Sara Tate

Artistic Director Chief Executive

Executive Finance Director Producer Chief Operating Officer Development Director Director, Old Vic New Voices Steve Winter

Senior Management Group

General Manager & Education Production Manager Associate Director of Development Director of The Old Vic

Tunnels

Marketing Director Head of Tunnels Management Head of Theatre Management

Box Office Box Office Manager Box Office Supervisor Box Office Assistant Box Office Manager Box Office Assistant Box Office Supervisor Box Office Assistant Box Office Assistant Box Office Systems & Database Manager Box Office Assistant Box Office Supervisor

Mae Hewitt Emma Minihan³ Simon Paul* Natalie Smith

Design Graphic Designer Head of Design

Box Office Assistant

Box Office Supervisor

Development Assistant to the **Development Director** Prospects Researcher Corporate Partnerships Manager Senior Events Manager Senior Individual Giving Manager Head of Trusts and Foundations **Events Manager**

Peter Collins* Stephen Lona³

Victoria Neale

Individual Giving Assistant Ruth Piper* Kevin Spacev CBF Sally Greene OBE Head of Corporate Partnerships

Conor Marren John Richardson Kate Varah Vivien Wallace

Head of Financial Reporting Tessa Baker Ros Brooke-Taylor† OVNV Head of Community Alexander Ferris Dominic Fraser Natasha Harris

Hamish Jenkinson Catrin John

Douglas McJannet[†] Liz Sillett

Sophie Beattie Emma Boyns Sarah Bradnum Linsev Buchanan Jenny Davies Shona Davis Osgar Dukes† Lynne Forbes

Debbie Harland* Fabiana Palladino Katy Stephenson³ Matthew Willis 'Didi' Teh Zahirah Zuhuri

Fiona English Helen Gaffney Olivia Highland Helen Hodge^{*} Panni Kanvuk

Emma Oliver†

Membership Administrator Events Co-ordinator Membership Manager

Director of the American

Associates Director of the American Associates

Pavroll & Finance Administrator Assistant Management Accountant Director Finance Assistant Payroll Administrator

Assistant Accountant Box Office Assistant Accountant

Management Accountant Management Accountant Finance Assistant

Front of House

Front of House Supervisor Tunnels Bar Manager Front of House Supervisor Duty Bar Manager Duty Bar Manager Duty Bar Manager Duty Manager Duty, FOH & Bars Manager Duty Bar Manager Front of House Supervisor Duty Bar Manager Duty Manager Front of House Supervisor Duty Bar Manager Front of House Supervisor **Duty Manager**

Marketing Marketing Executive Marketing Assistant

Old Vic New Voices OVNV IdeasTap Associates Manager OVNV Officer OVNV Education Manage (maternity cover) **OVNV Officer**

OVNV Education Manager

Justin Pledger Hannah Preston Emma Robson*

Katie Sewell

The American Associates of The Old Vic

Gina Napoli³ Rachel Weinstein[†]

Finance

Folahan Adegoke Management Accountant Olga Barreto-Ibanez* Nadika Basnayake Assistant to the Finance Nicola Chalmers Management Accountant

Kinga Jakubowska† Ron Levv Marek Modrocky Hamal Patel

Jasmine Patel* Alfred Sankoh Bina Tankaria Pavinder Virdi

David Berry George Calderwood Dominic Cooper David Dobson David Frias-Robles Simon Grujich Katv Heavens Danny Krohm Sarah Langrish-Smith Laura Linck Sasha Nemeckova[†] John Noronha Angelo Paragoso

Shaka Bunsie[†]

Laura Humphrey*

Hannah Jenkins

Bryony Roberts

Roxanne Peak-Payne

Owen Roberts Katy Stephenson Julian Ward

Sophie Andrews Liz Moon Head of Marketing Rebecca Pepper

Production Assistant General Manager Assistant to the Producer Assistant Producer Assistant to Kevin Spacev Assistant to the Producer (maternity cover) **Production Administrator**

Tamsin Chmielowska Simon Fliegner Beau Gordon

Kate Camiller

Samantha Levett' Lydia Scott*

Louise Askins

Doug Currie

Steve Grant

Tom Humphrey

Fiona Lehmann

Miriam Spencer

Juliet Chippindale

James Boston

Technical

Deputy Head of Wardrobe Stage Chargehand Head of Electrics Deputy Head of Stage Head of Stage Head of Wardrobe Deputy Head of Electrics

Tim Allwright

Theatre Management Assistant Facilities Manager Project Advisor Fmily Blacksell HR Manager Melinda Burton Assistant to the Chief Operating Officer Theatre Operations Assistant Pippa Howie Second Assistant to Sally Greene

Lucy Knight[†] Theatre Operations Manager Dan Kujawski Deano McCullagh Steve Nishet Alex Saver* Ned Seago

> Kimberley Thomas Sara White

The Old Vic Tunnels

Facilities Manager

Stage Door Keeper

Office Administrator

Stage Door Manager

Sustainability Manager

Assistant to Sally Greene

Theatres Hires &

Communications & Marketing Manager Deputy Operations Manager Jack Gavin† Site Manager Projects Developer

Lucy Faulks† Michael Harth Kieron Vanstone[†]

IT provision supported by Cara Networks Media Consultant **Press Agents Campaign Consultants**

Freud Communications In Δllan PR Cerian Eiles† Russell Marriott[†] Caroline McCormick

49

†Left during 2012/2013 *Joined during 2012/2013

The Old Vic

The Cut, London SE1 8NB +44 (0)20 7928 2651 www.oldvictheatre.com

© The Old Vic, 2013 The Old Vic Theatre Trust 2000 charity no 1072590. The Old Vic Endowment Trust charity no 1147946.

Design Stephen Long **Editorial** studioF.org.uk with Juliet Chippindale and Fiona English

Images Catherine Ashmore, Gordon Bell, Alex Brenner, Jay Brooks, Ben Carpenter, Peter Collins, Manuel Harlan, Matt Humphrey, Tristram Kenton, Richard Lakos, Stephen Long, Mander & Mitcheson, Joan Marcus, Miller Hare, Jeff Moore, Stacey Newman, Alexander Newton, Guilherme Zülike O'Connor, Ben Pruchnie/Getty Images, Victoria and Albert Museum, Philip Vile

We support the environment by printing on paper that is made from 100% post-consumer waste, using vegetable inks by a carbon-neutral printing company.