

135th REPORT OF THE BOARD

To be submitted to the Annual General
Meeting of the Governors convened for
Friday 14 October 2011.
To the Governors of the Royal Shakespeare
Company, Stratford-upon-Avon, notice is hereby
given that the Annual General Meeting of the
Governors will be held in the Swan Theatre,
Stratford-upon-Avon on Friday 14 October 2011
commencing at 3.00pm, to consider the report
of the Board and the Statement of Financial

Front cover: Bertie Carvel as Miss Trunchbull in Matilda, The Musical Photo: Manuel Harlan

Activities and the Balance Sheet of the
Corporation at 31 March 2011, to elect the
Board for the ensuing year, and to transact
such business as may be transacted at
the Annual General Meetings of the
Royal Shakespeare Company.

By order of the Board

Vikki Heywood, Secretary to the Governors

P
ho

to
: P

et
er

 C
oo

k

CHAIRMAN’S REPORT 2 – 3

ARTISTIC DIRECTOR’S REPORT 6

EXECUTIVE DIRECTOR’S REPORT 8

TRANSFORMATION REPORT 12

TRANSFORMATION 14 – 19

ENSEMBLE 20 – 23

MATILDA 24 – 25

NEWCASTLE 26 – 27

DIGITAL 28 – 29

YOUNG PEOPLE AND TEACHERS 30 – 35

YEAR IN PERFORMANCE 36 – 39

ACTING COMPANIES 40 – 41

SUMMARY ACCOUNTS 42 – 49

THANK YOU 50 – 51

THE COMPANY 52 – 53

CORPORATE GOVERNANCE 54

ASSOCIATE ARTISTS/ADVISORS 55

CONSTITUTION 56

This is married with the distinctive new
elements of the Rooftop Restaurant, the
Tower and the colonnade. The 1932 façades
have been restored to their former glory, as
have the Art Deco interiors; the latter are
amongst the finest examples of their period,
and it is a joy to see them uncluttered, free
from coat racks, ice cream machines and odd
carousels. We have sworn a solemn oath to
keep them like that. The Swan is linked to the
Royal Shakespeare Theatre for the first time,
and there is a magnificent view from the new
front of the RST through the reopened
carriage entrance of the Swan to Holy Trinity.
You can walk along the river from Clopton
Bridge past the RST to the church. And we
now appear much more welcoming to visitors
and residents in Stratford-upon-Avon. Our
dressing rooms all have a river view, we have
enough ladies’ lavatories, and excellent
disabled access throughout the building.

However, this was not where we began; the
starting point for most of us was the debris
of expenditure on architect’s drawings for a
building that was never likely to be built. It
took some time to identify the best way forward
and to realise that the transformation of the

existing RST was not only the most realistic
but the best of the available options.

Since 2004 we have:
● Refurbished the Union Club in Chapel Lane.
● Built 2,000 square feet of new office

accommodation behind the Union Club,
and decanted staff out of the RST into
these two buildings.

● Obtained planning permission for
and erected The Courtyard Theatre.

● Taken a long lease on and refurbished
the new rehearsal space in Arden Street.

● Taken a long lease on and refurbished the
new Clore Learning Centre on Waterside.

● Restarted our nursery school in new
premises in Shottery.

● Entered into a five year agreement with
the Roundhouse as our London home,
and have presented seasons of new work
with a number of London theatres,
including Soho Theatre, the Tricycle
and Hampstead Theatre.

● Refurbished the Arden Hotel in a joint
venture with the Eden Hotel Group.

While there have been moments when bricks
and mortar seemed to dominate our lives, it

When I became Chairman of the RSC in 2004
I didn’t fully understand what I would be
spending most of my time doing in the
ensuing seven years. Neither did anybody else,
which is perhaps fortunate, as we might all
have chosen an easier and less ambitious path.

THE TRANSFORMATION
PROJECT HAS ENDED

TRIUMPHANTLY WITH A BRAND
NEW AUDITORIUM AND THE
RESTORATION OF ALL THAT WAS

BEST IN ELISABETH SCOTT’S
1932 THEATRE.

02

is worth remembering that during this period
we launched the Spanish Golden Age plays
in 2004, the Complete Works in 2006-7, the
Histories Cycle in 2007-9. We’ve seen
Judi Dench, Ian McKellen, Patrick Stewart,
David Warner, Toby Stephens, Vanessa
Redgrave, David Tennant, Harriet Walter and
Antony Sher strut their stuff with the stars
of the future in our ensemble companies.
We’ve toured in the UK, the USA, Spain,
Japan, Australia and New Zealand, launched
the successful Stand Up For Shakespeare
campaign and reinvigorated our work
with schools.

Good buildings are important – but they
can only enhance, not guarantee, good
performances. Our transformed RST is one
of the finest stages for Shakespeare’s plays
anywhere in the world. We have kept the
ghosts; you can walk on the original boards of
the old RST stage just outside the auditorium,
and Sir Ian Richardson’s ashes are buried
underneath the front row of the stalls. But
it is the performances still to come from
successive generations of RSC actors,
directors, designers and musicians that
will set the stamp of greatness on the RST.

John Masefield, in his poem written for the
opening of the theatre in 1932, wrote of

The acted passion, beautiful and swift,
The spirit leaping out of flesh and bone

Already our audiences can see that passion,
that spirit, leaping out from the stage of our
transformed RST. This year, in addition to
reopening the RST with King Lear and Romeo
and Juliet, we staged eight Shakespeare plays
at the Roundhouse and premiered Matilda,
The Musical at The Courtyard Theatre. Her
Majesty The Queen, our Patron, came to open

the RST formally on 4 March, followed
a month later by the Prince of Wales, our
President, who attended a Gala Performance
of Macbeth.

It has been a great privilege to have chaired
the RSC during an extraordinary seven years.
I am very grateful to the Board of the RSC,
and in particular to our indefatigable and
generous Deputy Chairman, Susie Sainsbury,
for their hard work and support. I would also
like to thank Sir Geoffrey Cass for his support
during the last seven years; he and Olwen
have been regular attenders at every Press
Night in London and Stratford, and Geoffrey
has also served until this year as a member
of our Nominations Committee. Geoffrey was
a most distinguished Chairman of the RSC
from 1985 to 2000 and has been our Deputy
President for the last 11 years. He is retiring
from that post to become our Honorary
Emeritus Chairman.

The actors and staff of the RSC have
epitomised the spirit of the ensemble,
brilliantly led by our Artistic Director,
Michael Boyd and our Executive Director,
Vikki Heywood, and ably supported by our
Finance Director, Andrew Parker.
I salute and thank them all.

Sir Christopher Bland

03

04

05

Mariah Gale and members of the Morte d’Arthur company, which performed in The Courtyard Theatre

P
hoto: Ellie K

urttz

If theatre is to take its place at the top table
of vivid and urgent art forms it will address
the world directly and celebrate those
qualities that are distinct to theatre.

No other art form addresses our humanity
with the full human presence in the way that
theatre can: the actual presence of the body
and spirit of the performer, shared in the same
space through real time with an audience,
breathing the same air as each other and
the actors, and growing older together.

A sociable act where people have chosen to
meet, are aware of each other and agree
to develop a consensual vocabulary for the
evening.

The ideal space to support this act should
bring as large an audience as possible as close
as possible to the performers allowing the
shared expression of private emotional detail
as well as the sublime sweep of the epic. It
should be large enough to be economically
viable and to reach beyond a coterie of well
practised theatregoers, while maintaining
a fierce focus on the stage and the "tension"
which Bergman rightly describes as essential
to any theatrical space.

It should both expose and inspire the
performer and place them in the heart of the
crowd. It should demand and enable an honest
and dynamic interaction between performers,
and between the stage and the house.

It should encourage an expressive and
sculptural use of three-dimensional space
that has a visceral impact on the spectator
such as film can only aspire to.

It should provide good opportunities for
people-watching and encourage the audience
to talk and wave to each other across an open
stage, but it must also allow the solo performer
to command the whole house from one still
centre. The auditorium should work for the
performer as an analogy for all of his brain,
with its left side and right and hippocampus
to the rear, as well as the frontal lobes.

It needs to evoke prayers to the gods and fear
of the devil, and give more choices of direction
for our Everymen and women than the
restrictive binary of stage left or stage
right afforded by proscenium stages.

It needs to facilitate great entrances for gods
and devils and mortals alike and an acoustic
that allows them all to talk to each other
quietly should they so wish.

Shakespeare’s stages were closely monitored
and frequently closed down due to the fear of
contagious diseases and contagious ideas. The
ideal theatre must be contagious; spreading
laughter and misgiving dangerously and
delightfully through the whole house.

I think we might just have opened the
theatre of the future last spring.

Michael Boyd

Heartfelt thanks to Sir Christopher Bland
for seven years of masterful and playful
leadership as Chairman of the Board
of Directors.

A THEATRE FOR
THE FUTURE IN

STRATFORD-UPON-AVON

06

P
hoto: Ellie K

urttz
07

Sophie Russell as Audrey in As You Like It, which played in Stratford-upon-Avon and London

Throughout our reopening months to the end
of March, we welcomed over 170,000 people,
including our Patron, HM The Queen, and
our President, HRH Prince Charles. Local
amateur groups and young people from
schools and colleges we work with appeared
on our stages, along with familiar RSC alumni,
in a series of events and activities to test the
spaces and ‘warm up’ the auditorium.

New initiatives, such as the RSC Key scheme
for 16-25 year olds giving reduced price
tickets, and Open Stages in collaboration with
amateur theatre groups, have allowed us to
reach out to new audiences and practitioners.
The new Clore Learning Centre, our dedicated
learning and community space, has proved
highly popular with teachers, students and
members of the local community alike.

Elsewhere, we had very successful London
and Newcastle seasons. We are underway
with the transfer of Matilda (awarded Best
New Musical by the Critics Circle) to the West
End, with any profit returning back to the
Company to support our work.

As with all publicly funded bodies, we have
faced a squeeze on public investment, but we
have responded confidently, with efficiencies

running alongside a robust business model,
which balances that investment with strong
ticket sales, and effective commercial and
fundraising activities, including continued
partnership with Accenture and extremely
generous support from the Gatsby Charitable
Foundation in particular.

We will use our public investment wisely
to create real public benefit through artistic
excellence and innovation, continued
collaboration with other arts organisations
and new partners from other sectors, and an
ever-wider invitation for people to enjoy and
participate in what we do.

A particular thank you from all of us at the
RSC to Sir Christopher Bland who steps down
this year after seven years. His leadership has
been robust, focused and hugely effective.
We will miss him.

Vikki Heywood

Our new Stratford building is now open
seven days a week throughout the day, and
it is already clear this has allowed us to
redefine our relationship with our audiences
and visitors to Stratford

THE WORD MOST OFTEN
USED BY PEOPLE TO DESCRIBE
THEIR EXPERIENCE OF VISITING
US HAS BEEN ‘WELCOMING’
AND I AM VERY PROUD OF ALL
OUR STAFF WHO HAVE PLAYED
THEIR PART IN MAKING IT SO.

08

Children enjoying the explosion of the Complete Works,
one of the exhibitions in the Swan Reading Room.

Photo: Stewart Hemley

▲

09

P
ho

to
: S

te
w

ar
t H

em
le

y
10

11

Discovering the stories in My RSC Gallery, an exhibition of 50 boxes embedded in the RST’s walls, each containing
artwork by the public, schools, RSC staff and actors. The project was created for the RSC by artist, Luke Jerram.

£3,248,246
contributed by sponsors and donors

towards our artistic and education

programmes and special projects.

Since 1999 I have been Chairman of the
Transforming Our Theatres project, so I am
delighted that we have successfully completed
all the main elements, starting in 2005 with
The Courtyard Theatre, designed by Ian Ritchie,
which was finished just in time to launch the
full cycle of The Histories directed by Michael
Boyd. We presented The Complete Works of
Shakespeare, we built new rehearsal rooms,
and new office accommodation at Chapel Lane
which gathered staff together in one building,
and by July 2007 the Royal Shakespeare Theatre
was eerily empty and ready for its complete
transformation.

The new RST, designed by Bennetts Associates,
was completed on time and on budget in 2010
to widespread critical acclaim. Work on this
immensely complex listed building combined
careful heritage renovation with new build in
a sensitive setting. It was tackled with constant
professionalism by the design team led by
Bennetts, Charcoalblue and the RSC's Project
Team led by Peter Wilson and Simon Harper.
They worked with a team of consultants and
an army from Mace to construct our wonderful
new building. I am particularly grateful to all
my colleagues on the Project Committee for
their uncompromising determination to deliver
the original shared vision.

A new building for the performing arts has the
potential to touch people and provide new and
valuable experiences. The new RST has its
own character and provides a welcoming
atmosphere; the work on stage is exceptional
and provides lasting memories. All those

involved in building the new RST developed a
real sense of pride and belonging, and shared
our commitment to build something very special.

The RSC has inspired generations of theatre
goers and they have shown their enthusiasm
and loyalty, and helped build the Company's
new home. The Development team has
worked with 26,000 people from 60 countries
who, together, donated almost £40 million of
the total project cost, and they continue to
find new friends and old who want to support
the Company in our splendid new home.

As we come to the end of this intense period of
change and construction we will now consider
how best to reinstate The Other Place, upgrade
our costume workshops and restore the
Swan Gallery.

My involvement with the RSC began in 1994,
and has given me a unique and enviable
opportunity to work with wonderful, talented
people and be part of the most exciting theatre
company in the world during a period of
extraordinary change and development.
A new generation of supporters is growing.
I would encourage anyone who enjoys the
work of the RSC to make contact and
discover the myriad ways in which to help.

The experience of being involved with the RSC
is, in my view, uniquely thrilling and satisfying.
I feel immensely lucky to have been a part of a
strong network of supporters for so many years.

Susie Sainsbury

AS WE CELEBRATE THE
50TH BIRTHDAY OF THE
RSC, AND LOOK BACK

OVER FIFTY REMARKABLE YEARS,
WE CAN POINT TO SOME OF
OUR RECENT ACHIEVEMENTS
WITH PARTICULAR PRIDE.

12

13

The transformed Royal Shakespeare Theatre, which opened to the public in November 2010.

P
hoto: P

eter C
ook

14

I WAS ONE
OF THE LUCKY
ONES. I first came to the RSC
in 2003, and my first season was in the old
RST. I did a few shows there, and felt that
the audience was miles away. And then
I was part of the company that opened The
Courtyard Theatre. That was exciting, and
I immediately realised that the audience
was much closer, and we were able to do
the epic and the intimate. We went through
all the problems acoustically and learned
how to play it with The Histories.

I saw the shell of the new RST before the
roof went on, but missed all the subsequent
tours of the building in progress. The first
time I saw it properly was for the technical
rehearsals for Romeo and Juliet and it was

quite extraordinary. The RST was The
Courtyard and more. The acoustics were
a dream and the fact that it’s housed in
the shell of the old building means that the
ghosts are there and it brings something
new out of the old.

And from an audience point of view, it seems
to be an exciting place to see a show. It’s
fantastic to see the chair which has been
put in the restaurant which indicates how far
away the back row was in the old theatre. It
really makes for a great 21st century theatre
experience which can be used in infinite
ways in infinite configurations.

Forbes Masson, Actor

JUST BEING
THERE MAKES
ME HAPPY.”

”

Overall Award for Outstanding

Visitor Attraction 2011,

VisitEngland’s most prestigious award

JUST LOVED
EVERYTHING ABOUT
THE THEATRES AND
THE EXHIBITIONS.”

15

”

”. . .THE OLD
ATMOSPHERE
REMAINS ALONG
WITH SOME
BRILLIANT NEW
FEATURES.”

170,000
daytime visitors

to the new theatres

between November

2010 and April 2011

63,589
tickets issues for our

re-opening events

and productions

16

Walking around the transformed
Royal Shakespeare Theatre,
I found it hard to believe this had
been a building site less than two
years ago. With so much history
still inside and an auditorium that
energises every audience, it has
become the home that the RSC
need and the public deserve.

Peter Hesketh, Director of
The Gatsby Charitable Foundation

25,719
trips to the top of

the viewing tower

Nominated for Conde

Nast Traveller's

Innovation and Design

Awards - culture

Finalist for the

Stirling Prize 2011

Winner of RIBA

Regional Architecture

Award

”

16,619
diners served in the

Rooftop Restaurant

THIS IS PERHAPS THE FINEST
THEATRE IN THE WORLD. THE
ACOUSTICS ARE FANTASTIC . . .

THIS IS AN
OLYMPUS OF
MAGIC SPACES.”

We began thinking about what lighting system
we should have for the new theatre over eight
years ago. You only get one crack at this in a
career, it’s a defining moment and we had to
get it right. We designed what I think is the
perfect system – small modular lighting
pods that can be adjusted in height to make
a flexible and safer working environment.
It’s very different to the conventional rig
with bridges and catwalks. In designing the
prototype we discovered the need for a device
that stopped moving lights from swinging.
Nothing existed in the market so we invented
our own. It’s been a challenging journey that

LOVED THE NEW BUILDING.
EXCELLENT ATMOSPHERE.
LOVED THE INTIMACY OF
THE NEW THEATRE.”

led to the birth of RSC Lightlock, a device
now being manufactured and used across
the entertainment industry.

The system in the RST has already proved
itself to be one of the most advanced lighting
systems in the world. Lighting designers are
impressed by its versatility and its ability to
give them many more options. We’ve learnt
a lot and I hope it leads to more innovation
coming from within the RSC and more
theatres adopting our system in the future.

Vince Herbert, Head of Lighting

17

”

We reopened the Royal Shakespeare Theatre
with a programme of events and exhibitions
to test the refurbished building, invite our
audiences back in and celebrate the new
spaces. From Luke Jerram’s participatory
visual art project, My RSC Gallery, which
embedded 52 boxes in the walls of the RST,
to young people who were the first to step
onto the RST’s new stage, Stratford’s amateur
companies, and the return of RSC alumni
with fantastic shows in the Swan,

It was an extraordinary experience to bring
these spaces, which we had looked at on
paper and as parts of a building site for so
long, to life. It was fantastic to welcome
people onto our stages, into our auditoria
and to see them explore the new building
and make it their own.

Geraldine Collinge,
Director of Events and Exhibitions

TOGETHER WE
BREATHED LIFE
BACK INTO THE
BUILDING.

£39.42m
raised from private

donors, trusts and

foundations for the

Transformation

Project of the Year, one

of four nominations and

awards gained at the

Building Awards 2011

18

19

Opening the new theatre after such a long
journey was a chance to share the excitement
of the whole Company along with the Project
Team who had lived and breathed this job for
over six years. The success of this project
was about teamwork. Working through the
problems that inevitable arose and making
tough decisions when they needed to be made.

Buildings that you have just opened are not
finished. It takes years to bed-in and it’s the
people and how they feel about it and how
they work together that makes it a success.
For me it’s great to see the RSC back in the
building and using it as it was intended to be –
a working theatre that produces exceptional
work. It’s been an extraordinary journey and
one that I’ll remember for years to come.

Peter Wilson, Project Director

THERE WERE
DETAILS IN THE
ORIGINAL
STRUCTURE I’D
NEVER NOTICED
BEFORE BUT DO
NOW.”

P
hoto: xxxxxxxxx

10,632
people joined

a backstage tour

RICS Awards 2011 - West Midlands –

shortlisted for Building Conservation

and Community Benefit

”

”

IT WAS EXCITING SEEING THE
REALITY AFTER SO LONG. THERE
WERE SO MANY THINGS TO SEE
AND DO . . .

I ALWAYS HAVE A SENSE
OF BELONGING AND FELT
COMFORTABLE.”

20

AS A MEMBER OF THE ARTISTS
CIRCLE, IT HAS BEEN MY
PRIVILEGE TO SHARE THIS
JOURNEY WITH
THE ENSEMBLE. To watch these
talented artists grow and see their trust
and collaboration build through each
production is clear evidence of the
success of ensemble theatre-making.
George and Kirsty Anson, Artists Circle Donors

21

The Ensemble journey has been a massive
learning curve. I came into the 2009-11
Ensemble not having a history of working
on Shakespeare. It’s been lots of training
with the Artists’ Development Programme,
learning about text, and telling a story
through Shakespeare’s words. It’s been
a joy learning about Shakespeare and
learning not to be frightened of it.

The Young People’s Shakespeares are
very rewarding. We were the first company
to do a YPS for the RSC – with The Comedy
of Errors, followed by Hamlet. We’ve had
such great feedback, in London at the
Roundhouse and The Courtyard, the Swan
and the Royal Shakespeare Theatres in
Stratford, and on our tours to schools
where we really find they appreciate us
going out to them. The students gave us
brilliant feedback and went on to do their
own versions of our plays.

What’s wonderful and gives us an amazing
feeling is that the children have been
inspired by us and they inspire us.

There have been many highlights being
part of an ensemble and one of those is
the family of friends. This contract is so
long compared to regular acting
contracts and people within the ensemble
have been through so much in their real
lives and performing life, and people have
pulled together to keep the team as a
strong unit. Due to injury or ill health we
have not had the chance to finish with our
full team but

EVERYONE
WHO HAS
BEEN PART OF
THIS JOURNEY
IS IN OUR
HEARTS.
Debbie Korley, Actor

22

THE ESTABLISHMENT OF A HEAD
OF MOVEMENT SHOWS THE
COMPANY’S COMMITMENT TO
THE ONGOING DEVELOPMENT
OF OUR ARTISTS.
THIS POSITION
IS UNIQUE IN
UK THEATRE.

The work covers both training and
preparation with the ensemble as well as
detailed individual sessions. It integrates
the actor's body into their work and
emphasises its role as a part of their
communicating and performing tool kit.
We need to prepare the body in the same
way we do the voice to speak. Only with
daily physical preparation can such
efficiency and sustainability of the body
be maintained and as a result of the
movement work the company have a
fluency with that language that matches
their confidence with Shakepeare's text.

Struan Leslie, Head of Movement

The RSC Ensemble

is generously supported by

THE GATSBY CHARITABLE FOUNDATION

and THE KOVNER FOUNDATION

23

The Nomura Charitable Trust was delighted to support the Young
People’s Shakespeare performances at the Roundhouse in 2011.

THE VERSATILITY AND HARD
WORK OF THE RSC ENSEMBLE
ACTORS IN MAKING THE PLAYS
ACCESSIBLE FOR YOUNG PEOPLE
IS ESPECIALLY IMPRESSIVE AND
TO BE LAUDED. The Trust looks to support activities
which enhance opportunities for future generations, so we are
proud to be partnering with the RSC as London Education
Partner to bring the work of Shakespeare to more than
5,000 disadvantaged young people.

Anthony Harte, Head of Community Affairs, EMEA, Nomura
Nomura Charitable Trust, London Education Partner 2011

24

My daughter at one point during the

performance blurted out 'mummy this

is the best thing I've ever seen'.

It was a MAGICAL performance!”

It's great to see people young and old

expressing their gifts and talents with

such professionalism and excellence,

A truly AMAZING evening.”

Matilda, The Musical played to packed houses at The Courtyard Theatre in Stratford-upon-Avon
from November 2010 and attracted the largest number of new audience members of any production
that year. The show continues its life with a West End transfer to the Cambridge Theatre opening
in October 2011 under the RSC’s management.

THE PROCESS
OF WORKING
ON MATILDA
HAS PROBABLY
SPOILT ME
FOR LIFE.
The RSC's dedication to bringing together
diverse and dedicated creators and placing
them in a supportive, positive and
unfettered environment is rare –
if not unique – in my experience.

Tim Minchin,
Comedian, musician and composer

Nobody b
ut

 m
e i

s g
onna put it right for m

e

Nob
ody b

ut me

is gonna change m
y s

to
ry

So
m

et
im

es
 yo

u have to be

a little bit naughty

CRITICS' CIRCLE THEATRE

AWARDS 2011 Best Musical
Lyrics from the song Naughty,

written by Tim Minchin

” ”

25

I first realised the importance of Matilda
to people when I was in a café doing a bit
of work on the text. The waiter asked me
what I was doing, and he saw the book
Matilda open and I said 'I'm working on
a musical version of the story'. This guy
was mad for Matilda and told me all
about it. The responsibility you have
as the writer suddenly hit home.

A book isn't a play or a musical and the
structure of a book works very differently.
Whilst you need to feel that sense of
responsibility you have to be able to break
free of it to create something that works
on stage.

Dennis Kelly,
Playwright

Matilda is fantastic! It's clever, witty,

laugh-out-loud funny and moving!

BRILLIANT!”

Thousands of comments

were posted on Facebook,

twitter and our website

following the opening of

Matilda, The Musical which sold

89,665 tickets.

.#MATILDA @THERSC
WAS AWESOME!!!
Great for kids of all ages!
GO & SEE IT!!!”

The RSC Literary Department is generously

supported by THE DRUE HEINZ TRUST

”

”

26

Romeo and Juliet, King Lear, Antony and Cleopatra and a Young People’s

version of Hamlet (pictured) marked our return to the North East in

September. The Season included performances at Newcastle’s Theatre

Royal along with an extensive programme of events at Northern Stage

and work at Live Theatre, including a project working with young writers.

The Education team led practical workshops and interactive events for

students and children and our Head of Movement, Struan Leslie, worked

with Acting, Directing and Stage Management students from Newcastle

College, who presented their own version of Romeo and Juliet in schools

and in a special outdoor performance at the famous Newcastle landmark,

Grey’s Monument.

27

SEEING DOUBLE
Our project with Live Theatre during

our Newcastle Season gave us the

chance to offer younger writers

access to the unique resources of a

large ensemble company as well as

to build on our artistic partnership

with Live Theatre. It was a brilliant

opportunity for writers to work closely

with our in-house practitioners,

developing new skills and

experimenting with new forms.

Seeing Double was designed to introduce
two young playwrights, Ali Muriel and
Roz Wyllie to working alongside a large
ensemble company of actors. The writers
wrote their plays for specific actors in the
RSC Ensemble and were given the

opportunity to workshop their first drafts
with those actors in Stratford in 2010.
They were encouraged to write for a large
cast and to develop their work with input
from the acting company. The RSC and
Live Theatre each contributed a director
and a dramaturg to work with Roz and Ali
alongside the acting company. After the
Stratford workshops, Ali and Roz wrote
new drafts of their plays and we
rehearsed them in Newcastle in Live
Theatre‘s beautiful rehearsal space. The
plays were performed to sold out houses
on Live Theatre‘s main Stage at the end
of our Newcastle residency.

This project is unique to the RSC and
it’s vital in encouraging a generation of
young writers to tackle writing large new
plays for thrust stages within an
ensemble structure.

Pippa Hill, Literary Manager

29

SUCH TWEET
SORROW

Romeo & Juliet entered
the digital world in a
unique partnership with
Channel 4’s 4iP and
Mudlark to create
a cross-platform
production taking place
in real time and
unfolding on twitter.

6000 followers took part in
Such Tweet Sorrow, the first Shakespeare
inspired production on twitter, over five
weeks. As the action took place online,
the cast improvised the dialogue between
themselves engaging with each other and
their virtual audience communicating via
their tweets. This ground-breaking
production was performed live from
smartphones and computers; tweeting
through the love, violence and tragedy
of one of Shakespeare’s most loved plays.

The project was nominated for The Media
Guardian Innovation Awards, Culture and
Arts Category.

“...I ABSOLUTELY
LOVE THIS...
It's so great that you're trying to reach

other audiences to show just how

brilliant and universal Shakespeare

can be. It's definitely unusual,

but I, for one, am loving this. “
Facebook comment April 26 at 6:40pm

28

WE’VE REALLY
EMBRACED
DIGITAL MEDIA
THIS YEAR –
experimenting with digital arts and

extending our relationship with our

audiences online. Over 70% of bookings

are now made on line and our new

website, launched in May 2010 and

featuring five times as much rich content

as our old site, has seen a 21% increase

in visits. We are also building strong

relationships with audiences through

Facebook (18,765 friends) and twitter

(15,815 followers). The twitter play

Such Tweet Sorrow, Squidsoup’s Why?

exhibition, blogger nights, live web chats,

and online challenges all helped to grow

interest in what we do and generate

conversation with people.

Liz Thompson,

Director of Communications

29

SUCH TWEET
SORROW

Romeo & Juliet entered
the digital world in a
unique partnership with
Channel 4’s 4iP and
Mudlark to create
a cross-platform
production taking place
in real time and
unfolding on twitter.

6000 followers took part in
Such Tweet Sorrow, the first Shakespeare
inspired production on twitter, over five
weeks. As the action took place online,
the cast improvised the dialogue between
themselves engaging with each other and
their virtual audience communicating via
their tweets. This ground-breaking
production was performed live from
smartphones and computers; tweeting
through the love, violence and tragedy
of one of Shakespeare’s most loved plays.

The project was nominated for The Media
Guardian Innovation Awards, Culture and
Arts Category.

“...I ABSOLUTELY
LOVE THIS...
It's so great that you're trying to reach

other audiences to show just how

brilliant and universal Shakespeare

can be. It's definitely unusual,

but I, for one, am loving this. “
Facebook comment April 26 at 6:40pm

28

WE’VE REALLY
EMBRACED
DIGITAL MEDIA
THIS YEAR –
experimenting with digital arts and

extending our relationship with our

audiences online. Over 70% of bookings

are now made on line and our new

website, launched in May 2010 and

featuring five times as much rich content

as our old site, has seen a 21% increase

in visits. We are also building strong

relationships with audiences through

Facebook (18,765 friends) and twitter

(15,815 followers). The twitter play

Such Tweet Sorrow, Squidsoup’s Why?

exhibition, blogger nights, live web chats,

and online challenges all helped to grow

interest in what we do and generate

conversation with people.

Liz Thompson,

Director of Communications

LEARNING AND PERFORMANCE NETWORK

As part of our Learning and Performance
Network (LPN), 10 Regional Shakespeare
Festivals were held across England. Over
1,300 students, aged 5 to 18, from 65 schools
performed their unique responses to Hamlet
and King Lear. Schools then performed on our
stages at the Regional Schools Celebration
in Stratford-upon-Avon.

30

The Learning and Performance Network is generously supported by

THE PAUL HAMLYN FOUNDATION

I’ve moved from sometimes being quite
a boring teacher, to being a teacher who is
not afraid to experiment now. I regularly use
the techniques that I have learned through
the LPN to engage students in all sorts of
different activities in my teaching and not
just with Shakespeare. I discovered that if
you teach students in this way not only
does it raise their engagement, it raises
their achievement too.

Cheryl Carrington, English Teacher,
Hillcrest Community College, Dudley

Probably the most important thing I have
learnt is what some of the language
means - it's easy to understand it
through the activities that we do.

Jack, age 15,
Hillcrest Community College, Dudley

So far 379 schools, 1,300
teachers and 96,000 students

have been involved in the LPN since its

inception in 2006, helping to bring about

a change in the way that young people in

schools experience, engage with, and take

ownership of the work of Shakespeare.

31

YPS WEEK

5,690 young people from almost

100 primary, secondary and special

schools joined us for our first Young

People’s Shakespeare Week with

performances of our YPS productions

of Hamlet and The Comedy of Errors.

There were 60 workshops and events

through the week at our new Clore

Learning Centre, which involved 40
members of our acting ensemble and

47% of the schools, were new to

the RSC. YPS productions also toured to

12 schools in Newcastle and London

playing to over 1,400 children.

“YPS IS A
WONDERFUL
OPPORTUNITY
TO BRING A NEW
GENERATION TO
THE THEATRE
AND TO
SHAKESPEARE.”

2,537free tickets for

young people in schools in

Telford, Warwickshire and

the Black Country.

32

“I WISH THEY
HAD THIS
WHEN I WAS
AT SCHOOL!”

33

RSC workshops, conferences

and professional development

courses for students and teachers

are generously supported by

THE CLORE DUFFIELD FOUNDATION

YOUNG COMPANY
In September 2010 we launched the

Young Company, inviting “at risk” local

students to come into the RSC every

week during term time to explore the

impact on young people who might

otherwise never find themselves here.

The group of Year 10 students developed
skills as performers, whilst studying for a
Bronze Arts Award Shakespeare Challenge
qualification. Highlights include meeting
The Queen, and performing Hamlet with
members of the acting ensemble. The
two-year project in partnership with
Warwickshire Early Intervention Service,
Stratford College and Warwickshire’s
Secondary Head teachers, will see the
Young Company produce events and
perform as part of the World Shakespeare
Festival in 2012.

“I CANNOT
PRAISE HIGHLY
ENOUGH THE
PROJECT
WHICH TOOK
DISADVANTAGED
YOUNG PEOPLE
AND MADE A
SIGNIFICANT
IMPACT ON
THEIR LIVES.”
David Williams, Head Teacher,
Stratford High School

34

“HIS CONFIDENCE
IS IMPROVING
BECAUSE HE
HAS FOUND
SOMETHING
HE IS GOOD AT.
THE RSC HAS GIVEN
HIM HOPE FOR HIS
FUTURE.”
Tracy Parker, Young Company Carer

35

King Lear
by William Shakespeare

The Courtyard Theatre

18 February 2010

47 performances

Theatre Royal

Newcastle upon Tyne
5 October 2010

7 performances

Roundhouse

London
21 January 2011

10 performances

Royal Shakespeare Theatre

23 February 2011

20 performances

DIRECTED BY David Farr

DESIGNED BY Jon Bausor

LIGHTING DESIGNED BY Jon Clark

MUSIC BY Keith Clouston

SOUND DESIGNED BY Christopher Shutt

MOVEMENT BY Ann Yee

FIGHTS BY Kate Waters

PRODUCTION PHOTOS BY Manuel Harlan

Antony and Cleopatra
by William Shakespeare
New Production

FIRST PERFORMANCE

The Courtyard Theatre

10 April 2010

36 performances

Theatre Royal

Newcastle upon Tyne
12 October 2010

7 performances

Roundhouse

London
8 December 2010

8 performances

Swan Theatre

3 March 2011

7 performances

DIRECTED BY Michael Boyd

DESIGNED BY Tom Piper

LIGHTING DESIGNED BY Wolfgang Göbbel

MUSIC BY James Jones and John Woolf

SOUND DESIGNED BY Andrew Franks

MOVEMENT BY Anna Morrissey

FIGHTS BY Terry King

PRODUCTION PHOTOS BY Ellie Kurttz

Romeo and Juliet
by William Shakespeare

The Courtyard Theatre

12 March 2010

48 performances

Theatre Royal

Newcastle upon Tyne
28 September 2010

7 performances

Roundhouse

London
30 November 2010

14 performances

Royal Shakespeare Theatre

3 March 2011

20 performances

DIRECTED BY Rupert Goold

DESIGNED BY Tom Scutt

LIGHTING DESIGNED BY Howard Harrison

MUSIC AND SOUND BY Adam Cork

VIDEO AND PROJECTION BY Lorna Heavey

CHOREOGRAPHY BY Georgina Lamb

FIGHTS BY Terry King

PRODUCTION PHOTOS BY Ellie Kurttz

36

Morte d’Arthur
by Sir Thomas Malory
Adapted by Mike Poulton
New Production

FIRST PERFORMANCE

The Courtyard Theatre

11 June 2010

20 performances

DIRECTED BY Gregory Doran

DESIGNED BY Katrina Lindsay

LIGHTING DESIGNED BY

Tim Mitchell

SHADOWS BY Steve Tiplady

and Sally Brown

MUSIC BY Adrian Lee

and Simon Rogers

SOUND DESIGNED BY

Jonathan Ruddick

MOVEMENT BY Struan Leslie

FIGHTS BY Terry King

PRODUCTION PHOTOS BY Ellie Kurtz

Hamlet
(Young People’s
Shakespeare)
by William Shakespeare
Edited by Bijan Sheibani

and Tarell Alvin McCraney

The Courtyard Theatre

1 May 2010

7 performances

Theatre Royal

Newcastle upon Tyne
8 October 2010

2 performances

Roundhouse

London
18 December 2010

2 performances

Swan Theatre

24 February 2011

10 performances

DIRECTED BY

Tarell Alvin McCraney

DESIGNED BY Jean Chan

ASSOCIATE DIRECTOR

Michael Fentiman

ASSOCIATE DESIGNER

Tom Piper

FIGHTS BY Terry King

PRODUCTION PHOTOS BY

Hugo Glendinning

The Winter’s Tale
by William Shakespeare

The Courtyard Theatre

14 July 2010

12 performances

Roundhouse

London
14 December 2010

10 performances

DIRECTED BY David Farr

DESIGNED BY Jon Bausor

LIGHTING DESIGNED BY Jon Clark

MUSIC BY Keith Clouston

SOUND DESIGNED BY Martin Slavin

CHOREOGRAPHY BY Arthur Pita

DIRECTOR OF PUPPETRY Steve Tiplady

AERIAL CONSULTANT Lyndall Merry

PRODUCTION PHOTOS BY

Alessandro Evangelista

37

38

Julius Caesar
by William Shakespeare

The Courtyard Theatre

28 July 2010

10 performances

Roundhouse

London
6 January 2011

9 performances

DIRECTED BY Lucy Bailey

SET AND VIDEO DESIGNED BY

William Dudley

COSTUMES DESIGNED BY Fotini Dimou

LIGHTING DESIGNED BY Oliver Fenwick

MOVEMENT BY Sarah Dowling

MUSIC BY Django Bates

SOUND DESIGNED BY Fergus O’Hare

ASSOCIATE DESIGNER Nathalie Maury

FIGHTS BY Philip d’Orléans

VIDEO SYSTEM DESIGN BY Alan Cox

VIDEO PRODUCTION BY Tim Baxter

PRODUCTION PHOTOS BY Ellie Kurttz

As You Like It
by William Shakespeare

The Courtyard Theatre

21 July 2010

17 performances

Roundhouse

London
13 January 2011

9 performances

DIRECTED BY Michael Boyd

DESIGNED BY Tom Piper

LIGHTING DESIGNED BY

Wolfgang Göbbel

MUSIC BY John Woolf

SOUND DESIGNED BY Andrew Franks

CHOREOGRAPHY AND MOVEMENT BY

Struan Leslie

FIGHTS BY Terry King

PRODUCTION PHOTOS BY Ellie Kurttz

The Comedy Of Errors
(Young People’s Shakespeare)
by William Shakespeare
Edited by Gary Owen

In Association with

Told By An Idiot

The Courtyard Theatre

7 August 2010

7 performances

Roundhouse

London
21 December 2010

2 performances

Royal Shakespeare Theatre

26 March 2011

2 performances

DIRECTED BY Paul Hunter

DESIGNED BY Michael Vale

MUSIC BY Iain Johnstone

PRODUCTION PHOTOS BY Ellie Kurttz

Matilda, The Musical
Book by Dennis Kelly
Music and Lyrics by Tim Minchin

FIRST PERFORMANCE

The Courtyard Theatre

9 November 2010

87 performances

DIRECTED BY Matthew Warchus

CHOREOGRAPHED BY Peter Darling

DESIGNED BY Rob Howell

MUSICAL SUPERVISION AND ORCHESTRATION

BY Christopher Nightingale

LIGHTING DESIGNED BY Hugh Vanstone

SOUND DESIGNED BY Simon Baker

ILLUSION BY Paul Kieve

PRODUCTION PHOTOS BY Manuel Harlan

Quentin Blake Draws Matilda

Royal Shakespeare Theatre

4 December 2010

1 performance

Poetry Evening –

Uncertainty is Not A Good Dog

Swan Theatre

3 December 2010

1 performance

Handbag – Geraldine Pilgrim

Originally commissioned by BAC
An Artsadmin Production
Royal Shakespeare Theatre

6 December 2010

10 performances

Writing on Your Feet

Royal Shakespeare & Swan Theatres

7 December 2010

2 performances

Sound and Fury

Swan Theatre

8 December 2010

1 performance

Camille O’Sullivan

Royal Shakespeare Theatre

10 December 2010

1 performance

A One Night Stand

with Barrie Rutter

Swan Theatre

11 December 2010

1 performance

Open House

Curated by Gregory Doran
in partnership with The Bear Pit
Royal Shakespeare Theatre

12 December 2010

1 performance

What You Will – Roger Rees

Swan Theatre

14 December 2010

3 performances

Lights, Sound, Action

Royal Shakespeare Theatre

15 December 2010

1 performance

Love is My Sin

The Sonnets of William Shakespeare
adapted and directed by Peter Brook
A C.I.C.T/Théâtre de Bouffes du Nord
Production
Swan Theatre

7 January 2011

3 performances
PERFORMED BY Natasha Parry

and Michael Pennington

Handel’s Messiah

The Stratford-upon-Avon and
Huddersfield Choral Societies
Royal Shakespeare Theatre

8 January 2011

1 performance

Return to the Forbidden Planet

by Bob Carlton
Stratford Operatic Society
Royal Shakespeare Theatre

9 January 2011

1 performance

The Tempest

by William Shakespeare
Little Angel Theatre and RSC Production
Swan Theatre

11 March 2011

20 performances
DIRECTED BY Peter Glanville

MUSIC AND ADDITIONAL LYRICS BY Ben Glasstone

SET AND COSTUME DESIGNED BY Laura McEwen

PUPPETS DESIGNED BY Lyndie Wright

Chris Addison Live at the RSC

Hosted by Russell Kane
Royal Shakespeare Theatre

13 March 2011

1 performance

The Rape of Lucrece

by William Shakespeare
A RSC Studio Production
Swan Theatre

30 March 2011

4 performances
DIRECTED BY Elizabeth Freestone

PERFORMED BY Camille O’Sullivan

MUSIC BY Feargal Murray

ROYAL SHAKESPEARE
AND SWAN THEATRES
RE-OPENING EVENTS

39

Ensemble 2009-11

Antony and Cleopatra

As You Like It

The Comedy of Errors (YPS)

Hamlet (YPS)

Julius Caesar

King Lear

Morte d’Arthur

Romeo and Juliet

The Winter’s Tale

Charles Aitken

Joseph Arkley

Adam Burton

David Carr

Brian Doherty

Darrell D’Silva

Noma Dumezweni

Dyfan Dwyfor

Phillip Edgerley

Christine Entwisle

Geoffrey Freshwater

James Gale

Mariah Gale

Gruffudd Glyn

Paul Hamilton

Greg Hicks

James Howard

Kathryn Hunter

Kelly Hunter

Ben Ingles

Ansu Kabia

Tunji Kasim

Richard Katz

Debbie Korley

John Mackay

Forbes Masson

Sandy Neilson

Jonjo O’Neill

Dharmesh Patel

Peter Peverley

Patrick Romer

David Rubin

Sophie Russell

Oliver Ryan

Christopher Saul

Simone Saunders

Peter Shorey

Clarence Smith

Katy Stephens

James Traherne

Sam Troughton

James Tucker

Larrington Walker

Roger Watkins

Jack Whitam

Kirsty Woodward

Hannah Young

Samantha Young

The Winter's Tale children:

Cian Cheesbrough

Alfie Jones

Sebastian Salisbury

Matilda, The Musical

Marc Antolin

Verity Bentham

Emily-Jane Boyle

Bertie Carvel

Peter Howe

Paul Kaye

Michael Kent

Melanie La Barrie

Matthew Malthouse

Alastair Parker

Michael Rouse

Nick Searle

Emily Shaw

Josie Walker

Lauren Ward

Children:

Jessica Adair

Elliot Allinson

Jake Bailey

James Beesley

Adrianna Bertola

Ruby Bridle

Daisy Brophy

Arthur Byrne

Charlie Callaghan

Jack Christou

Jessica Daugirda

Kuan Frye

Josie Griffiths

Shivum Gupta

Callum Henderson

Jadie-Rose Hobson

Kerry Ingram

Katie Lee

Robert Madge

Thomas McGarrity

Toby Murray

Annabel Parsons

Jake Pratt

Denzil Sampson

Shyanne Sanders

Adam Scotland

Ellie Simons

Rebecca Stoll

Misty May Tindall

Lara Weaver

4140

Matilda, The Musical

Marc Antolin

Verity Bentham

Emily-Jane Boyle

Bertie Carvel

Peter Howe

Paul Kaye

Michael Kent

Melanie La Barrie

Matthew Malthouse

Alastair Parker

Michael Rouse

Nick Searle

Emily Shaw

Josie Walker

Lauren Ward

Children:

Jessica Adair

Elliot Allinson

Jake Bailey

James Beesley

Adrianna Bertola

Ruby Bridle

Daisy Brophy

Arthur Byrne

Charlie Callaghan

Jack Christou

Jessica Daugirda

Kuan Frye

Josie Griffiths

Shivum Gupta

Callum Henderson

Jadie-Rose Hobson

Kerry Ingram

Katie Lee

Robert Madge

Thomas McGarrity

Toby Murray

Annabel Parsons

Jake Pratt

Denzil Sampson

Shyanne Sanders

Adam Scotland

Ellie Simons

Rebecca Stoll

Misty May Tindall

Lara Weaver

41

42

£m %

15.6 48.0% Grants

3.1 9.5% Transition subsidy

1.1 3.4% Learning and Participation

0.6 1.9% Interest and other

1.5 4.6% Trading income

from subsidiary

2.3 7.1% Sponsorship

and donations

8.3 25.5% Box Office

32.5

£m %

17.8 54.1% Productions

2.2 6.7% Learning and Participation

1.7 5.2% Trading expenditure

by subsidiary

7.2 21.9% Theatre operations

0.7 2.1% Fundraising

0.1 0.3% Governance costs

3.2 9.7% Marketing

Income

INCOME AND EXPENDITURE

Expenditure

32.9

Summary

The most significant event of the year was the
successful re-opening of the Royal Shakespeare and
Swan Theatres on time and on budget, enabling this
phase 3 of the overall Transformation Project to be
closed, fully funded, at £110.8m. The remaining
elements of the Transformation Project, being the
refurbishment of the costume workshop and The Other
Place/Courtyard, will be carried forward to phase 4,
together with the refurbishment of the Swan Gallery,
supported by the Heritage Lottery Fund.

Operationally, 2010/11 was always going to be an
expensive year – a combination of the lost revenue
from the extended dark weeks between the closing
of The Courtyard Theatre and the reopening of the
new building, and the necessary staff increases in
anticipation of operating that new building. Our plans
for the year envisaged a requirement for £4.1m in
additional transition funding to hold the result at
break even, but our expenditure was very well
controlled (in anticipation of cuts in Arts Council
England (ACE) funding from 2012/13 onwards) and
came in £1m under budget – allowing £1m in unused
transition funding to be carried forward to help offset
the £1.1m cut in our ACE grant in 2012/13 which duly
materialised.

Indeed, the award of ACE funding for the four years
from 2011/12, following our application in January, was
another key financial event of the year. In 2011/12 we
will receive £16.4m, falling to £15.7m in 2012/13 then
£16.0m in 2013/14 and £16.5m in 2014/15.

FINANCIAL REVIEW

Statement of Financial Activities
(SOFA)

The net inflow of funds into the company reduced
from £29.2m in 2009/10 to £9.0m in 2010/11, reflecting
the reduced scale of Transformation Project activity
in the year.

Unrestricted operating fund

The net operating result was break even, having
received £3.1m in additional subsidy (£2.6m from
the Transformation Project budget and £0.5m
from Arts Council England).

Core funding from Arts Council England at £15.2m
was £0.3m lower than in 2009/10 reflecting the
absence of any touring in 2010/11, and income from
productions, tours and theatre operations at £8.3m
was £0.3m lower than in 2009/10, also because of
the absence of touring in the year.

By contrast income from sponsorship and donations at
£2.1m was £0.3m up on 2009/10 because of increased
individual giving, and income from our trading
subsidiaries excluding our share of joint venture
increased significantly (from £0.9m to £1.5m), reflecting
the decision to bring our catering in-house.

Overall operating expenditure at £30.7m was £0.8m up
on 2009/10, despite being £1.0m lower than planned.
The cost of productions and theatre operations was
broadly in line, but the expenditure in our subsidiaries
increased by £0.8m, again reflecting the set up and
operating costs of our new in house catering offer.

The transfer into the unrestricted operating fund
was made up of the £3.1m additional transition
subsidy from the Transformation Project and ACE
restricted funds, offset by £0.3m designated to cover
capital expenditure in 2011/12.

43

Unrestricted Designated funds

Spending on production and theatre operations within
designated funds at £0.5m was broadly in line with
2009/10 and represented £0.2m capital expenditure
in the year and £0.3m property refurbishment and
depreciation charges through the Estates and
General Fund.

The net transfer into designated funds was the £0.3m
for 2011/12 capital expenditure mentioned above.

Restricted funds

The net inflow into restricted funds at £9.3m was
considerably lower than in 2009/10 (£23.8m), and is
almost entirely explained by the reduced inflow into
the Transformation Project (down by £13.6m from
£23.3m in 2009/10 to £9.7m in 2010/11).

Unsurprisingly incoming funds into the Transformation
Project slowed from £25.6m in 2009/10 to £16.8m in
2010/11, as the main phase of the project neared
completion. Net expenditure against the fund increased
from £2.3m to £7.0m, partly because of £2.2m in
depreciation relating to the redeveloped theatre
and partly because the £2.6m in additional revenue
subsidy which the Transformation Project provided
to the unrestricted operating fund in the year.

Expenditure on production and theatre operations
within restricted funds increased by £1m to £1.1m
in the year, mainly because of advanced spending
on the auditorium for the Lincoln Center Festival
in 2011/12.

Consolidated Balance Sheet

Net fixed assets increased by £12.2m, being
predominantly capitalised expenditure on the
Transformation Project of £16.7m, less depreciation
of £4.7m.

Stock and work in progress increased by £1m to £2m,
reflecting the number of shows which opened in early
2011/12. The net reduction in debtors, from £4.4m to
£2.4m, reflected a reduction in grants receivable of
£0.5m, a reduction in recoverable VAT relating to the
Transformation Project of £1.0m, and a £0.6m
reduction in its accrued income.

The £6.1m net reduction in cash is explained as follows:

£’m

Additional subsidy required in 2010/11 3.1

Lower project related trade creditors 1.5

Net spending on Lincoln Center auditorium 0.4

Reduced project accruals 0.5

Project deferred income 2.6

Stock 0.9

Ticket advances (1.2)

Debtors (2.0)

Other 0.3

Total 6.1

The reduction in creditors is explained by a £1.5m
reduction in trade creditors, a £0.5m reduction in
accruals and a £3.1m reduction in deferred income,
all of which are predominantly Transformation
Project related. This is partially offset by a £1.2m
increase in ticket advances, reflecting the very
significant level of interest from the public in the
new Royal Shakespeare Theatre.

With the FRS17 valuation of the defined benefit
scheme surplus being broadly neutral at £0.8m, the
overall value of the balance sheet at 31 March 2011
was £102.4m.

Andrew Parker

Director of Finance and Administration

44

P
hoto: Ellie K

urttz
45

Little Angel Theatre returned to the RSC to co-present The Tempest for audiences aged 7 and up
in the Swan Theatre. The production combined puppetry and live music with Shakespeare’s verse.

CHAIRMAN’S NOTE

Summary accounts

These summarised accounts represent a summary
of information extracted from the Trustees’ report and
the full statutory consolidated accounts of the Royal
Shakespeare Company for the year ended 31 March
2011. They may not contain sufficient information to
allow for a full understanding of the financial affairs
of the Corporation. For further information, the full
accounts, the auditors’ report on those accounts and
the Trustees’ Annual Report should be consulted.
Copies of these can be obtained from:

Royal Shakespeare Company
Waterside
Stratford-upon-Avon
Warwickshire
CV37 6BB

Basis of preparation of summary accounts

The summary accounts have been prepared under
the historical cost convention as modified for the
revaluation of certain investments and in accordance
with the Charities Act, Accounting and Reporting by
Charities: Statement of Recommended Practice
revised 2005, applicable UK Accounting Standards, and
the Royal Charter of Incorporation on the basis of a
going concern which assumes that sufficient funds will
continue to be forthcoming from Arts Council England
to enable the Royal Shakespeare Company to
continue as a financially viable concern.

The full annual accounts were approved on 21 July 2011
and were delivered to the Charity Commission on
16 August 2011. The accounts have been audited by a
qualified auditor, Baker Tilly UK Audit LLP, who gave
an audit opinion which was unqualified.

The summarised accounts set out on pages 48 and 49
are the responsibility of the Board.

Sir Christopher Bland

RSC Chairman of the Board

14 October 2011

46

INDEPENDENT
AUDITORS’
STATEMENT TO
THE BOARD
OF THE ROYAL
SHAKESPEARE
COMPANY

We have examined the summarised financial
statements of The Royal Shakespeare Company for the
year ended 31 March 2011 set out on pages 48 and 49.

Respective responsibilities of the trustees

and the auditor

The trustees are responsible for preparing the
summarised financial statements in accordance
with applicable United Kingdom law and the
recommendations of the charities SORP.

Our responsibility is to report to you our opinion
on the consistency of the summarised financial
statements within the summarised Annual Report
with the full annual financial statements and the
Trustees’ Annual Report.

We also read the other information contained in
the summarised Annual Report and consider the
implications for our report if we become aware of any
apparent misstatements or material inconsistencies
with the summarised financial statements. The other
information comprises only the Financial Review and
Chairman’s Note

We conducted our work in accordance with Bulletin
2008/3 issued by the Auditing Practices Board.

In our opinion the summarised financial statements
are consistent with the full annual financial
statements and the Trustees’ Annual Report of
The Royal Shakespeare Company for the year ended
31 March 2011.

We have not considered the effects of any events
between the date on which we signed our report on
the full annual financial statements (21 July 2011)
and the date of this statement.

Baker Tilly UK Audit LLP

Statutory Auditor
St Philips Point
Temple Row
Birmingham B2 5AF

14 October 2011

47

CONSOLIDATED STATEMENT OF FINANCIAL ACTIVITIES

for the year ended 31 March 2011 Operations/ Unrestricted

unrestricted designated Restricted Endowment Total funds Total funds
funds funds funds funds 2011 2010
£’000 £’000 £’000 £’000 £’000 £’000

Incoming resources

Incoming resources from charitable activities

Grants receivable 15,242 - - - 15,242 15,590
Income from productions, tours

and theatre operations 8,260 - - - 8,260 8,584
Learning and participation income 567 - 493 - 1,060 1,043

Incoming resources from generated funds

Voluntary income

Grants receivable - - 15,497 - 15,497 24,012
Income from sponsorship and donations 2,106 3 2,365 - 4,474 6,441
Activities for generating funds

Trading income from subsidiaries 1,457 - - - 1,457 881
Share of income from joint venture 647 - - - 647 -
Licensing of rights 434 - - - 434 557
Investment income and interest receivable 242 3 47 - 292 319

Total incoming resources including joint

venture 28,955 6 18,402 - 47,363 57,427
Less: Share of joint ventures’ gross income (647) - - - (647) -

Total incoming resources 28,308 6 18,402 - 46,716 57,427

Resources expended

Charitable activities

Productions and theatre operations (26,507) (543) (1,093) - (28,143) (27,298))
Learning and participation expenditure (1,670) - (507) - (2,177) (2,173)
Redevelopment costs - - (4,472) - (4,472) (2,321)

Costs of generating funds

Costs of generating voluntary income (730) - - - (730) (738)
Trading expenditure of subsidiary (1,687) - - - (1,687) (893)

Governance costs (129)) - - - (129) (82)

Total resources expended (30,723) (543)) (6,072) - (37,338) (33,505)

Net (outgoing)/incoming resources

before joint venture (2,415) (537) 12,330 - 9,378 23,922
Share of net loss in joint venture (41) - - - (41) -

Net (outgoing)/incoming resources

before gains, losses and transfers (2,456) (537) 12,330 - 9,337 23,922
Transfers between funds 2,832 300 (3,132) - - -

Net incoming/(outgoing) resources before

other recognised gains and losses 376 (237) 9,198 - 9,337 23,922

Other recognised gains/(losses)

Gains/(losses) on investment assets 76 - 55 (58) 73 1,580
Gains on revaluation of property - - - - - 3,000
Actuarial (losses)/gains on defined benefit
pension scheme (437) - - - (437) 667

Net movement in funds 15 (237) 9,253 (58) 8,973 29,169

Reconciliation of funds

Total funds brought forward 6,369 9,373 73,019 4,625 93,386 64,217

Total funds carried forward 6,384 9,136 82,272 4,567 102,359 93,386

48

CONSOLIDATED BALANCE SHEET OF THE CORPORATION

at 31 March 2011

2011 2010

£’000 £’000 £’000 £’000
Fixed assets

Tangible fixed assets 88,400 76,075
Intangible fixed assets 58 73
Listed investments 7,720 7,741
Investment in joint venture –

Share of assets 3,392 3,186
Share of liabilities (433) (186)

2,959 3,000

99,137 86,889
Current assets

Stock and work in progress 2,027 1,046
Debtors 2,446 4,427
Cash at bank and in hand 7,807 13,938

12,280 19,411
Creditors: amounts falling due

within one year (9,865) (13,740)

Net current assets 2,415 5,671

Total assets less current liabilities

representing net assets excluding
pension asset 101,552 92,560

Defined benefit pension scheme asset 807 826

Net assets including pension asset 102,359 93,386

Endowment funds 4,567 4,625

Restricted funds 82,272 73,019

Unrestricted funds

General operating fund 5,577 5,543
Defined benefit pension scheme surplus 807 826
Designated funds 9,136 9,373

Total unrestricted funds 15,520 15,742

Total funds 102,359 93,386

These accounts were approved by the Board on 21 July 2011, authorised for issue and signed on its behalf by:

Sir Christopher Bland John Hornby

49

*Supporters of RSC America Inc

The Annual Fund 2010/11

After ticket sales and financial support from
Arts Council England, our most significant
source of income is through grants and
donations. Individuals, trusts and companies
have all helped to develop pieces of new work,
train artists in our Ensembles and introduce
young people throughout the country to the
work of Shakespeare and live theatre. In
short, they have all contributed to the work
that makes the RSC one of the foremost theatre
companies in the world.

For information on how to support the work
of the RSC visit www.rsc.org.uk/join-us

Corporate Partners

RSC Transforming our

Theatres Campaign

Public funders

The National Lottery
through Arts Council England

Advantage West Midlands
Private funders

Marie Alexander
Jeffrey and Mary Archer
John Ballantine
Lord and Lady Bhattacharyya
Sir Christopher and Lady Bland
Lord and Lady Blyth of Rowington
David and Sandra Burbidge
CHK Charities Limited
Michael and Susan Clasper
Michael and Felicia Crystal
Miranda Curtis
Felix Dennis
Jane and Howard Epstein*
The Eranda Foundation
Allan and Nesta Ferguson Charitable Trust
Fidelity UK Foundation
Mark and Sandy Foster
The Foundation for Sport and the Arts
The Foyle Foundation
The Gatsby Charitable Foundation
J Paul Getty Jnr Charitable Trust
Tony and Linda Hales
Christine Hands
Michael and Mercedes Hoffman*
The Iliffe Family Charitable Trust
Laurence Isaacson CBE*
Clive Jones and Vikki Heywood
The John W Kluge Foundation*
The Kresge Foundation
Land Securities
LJC Fund
Nick and Alyssa Lovegrove*
Jon and Lillian Lovelace*
Doug and Julie McPherson*
Catherine and Kenneth Mountney
Dr Barbara Oldham
PACCAR Foundation
The Patrick Trust
PF Charitable Trust
The Pragnell Family
The Rigby Foundation
The Sir John Ritblat Family Foundation
Sir Simon and Lady Robertson
The Rockefeller Foundation*
Royal Shakespeare Theatre Trust
RSC Friends
The Shubert Organization*
Raymond W and Phyllis L Smith*
Stratford-upon-Avon Town Trust
Liam and Jackie Strong
The Schroder Foundation
Peter and Nancy Thompson

RSC International

Council

In order to raise the profile of the RSC and
its Transformation internationally, a leading
group of artists, philanthropists and advocates
has established the RSC International
Council. The Company is delighted to
recognise this important group.

Dame Judi Dench DBE Honorary Chair

Lady Sainsbury of Turville CBE Chair

Sir Eric and Lady Anderson
Frances Barber
Sir Christopher and Lady Bland
Lee C Bollinger
Michael Boyd
David and Sandra Burbidge
Michael and Susan Clasper
Michael and Felicia Crystal
Miranda Curtis
Sinead Cusack
Gregory Doran and Sir Tony Sher KBE
Mark and Sandy Foster
Tony and Linda Hales
Sir Peter Hall CBE
Charlotte Heber Percy
Vikki Heywood
Michael and Mercedes Hoffman*
The Rt Hon Lord and Lady Iliffe
Laurence Isaacson CBE*
Sir Derek Jacobi CBE
Tussi Kluge*
Bruce and Suzie Kovner*
Nick and Alyssa Lovegrove
Jon and Lillian Lovelace*
Sir Ian McKellen CBE RA
Doug and Julie McPherson*
Alexander Patrick DL and Valerie Patrick
Mark Pigott OBE*
Ian Ritchie CBE RA and

Jocelyne van den Bossche
Royal Shakespeare Theatre Trust
Jonathan Slinger
Raymond and Phyllis Smith*
Sir Patrick Stewart CBE
Stratford-upon-Avon Town Trust
David Suchet CBE
Peter and Nancy Thompson
Mary Weston CBE
Leslie and Abigail Wexner*

In memory of the late Elnora Ferguson
and John Kluge, founding members
of the International Council

Corporate Members

Baker Tilly
Birmingham Airport
Bravissimo
Drivers Jonas Deloitte
George Pragnell
Grove Industries Ltd
Honeywell Control Systems Limited
INBEV UK Limited
Innotech Advisers Limited
Lansons Communications
Lazard
Like Minds UK
Lloyds Banking Group
NM Rothschild & Sons Ltd
Tesco
UMECO plc

Donations and Grants

Bank of America Merrill Lynch
Berry Bros & Rudd
Clore Duffield Foundation
The Equitable Charitable Trust
Esmée Fairbairn Foundation
Sidney E. Frank Foundation
Garfield Weston Foundation
The Gatsby Charitable Foundation
Paul Hamlyn Foundation
Drue Heinz Trust*
The Jerwood Charitable Foundation
The Kovner Foundation
The Nomura Charitable Trust
The Polonsky Foundation
The Progress Foundation
RSC Friends

In memory of Jean Moulson

Supporters Ensemble

Artists Circle

Lady Alexander of Weedon
The Anson Charitable Trust
Neil and Ann Benson
Sir Christopher and Lady Bland
David and Sandra Burbidge
Sir Ronald Cohen and Ms Sharon Harel
Michael and Felicia Crystal
Mark and Sandy Foster
Lydia and Manfred Gorvy*
Tony and Linda Hales
William and Kate Hobhouse
Michael and Mercedes Hoffman*
Laurence Isaacson CBE*
Ian and Caroline Laing
Nick and Alyssa Lovegrove
Dina and Stephen Lucas
Michael and Jilli Priest
A Rosemary Said
Lady Sainsbury of Turville CBE
Peter and Nancy Thompson
Mary Weston CBE

Mr and Mrs Brian McGowan
Hilary McGowan
David and Mary McKeith
Kerry and Patricia Milan
Barbara and Ed Mills*
Michael and Sheila Mills
Barbara Minto
Brian and Sheila Morris
Genevieve Muinzer and Nick Segal
Jack Murphy
Jane and Howard Nead
Mrs Gillian Nussey MBE
Gilbert Omenn and Martha Darling*
Margaret and John Pegler
The Porter Foundation
Dr A K Prasad
Marie Prutton
Christopher Marek Rencki
Mr Clive Richards OBE
Patricia Rigby
David Rocklin
Mark and Jackie Rowlands
Sally and Anthony Salz
Bob Scott
Andrew and Edith Seth
Peter Sharpe MBE
Kate Shea
Mr Denys C Shortt
Linda and Paul Sivelle
Mrs Amanda Smith
Brian Smith
Fiona Stockwell
David Tang OBE
Ben Tichband
Susan Tomasky*
Robert and Felicity Waley-Cohen
Edgar and Judith Wallner
Patricia Whitehead
Dr John Wollaston
Brian Wright
Sue and John Zealley

We would also like to thank all the RSC
Shakespeare’s Circle members for their
continued support.

RSC America Inc

Royal Shakespeare Company America is
proud to support the Royal Shakespeare
Company. United States taxpayers interested
in supporting the unique work of the RSC
may contribute to Royal Shakespeare
Company America, a tax-exempt, 501(c)(3)
designated organisation. Contributions to
RSC America by US taxpayers are tax-
deductible to the extent permitted by law.

For further information
Telephone: 00 1 212-247-1705
www.rscamerica.org

Lady Sainsbury of Turville CBE Chairman

Ric Wanetik Executive President

Laurence Isaacson CBE
Dr Douglas McPherson
Mark Pigott OBE

Patrons Circle Gold

The Hon Rupert Carington
Peter and Leanda Englander
Rosalind and Alan Hearne
Elizabeth and Andrew Jeffreys
Richard and Sarah Jones
Marcia Whitaker*

Patrons Circle Silver

David and Elizabeth Acland
Arlene Altman*
Sir Eric and Lady Anderson
Robert Anthoine*
Jeffrey Archer
Patricia Baker
Mr and Mrs Lawrence Banks
Captain Peter Barnett and

Mrs Sandra Billinge
Maggie Best
Mrs E Bjorkman
Martin Bowley QC
Dr and Mrs Douglas Bridgewater
Roger Cadbury
Russ and Linda Carr
Liz Crosoer
Gillian Davies
Jill Davies-Bonnar
Irving David
Lavinia A Davison
Jane Drabble OBE
Ray and Eileen Dunn
Robyn Durie
Sir John and Lady Egan
Victoria Ellison
Rev A Farrington
Ian and Catherine Ferguson
Rankin Family Frost
Anne Gardiner
Dr J Gibbs
Gill Gimes
Peter Gray
Ros and Alan Haigh
Val Hamilton
Mike Hammond
Brenda Harding
David Harrison MA
Mrs Drue Heinz DBE*
John Hemingway and Robyn Oliver
Lady Heseltine
Leonard Hoffmann
Mr and Mrs Philip Holland
Jean Hooper
Sir Robert and Lady Horton
Mary Hunt MA (Oxon)
James Joll
Professor Vivien Jones
Professor Joel Kaplan and Dr Sheila Stowell
Olivia Kew-Fickus and Joseph Fickus
Sue Knox
Sir Eddie Kulukundis OBE
David Lanch
The Limoges Trust
Sir Timothy and Lady Lloyd
James and Béatrice Lupton
Dr John Macaskill
Juliette and Miles Macnair
A Mandela
Jacqueline B Mars*
Mike and Jill Mata
Sharon McCullough

In-kind support

Grey London

Partnerships
The Ohio State University - a three year education
partnership which uses the tenets of Stand Up For
Shakespeare, our manifesto for Shakespeare in schools,
to raise the aspirations, achievements and literacy of
children and young people across Ohio.

University of Warwick - an ongoing education
partnership through which we deliver Postgraduate
courses for teachers and RSC ensemble actors.

50 51

We would like to thank everyone who has donated to

the RSC in 2010/11 including all of our donors who wish

to remain anonymous.

Constance Travis Charitable Trust
29th May 1961 Charitable Trust
Sir Siegmund Warburg's Voluntary Settlement
Garfield Weston Foundation
Mary Weston CBE
Leslie and Abigail Wexner*
The Wolfson Foundation

*Supporters of RSC America Inc

The Annual Fund 2010/11

After ticket sales and financial support from
Arts Council England, our most significant
source of income is through grants and
donations. Individuals, trusts and companies
have all helped to develop pieces of new work,
train artists in our Ensembles and introduce
young people throughout the country to the
work of Shakespeare and live theatre. In
short, they have all contributed to the work
that makes the RSC one of the foremost theatre
companies in the world.

For information on how to support the work
of the RSC visit www.rsc.org.uk/join-us

Corporate Partners

RSC Transforming our

Theatres Campaign

Public funders

The National Lottery
through Arts Council England

Advantage West Midlands
Private funders

Marie Alexander
Jeffrey and Mary Archer
John Ballantine
Lord and Lady Bhattacharyya
Sir Christopher and Lady Bland
Lord and Lady Blyth of Rowington
David and Sandra Burbidge
CHK Charities Limited
Michael and Susan Clasper
Michael and Felicia Crystal
Miranda Curtis
Felix Dennis
Jane and Howard Epstein*
The Eranda Foundation
Allan and Nesta Ferguson Charitable Trust
Fidelity UK Foundation
Mark and Sandy Foster
The Foundation for Sport and the Arts
The Foyle Foundation
The Gatsby Charitable Foundation
J Paul Getty Jnr Charitable Trust
Tony and Linda Hales
Christine Hands
Michael and Mercedes Hoffman*
The Iliffe Family Charitable Trust
Laurence Isaacson CBE*
Clive Jones and Vikki Heywood
The John W Kluge Foundation*
The Kresge Foundation
Land Securities
LJC Fund
Nick and Alyssa Lovegrove*
Jon and Lillian Lovelace*
Doug and Julie McPherson*
Catherine and Kenneth Mountney
Dr Barbara Oldham
PACCAR Foundation
The Patrick Trust
PF Charitable Trust
The Pragnell Family
The Rigby Foundation
The Sir John Ritblat Family Foundation
Sir Simon and Lady Robertson
The Rockefeller Foundation*
Royal Shakespeare Theatre Trust
RSC Friends
The Shubert Organization*
Raymond W and Phyllis L Smith*
Stratford-upon-Avon Town Trust
Liam and Jackie Strong
The Schroder Foundation
Peter and Nancy Thompson

RSC International

Council

In order to raise the profile of the RSC and
its Transformation internationally, a leading
group of artists, philanthropists and advocates
has established the RSC International
Council. The Company is delighted to
recognise this important group.

Dame Judi Dench DBE Honorary Chair

Lady Sainsbury of Turville CBE Chair

Sir Eric and Lady Anderson
Frances Barber
Sir Christopher and Lady Bland
Lee C Bollinger
Michael Boyd
David and Sandra Burbidge
Michael and Susan Clasper
Michael and Felicia Crystal
Miranda Curtis
Sinead Cusack
Gregory Doran and Sir Tony Sher KBE
Mark and Sandy Foster
Tony and Linda Hales
Sir Peter Hall CBE
Charlotte Heber Percy
Vikki Heywood
Michael and Mercedes Hoffman*
The Rt Hon Lord and Lady Iliffe
Laurence Isaacson CBE*
Sir Derek Jacobi CBE
Tussi Kluge*
Bruce and Suzie Kovner*
Nick and Alyssa Lovegrove
Jon and Lillian Lovelace*
Sir Ian McKellen CBE RA
Doug and Julie McPherson*
Alexander Patrick DL and Valerie Patrick
Mark Pigott OBE*
Ian Ritchie CBE RA and

Jocelyne van den Bossche
Royal Shakespeare Theatre Trust
Jonathan Slinger
Raymond and Phyllis Smith*
Sir Patrick Stewart CBE
Stratford-upon-Avon Town Trust
David Suchet CBE
Peter and Nancy Thompson
Mary Weston CBE
Leslie and Abigail Wexner*

In memory of the late Elnora Ferguson
and John Kluge, founding members
of the International Council

Corporate Members

Baker Tilly
Birmingham Airport
Bravissimo
Drivers Jonas Deloitte
George Pragnell
Grove Industries Ltd
Honeywell Control Systems Limited
INBEV UK Limited
Innotech Advisers Limited
Lansons Communications
Lazard
Like Minds UK
Lloyds Banking Group
NM Rothschild & Sons Ltd
Tesco
UMECO plc

Donations and Grants

Bank of America Merrill Lynch
Berry Bros & Rudd
Clore Duffield Foundation
The Equitable Charitable Trust
Esmée Fairbairn Foundation
Sidney E. Frank Foundation
Garfield Weston Foundation
The Gatsby Charitable Foundation
Paul Hamlyn Foundation
Drue Heinz Trust*
The Jerwood Charitable Foundation
The Kovner Foundation
The Nomura Charitable Trust
The Polonsky Foundation
The Progress Foundation
RSC Friends

In memory of Jean Moulson

Supporters Ensemble

Artists Circle

Lady Alexander of Weedon
The Anson Charitable Trust
Neil and Ann Benson
Sir Christopher and Lady Bland
David and Sandra Burbidge
Sir Ronald Cohen and Ms Sharon Harel
Michael and Felicia Crystal
Mark and Sandy Foster
Lydia and Manfred Gorvy*
Tony and Linda Hales
William and Kate Hobhouse
Michael and Mercedes Hoffman*
Laurence Isaacson CBE*
Ian and Caroline Laing
Nick and Alyssa Lovegrove
Dina and Stephen Lucas
Michael and Jilli Priest
A Rosemary Said
Lady Sainsbury of Turville CBE
Peter and Nancy Thompson
Mary Weston CBE

Mr and Mrs Brian McGowan
Hilary McGowan
David and Mary McKeith
Kerry and Patricia Milan
Barbara and Ed Mills*
Michael and Sheila Mills
Barbara Minto
Brian and Sheila Morris
Genevieve Muinzer and Nick Segal
Jack Murphy
Jane and Howard Nead
Mrs Gillian Nussey MBE
Gilbert Omenn and Martha Darling*
Margaret and John Pegler
The Porter Foundation
Dr A K Prasad
Marie Prutton
Christopher Marek Rencki
Mr Clive Richards OBE
Patricia Rigby
David Rocklin
Mark and Jackie Rowlands
Sally and Anthony Salz
Bob Scott
Andrew and Edith Seth
Peter Sharpe MBE
Kate Shea
Mr Denys C Shortt
Linda and Paul Sivelle
Mrs Amanda Smith
Brian Smith
Fiona Stockwell
David Tang OBE
Ben Tichband
Susan Tomasky*
Robert and Felicity Waley-Cohen
Edgar and Judith Wallner
Patricia Whitehead
Dr John Wollaston
Brian Wright
Sue and John Zealley

We would also like to thank all the RSC
Shakespeare’s Circle members for their
continued support.

RSC America Inc

Royal Shakespeare Company America is
proud to support the Royal Shakespeare
Company. United States taxpayers interested
in supporting the unique work of the RSC
may contribute to Royal Shakespeare
Company America, a tax-exempt, 501(c)(3)
designated organisation. Contributions to
RSC America by US taxpayers are tax-
deductible to the extent permitted by law.

For further information
Telephone: 00 1 212-247-1705
www.rscamerica.org

Lady Sainsbury of Turville CBE Chairman

Ric Wanetik Executive President

Laurence Isaacson CBE
Dr Douglas McPherson
Mark Pigott OBE

Patrons Circle Gold

The Hon Rupert Carington
Peter and Leanda Englander
Rosalind and Alan Hearne
Elizabeth and Andrew Jeffreys
Richard and Sarah Jones
Marcia Whitaker*

Patrons Circle Silver

David and Elizabeth Acland
Arlene Altman*
Sir Eric and Lady Anderson
Robert Anthoine*
Jeffrey Archer
Patricia Baker
Mr and Mrs Lawrence Banks
Captain Peter Barnett and

Mrs Sandra Billinge
Maggie Best
Mrs E Bjorkman
Martin Bowley QC
Dr and Mrs Douglas Bridgewater
Roger Cadbury
Russ and Linda Carr
Liz Crosoer
Gillian Davies
Jill Davies-Bonnar
Irving David
Lavinia A Davison
Jane Drabble OBE
Ray and Eileen Dunn
Robyn Durie
Sir John and Lady Egan
Victoria Ellison
Rev A Farrington
Ian and Catherine Ferguson
Rankin Family Frost
Anne Gardiner
Dr J Gibbs
Gill Gimes
Peter Gray
Ros and Alan Haigh
Val Hamilton
Mike Hammond
Brenda Harding
David Harrison MA
Mrs Drue Heinz DBE*
John Hemingway and Robyn Oliver
Lady Heseltine
Leonard Hoffmann
Mr and Mrs Philip Holland
Jean Hooper
Sir Robert and Lady Horton
Mary Hunt MA (Oxon)
James Joll
Professor Vivien Jones
Professor Joel Kaplan and Dr Sheila Stowell
Olivia Kew-Fickus and Joseph Fickus
Sue Knox
Sir Eddie Kulukundis OBE
David Lanch
The Limoges Trust
Sir Timothy and Lady Lloyd
James and Béatrice Lupton
Dr John Macaskill
Juliette and Miles Macnair
A Mandela
Jacqueline B Mars*
Mike and Jill Mata
Sharon McCullough

In-kind support

Grey London

Partnerships
The Ohio State University - a three year education
partnership which uses the tenets of Stand Up For
Shakespeare, our manifesto for Shakespeare in schools,
to raise the aspirations, achievements and literacy of
children and young people across Ohio.

University of Warwick - an ongoing education
partnership through which we deliver Postgraduate
courses for teachers and RSC ensemble actors.

50 51

We would like to thank everyone who has donated to

the RSC in 2010/11 including all of our donors who wish

to remain anonymous.

Constance Travis Charitable Trust
29th May 1961 Charitable Trust
Sir Siegmund Warburg's Voluntary Settlement
Garfield Weston Foundation
Mary Weston CBE
Leslie and Abigail Wexner*
The Wolfson Foundation

52

Advisory Director’s
Office
John Barton
Advisory Director

Artistic and Associate
Director’s Office
Michael Boyd
Artistic Director
Amanda Carroll
Assistant to the

Associates
Gregory Doran
Chief Associate Director
David Farr
Rupert Goold
Deborah Shaw
Roxana Silbert
Associate Directors
Anthony Neilson
Literary Associate
Niamh O’Flaherty
World Shakespeare

Festival Co-ordinator
Tom Piper
Associate Designer
Helen Pollock
Assistant to the

Associate Directors
Jane Tassell
Assistant to the

Artistic Director

Assistant Directors
Ben Brymor
Lisa Blair
Michael Fentiman
Jack McNamara
Drew Mulligan

Audience Insight
Becky Loftus
Head of Audience

Insight

Automation
Adam Harvey
Head of Automation
Ian Kilpatrick
Richard Sharp
Automation Technicians
Ben Leefe
Daniel McDonald
Gillian Stephenson
Senior Automation

Technicians
Richard Smith
Principal Automation

Technician
Haydn Wright
Senior Automation

Programmer

Casting
Matthew Dewsbury
Casting Administrator
Hannah Miller
Head of Casting
Helena Palmer
Casting Director
Janine Snape
Assistant Casting

Director

Catering
Ricardo Buquet
Bars Manager
Ryan Edge
Senior Sous Chef
Rob Fredrickson
Head of Catering
Nick Funnell
Head Chef
Theodore Gibson
Monica Szambelan
Antal Viszmeg
Assistant Restaurant

Managers
Rob Hall
Assistant Bars

Manager
Marta Llovet Canales
Catering Co-ordinator
Dale Schaffer
Sous Chef

Helen Tyson
Reservations Manager
David Williams
Restaurant Manager

Chaperone
Jenny Wilson

Honorary Chaplain
Revd Martin Gorick

Cleaners
Paula Adlem
David Aiken
David Allcock
Rod Barnet
Adrian Barr
Anthony Burgess
Nanezda Cirule
Elizabeth Clifford
Richard Cole
Lisa Cowley
Linda Easthorpe
Jamie Fraser
Alison Hannabus
David Hannabus
Alex Hillsdon
Robert Holloway
Yvonne Hudman
Michael Payne
Rosemary Payne
Ilona Rutko
Joanna Szymanska
Mark Usher
Irena Wisniewska
Cleaners
Neil Fletcher
Manager
Elaine Moss
Supervisor

Commercial
Sara Aspley Director of

Commercial Services
Julie Goode
PA to Director of

Commercial Services
and Director of Sales
and Marketing

Chris Hill Director of
Sales and Marketing

Company and Stage
Management
Michael Dembowicz
Jondon
Company Managers
Suzanne Bourke
Robbie Cullen
Alix Harvey-Thompson
Pip Horobin
Heidi Lennard
Francis Lynch
Stage Managers
Francesca Finney
Jenny Grand
Gabrielle Sanders
Nina Scholar
Alison Tanqueray
Juliette Taylor
Deputy Stage Managers
Christie Gerrard
Amy Griffin
Anastasia Kaimakamis
Mark McGowan
Emma McKie
Will Treasure
Joanna Vimpany
Assistant Stage Managers

Costume
Rosie Armitage
Sophie Brassington
Ruth Wade
First Assistants (Mens)
Judith Clarke
Principal Cutter (Ladies)
Jenny Cowgill
Skilled Dye Technician
Sarah Collins
Deborah Jaunai-Recardo
Skilled costumiers

(Ladies)
Helen Davenport
First costumier (Ladies)

Ivan Douglas
Costume Department

Administrator
Denise Edwards
Head of Ladies

Costume
Susie England
Skilled costumier (Mens)
Julian Gilbert
Head of Footwear

and Armoury
Brenda Gollnast
Jane Rogalski
Senior Costumiers

(Mens)
Emma Harrup Head
of Mens Costume
Charlotte Hobbs
Senior Dye Technician
Helen Hughes
Head of Dye
Natalie Kurzcewski
Principal Cutter (Mens)
Yvette Manhood
First costumier (Mens)
Alistair McArthur
Head of Costume
Zarah Meherali
Assistant Costume

Supervisor
Elaine Moore Head of
Hats and Jewellery
Alan Smith
Acting Head of
Footwear and Armoury
Jessica Smith First
Footwear Technician
Margaret Wakelin
Senior Milliner
Veronika Weidenhiller
Stock Keeper/Buyer

Costume Hire
Lindsey Archer
Anna Taylor
Costume Store

Assistants
Sarah Plowright
Costume Store

Administrator
Stephanie Smith
Costume Store

Manager

Design
Emma Bailey
Georgia Lowe
Trainee Designers

Development
Helen Cave
Senior Manager Events
and Stewardship
Nicola Clements
Events and

Stewardship Officer
Matthew Collins
New Business and e-

Philanthropy Officer
Michele Cottiss
Annual Fund Officer
Joe Foulsham
Major Gift Manager
Caroline Jones
Development

Associate
Catherine Kernot
Senior Manager

Major Gifts
Hamble Padden
Head of Annual Fund

(Maternity Cover)
Kirstin Peltonen
Head of Annual Fund
Andrew Rye
Stewardship Manager
Louise Turner
Research Manager
Angela Vellender
Corporate Partnerships

Manager
Graeme Williamson
Acting Director of

Development

Drawing Office
Alan Bartlett
Head of Construction

and Technical Design

Nicholas Bell
David Harris
Design Engineers
David Jones
Charles MacCall
Senior Draughtspeople
Brett Weatherhead
Draughtsperson
Martyn Wood
Project Draughtsperson
Gary Wright
Interim Logistics

Manager

Education
Fiona Clayton LPN
Programme Developer
Rob Elkington
Head of RSC/Warwick

Centre for Teaching
Shakespeare

Rob Freeman
Co-ordinator Open

Access Programme
Nicole Gallagher
E-Learning Developer
Sonia Hyams
Lead Practitioner -

Open Access
Fiona Ingram
Head of Open Access
Tracy Irish
WSF Education

Programme Developer
Sarah Keevill
Assistant to Director

of Education
Jamie Luck
Lead Practitioner - LPN
Alix Manning
Education Associate

Practitioner (Jerwood)
Jacqui O’Hanlon
Director of Education
Lizzie Rawlinson
Interim Education

Partnership
Co-ordinator

Miles Tandy
Head of Education

Partnerships
Programme

Melanie Whitehead
Education Insight

Manager

Engineering
Services
Mark Farmer
Daniel Tilley
Maintenance

Electricians
Martin Simms Electrical
Test Technician

Enterprise
Michelle Morton
Programme

Co-ordinator
Kevin Wright
Commercial Manager

Estates
Sue Allen
Nancy Cooper
Linda Cousins
Anthony Helm
Chapel Lane Reception

Officers (Evening)
Nanezda Cirule
Ann Kelly
Postal Assistants
Grug Davies
Estates Director
Suzanne Harris
Properties Manager
Suzanne Jones PA to
the Director of Estates
Sally Luntley
Gemma Vowles
Chapel Lane Reception

Officers (Daytime)
Christopher Oliver
Fire Officer
Sue Olver
Harry Teale
Estates Co-ordinators
Paul Tursner-Upcott
Senior Fire Officer

Events and
Exhibitions
Carlotte Bailey
Events & Exhibitions

Production Assistant
Geraldine Collinge
Director of Events and

Exhibitions
Nicky Cox
Events Co-ordinator
Beatrice Hendry
Exhibitions Co-ordinator
Georgia Mazower
Events & Exhibitions

Manager (Materniity
Cover)

Helen Pollock
Assistant to Director of
Events and Exhibitions

Nicola Salmon
Events and Exhibitions

Assistant
Catherine Simpson
Collection Officer
Jo Whitford
Events and Exhibitions

Manager
Mardi Widdowson
Assistant to the

Director of Events
and Exhibitions
(Maternity Cover)

Executive Director’s
Office
Vikki Heywood
Executive Director
Lyndon Jones
Assistant to the

Executive Director
and Finance Director

Michele Percy
Executive Assistant and

Clerk to the Governors

Film Unit
Chris McGill
Assistant Film Director
James Oprey
Resident Film Maker

Finance
Ron Codrington
Pensions and

Insurance Officer
Linda Lloyd
Bev Milne
Joyce Natzler
Theresa York
Accounts Services

Officers
Adrian Gelston
Payroll Manager

(Maternity Cover)
Irina Gorbunowa
Senior Management

Accountant
Becky Harris
Payroll Manager
Anthea Dauncey
Chris Harris
Helen Keyte
Doreen Massey
Srephen Mortimer
Beth Payne
Ben Waters
Management

Accountants
Sarah Hedgecock
Internal Auditor
Antony Lines
Finance Systems

Manager
Andrew Parker
Director of Finance

and Administration
Adam Pearson
Payroll Officer
Mike White Financial
Services Manager

Front of House
Sarah Alford
James Allen
Annette Ashfield
Toby Barnett
Margaret Bidgood
Andrew Birnie
Hannah Blaikie

Hege Bleidvin-
Sandaker

Kathleen Bradley
Hayley Burgess
Kate Butler
Claire-Louise Cairns
Jocelyn Carter
Alexandra Coke
Lorraine Deller
Charlotte Englishby
Fiona Freeman
Ellen Frost
Hannah Greaves
Samantha Harding
Susan Harris
Jenna Harvey
Roy Holton
Adam Hughes
Daniel Jones
Rajvinder Kaur
Laura Keating
Ann Kelly
Ben Luntley
Hilary Lynch
Claire Martin
Katie McFaul
Kate Mills
Carol Morris
Susan Newgas
Bayley Pielow
Ellie Richards
Hefin Robinson
Alan Robson
Lynsey Rogers
Karen Rowley
Malley Salter
Kevin Scott
Emily Showell
Nicola Smith
Steven Smith
Dennis Southall
Mary Taylor
Fiona Tursner-Upcott
Susan Whatmore
Hannah Williams
David Wimperis
Linda Wimperis
Sabrina Yates
Front of House

Assistants
Laura Benson
Front of House

Co-ordinator
John Bradfield
Angela Bowman
Tony Boyd Williams
Abigail Carter
Nikki Cockayne
Lesley Frampton
Jackie Green
Rebecca Hallworth
Vivien Hefferman
David Mears
Anthony Peters
Nicola Smith
David Stevens
Valerie Thompson
Theatre Guides
Holly Clarke
Audience Care and

Tours Co-ordinator
Lisa Deane
Deputy Front of House

Manager
Elizabeth Green
Suzanne Harris
Yvonne Harris
Sheelagh Saunders
Duty Managers
James Kitto
Front of House Manager
Lucy Robertson
Assistant Front of

House Manager
Elizabeth Wainwright
Head of Theatre

Operations

Gardener
Robert Holt
Head Gardener

Graphic Design
Clare Booth
Graphic Designer
Matthew Boss
Artworker
Annette Bowery
Digital Graphic Designer

THE COMPANY

53

Luke Herron
Graphic Designer

(Print and Digital)
Gina Print
Print Buyer and

Graphics Co-ordinator
Graham Rolfe
Senior Graphic Designer
Andy Williams
Head of Graphic Design

Green Room
Sarah Furniss
Carole Sambrook-Hurst
Veronica Treharne
Catering Assistants
Sylvia Hall
Green Room Supervisor
Ruth Treharne
Catering Manager

Health and Safety
Gail Miller
Health and Safety

Advisor
Jo Young
Health and Safety/
Training Facilitator

Human Resources
Libby Alexander
Training and
Development Manager
Rachel Barnes
HR Administrator
Lucy Carr Training

and Development
Assistant

Adele Cope
Director of Human

Resources
Rachel Edmonds
Director of Human

Resources (Maternity
Cover)

Jessica Harris
Assistant HR Manager
Darrell Mitchell
HR Manager
Elizabeth Nicholson
PA to HR Director
Shirley Prenton-Jones
Occupational Health

Advisor

IT
Debby Bailey
Administrator
Christine Chester
Database Developer
Wayne Evans
Systems Manager
Jacqui Hamp
Support Services

Manager
Ruth Harris Tessitura
Co-ordinator and

Development Manager
Alex Kirkwood
Web Developer
John Mills
Paul Willett
It Support Specialists
Chris O’Brien
Head of Information

Technology
Matthew Reading
Network Manager
Richard Santy
It Support Technician

Legal
Caroline Barnett
General Counsel
Emma Welch
PA to General Counsel

Lighting
Caroline Burrell
Keith Cookson
Simon Spencer
Specialised Senior

Lighting Technicians
Jake Brain
Kevin Carson
Chris Clark
Mark Distin
Jason Hackett
Tim Owen

Matthew Peel
Richard Power
David Richardson
Lauren Watson
First Lighting Technicians
Claire Gerrens
Lighting Technician
Tim Baxter
Tony Manthe
Maxwell White
Creative and Visual

Media Technicians
Simon Bayliss
Assistant Head

of Lighting
Vince Herbert
Head of RSC Lighting

Literary Department
Réjane Collard
Literary Assistant
Pippa Hill
Literary Manager
Tarell Alvin McCraney
RSC/CAPITAL Centre
International Playwright

in Residence
Jeanie O’Hare
Company Dramaturg

London Operations
Carl Allen
Wendy Turnstill
Clapham Caretakers
Lauren Rubery
London Facilities

and Operations
Administrator

Maintenance and
Electrical
Fred Ashton
Rob Berry
Team Leaders
Steve Cross
Maintenance Assistant
Adam Dickens
Hard Service Manager
Simon Maycock
Shaun Oliver
Engineers
Bill Rostron
Maintenance Manager
Paddy Sugrue
Contracts Manager

Marketing
Amy Clarke
Marketing Officer

(Corporate)
David Collins
Head of Marketing
Natasha Goodge
Marketing Officer

(Productions)
Elin Joseph
Assistant Marketing

Officer (Corporate)
Jo Litt Marketing
Manager (Corporate)
Anna Mitchelson
Marketing Manager

(Productions)
Rebecca Rimmer
World Shakespeare

Festival Marketing
Officer

Movement
Lucy Barriball
Movement

Administrator
Struan Leslie
Head of Movement

Music
Kate Andrew
Music Manager
David Gallagher
Music Project

Manager
James Jones
Nicholas Lee
Kevin Pitt
Ian Reynolds
Andrew Stone-Fewings
Musicians
Bruce O’Neil
Music Director

Richard Sandland
Music Co-ordinator
John Woolf
Head of Music

Nursery
Laura Cameron
Nursery Assistant
Victoria Alcock
Kate Clifford
Georgina Edwards
Ewelina Figlewska
Dawn Francis
Elspeth Harding
Elizabeth Knowlton
Nicola Lambourn
James Pavitt
June Prickett
Anna Randall
Nursery Practitioners
Christine Green
Deputy Head of Nursery
Loraine Mitchell
Nursery Administrator
Yvonne Robbins
Deputy Head of Nursery
Kate Robinson
Head of Nursery

Press and
Communications
Dean Asker Press and
Communications

Officer
John Benfield
Head of Digital Media
Lucy Billiard
Kathleen Bradley
Communications

Assistants
Jane Ellis
Communications

Manager
Danny Evans
Content Manager
Philippa Harland
Head of Press
Elsie King World
Shakespeare Festival
Communications Officer
Lucien Riviere
PA to Director of

Communications
Liz Thompson
Director of

Communications
Nada Zakula
Senior Press Officer

Producers
Jeremy Adams
Kevin Fitzmaurice
Producers
Gareth Collins
Zoe Donegan
Assistant Producers
Francesca Storry
Assistant to the

Producers
Gareth Collins
Zoë Donegan
Assistant Producers
Josh Hill
Matilda Production

Assistant
Sally Hoskins
Production

Co-ordinator, Matilda
Sheila O’Sullivan
Assistant to the

Producers
Victoria Picken
Rachel Wall
Planning Co-ordinators
Denise Wood
Lead Producer

Production Office
Simon Ash
Senior Production

Manager
Peter Bailey
Deputy Technical Director
Julian Cree
Technical Manager
Mark Graham
Peter Griffin
Rebecca Watts
Production Managers

Geoff Locker
Technical Director
Simon Marsden
Head of Production
Elizabeth Nicholson
PA to Technical Director
David Tanqueray
Assistant Production

Manager
Alun Thomas Staff
Scheduling Co-ordinator

Project Office
Peter Wilson
Project Director

Property Workshop
Maggie Atkins
Malcolm Brain
Carl Taylor
Mel West
Prop Technicians
John Evans
Head of Property

Workshop
Sharon Foley
Props Supervisor
Rufus McDermot
First Assistant Prop

Maker
Christopher Simmonds
Property Workshop

Apprentice

Retail
Deirdre Bayley
Sheila Day
Jennifer Farmer
Sophie Jarrett
Sarah Moloney
Hayley Roberts
Gwen Rogers
Imogen Watts
Shops Sales Assistants
Biddy Carter
Shops Senior Supervisor
Jon Chandler
Stores Senior Supervisor
Lynne Dunningham
Paul Godfrey
Senior Sales Assistants
Pippa Green
Merchandiser
Sarah Holt
Mail Order Senior

Supervisor
Sarah Lovsey
Retail Development

Manager
Lydia Winder
Retail Sales Manager

Running Wardrobe
Heather Burtt
Josie Horton
Assistant Wardrobe

Mistresses
Jennifer Binns
Deputy Wardrobe

Mistress
Carolyn Daniels
Amy Gillott
Wardrobe Mistresses
Jessica Allen
Joy Ashford
Michelle Davies
Yvonne Gilbert
Keith Lovell
Michael Nolan
Linda Williams
Dressers
Hamish Peters
Deputy Wardrobe

Master

Sales and Ticketing
Patricia Boycott Sales
Manager (Productions)
Yolanda Cross
Emma Fleming
Susan Gardner
Elizabeth Gill
Norma Henderson
Margaret Jackson
Dolores Manteigna

Defente
David Mears
Chris Morgan
Kerry-Sue Peplow

Ellen Reade
Jane Trotman
Marilyn Walton
Sales Operators
Kim Goodman Sales
Manager (Operations)
Steve Haworth Head of
Sales and Ticketing
Melissa Heke
Pauline Humphrey
David Woodings
Sales Operators

(Support)
Gerry Martin Sales
Manager (Systems)
Katie Martin
Membership Sales

Administrator
Samantha Thompson-

Taylor
Administration

Assistant

Scenic Art
Rebecca Ashley
Head of Scenic Art
Lara Etherton
Scenic Artist
Stephanie Kinsella
First Assistant Scenic

Artist
Alice Watkins Acting
Head of Scenic Art

Scenic Engineering
Phil Malins
Gary Matthews
Martin Robinson
Carl Simons
Scenic Engineers
Daren Ainsworth
Kevin Neville
Ian Rhind
Senior Engineers
Steve Bauckham
Chris Pepler
Antony Smith
Welder Fabricators
Jacob Robbins
Rafal Wasilewski
Assistant Engineers
Tobias Robbins
Acting Scenic

Engineering Manager
David Tinson Scenic
Engineering Manager

Scenic Workshop
Richard Brain
Julian Crang
David Dewhurst
David Watson
Senior Scenic

Carpenters
Andrew Clark
Matthew Jacques
Ross Kitching
Benjamin Morris
Gavin Reeves
Carpenters
Paul Collins
Assistant Machinist
Will Fagan
Sam Reynolds
Scenic Workshop

Apprentices
Paul Hadland Scenic
Workshop Manager
James Hicks
Brian Robbins
Deputy Scenic Managers
Roger South
Storeman
John Speakman
Scenic Assistant

Security
Michael Breen
Elliot Chalmers
Victor Landsbury
Robert Skinner
Elliot Williams
Security Officers
Matthew Hemmings
Paul Parker
Ben Wickham
Security Supervisors

Sound
Steven Atkinson
Sound Technician
Sarah Hollyman
Gerry Marsden
Jonathan Ruddick
Chris Vernon
Claire Windsor
First Sound Technicians
Andrew Franks
Martin Slavin
Senior Sound

Technicians
Jeremy Dunn
Head of Sound

Stage
Nick Dobson
Jess Gallagher
Tom Mellon
Grant Skidmore
Luke Skidmore
Lucy Thorpe
Ben Young
Stage and Props

Technicians (Grade 2)
Tom Horton
Steve Keeley
Simon Packer
Stage Technicians

(Grade 1)
Craig Almond
Matt Aston
Mark Collins
Senior Stage Technicians
Darren Guy
Alistair Pitts
Tom Watts
Kevin Wimperis
Specialised Senior

Stage Technicians
Roger Haymes
Stage Supervisor

Stage Door
Sue Allen
Linda Cousins
Pat Evans
Anthony Helm
Sandra Holt
Shirley Penderell-

Goodricke
Stage Door Keepers

Text and Voice
Cicely Berry Director
of Text and Voice
Alison Bomber Senior
Text and Voice Coach
Michael Corridge
Voice Practitioner
Lyn Darnley Head of
Text, Voice and Artist

Development
Jane Hazell
Manager Text, Voice

and Artist
Development

Wigs and Make-Up
Kimberley Boyce
Sindy Cooper
Kirsten Job
Gemma Satterthwaite
Assistant Wig and

Make-Up Artists
Lavinia Blackwell
Charlotte Griffiths
Laura Odom
Rachel Seal
Senior Wig and

Make-Up Artists
Sandra Smith
Wig and Make-Up

Department
Supervisor

54

Nominations Committee

Gilla Harris Chairman

Yasmin Alibhai-Brown
Sir Christopher Bland
Michael Boyd
Lord Carter of Barnes CBE
Sir Geoffrey Cass MA CCMI
Jane Drabble OBE
Vikki Heywood
Lady Sainsbury of Turville CBE

Audit Committee

John Hornby Chairman

David Burbidge OBE
Robert Clarke FCA
David Wolffe

Governors

George Alagiah OBE
Yasmin Alibhai-Brown
Professor Jonathan Bate

CBE FBA FRSL
Jana Bennett
Malorie Blackman OBE
Sir Christopher Bland
Lee C Bollinger
Michael Boyd
Damon Buffini
David Burbidge OBE
Lord Carter of Barnes CBE
Sir Geoffrey Cass MA CCMI
Sinead Cusack
Elizabeth Dixon
Jane Drabble OBE
Noma Dumezweni
Sir Brian Follett
Mark Foster
Gilla Harris
Vikki Heywood
John Hornby
Laurence Isaacson CBE
Lord Kestenbaum of Foxcote
Ian Laing CBE
Sir Michael Lyons
Baroness McIntosh of Hudnall
Paul Morrell OBE

David Oyelowo
Charlotte Heber Percy
Tim Pigott-Smith
Neil Rami
Ian Ritchie CBE RA
Lisa Houghton Reade
Rosemary Said
Wafic Said
Lady Sainsbury of Turville CBE
Brockman Seawell
David Suchet OBE
Meera Syal MBE
Michael Wood

Honorary Emeritus

Governors

Lady Anderson
Charles Flower
Drue Heinz DBE
Frederick R Koch
Leonard Mathews OBE
Professor Stanley Wells CBE

Honorary Governors

Robert Anthoine
Philip Bermingham
Michael Crystal QC
Tony Hales CBE
Sara Harrity MBE
Martin Iredale
Roger Pringle
Ian Rushton
Telfer Saywell
Donald R Seawell
Derek Webster
Mary Weston CBE
Lord Willoughby de Broke
The Town Mayor
The Chairman, Stratford on

Avon District Council
Director, The Shakespeare

Institute
Director, The Shakespeare

Birthplace Trust

Honorary Life Governor

Sir William Dugdale Bt CBE

Patron

Her Majesty The Queen

President

His Royal Highness
The Prince of Wales

Deputy President

Sir Geoffrey Cass MA CCMI

Chairman of the Board

Sir Christopher Bland

Deputy Chairman

Lady Sainsbury of Turville CBE

Board of Governors

Sir Christopher Bland
Professor Jonathan Bate

CBE FBA FRSL
Michael Boyd
David Burbidge OBE
Jane Drabble OBE
Damon Buffini
Noma Dumezweni
Mark Foster
Gilla Harris
Vikki Heywood
John Hornby
Baroness McIntosh of Hudnall

(Genista McIntosh)
Paul Morrell OBE
Tim Pigott-Smith
Neil Rami
Lady Sainsbury of Turville CBE

CORPORATE GOVERNANCE

55

ASSOCIATE ARTISTS ADVISORS

Auditors

Baker Tilly UK Audit LLP
St Philips Point
Temple Row
Birmingham
B2 5AF

Bankers

Barclays Bank plc
Charities Team
Floor 28
1 Churchill Place
London E14 5HP

Investment Management

Schroder & Co Limited
31 Gresham Street
London EC2V 7QA

Barclays Wealth
1 Churchill Place
London E14 5HP

Solicitors

Bates Wells & Braithwaite
London LLP

2-6 Cannon Street
London EC4M 6YH

Foot Anstey
21 Derry’s Cross
Plymouth PL1 2SW

Harbottle and Lewis LLP
Hanover House
14 Hanover Square
London W1S 1HP

Pinsent Masons LLP
3 Colmore Circus
Birmingham B4 6BH

Wragge & Co LLP
55 Colmore Row
Birmingham B3 2AS

Associate Artists

Roger Allam
Alun Armstrong
Desmond Barrit
David Bradley
David Calder
John Carlisle
Brian Cox
Sinead Cusack
Penny Downie
Julian Glover
Mike Gwilym
Sir Derek Jacobi
Alex Jennings
Estelle Kohler
Barbara Leigh-Hunt
Anton Lesser
Richard McCabe
Peter McEnery
Joe Melia
Katie Mitchell OBE
Gerard Murphy
Joanne Pearce
Roger Rees
Simon Russell Beale
Mark Rylance
Sir Antony Sher
Juliet Stevenson
Malcolm Storry
David Suchet CBE
David Troughton
Philip Voss
Dame Harriet Walter

Associate Producer

Thelma Holt CBE

Honorary Associate

Artists

Bill Alexander
Michael Attenborough
John Barton CBE
Cicely Berry CBE
David Brierley CBE
Peter Brook CBE
John Caird
Bob Crowley
Ron Daniels
Howard Davies CBE
Dame Judi Dench
Chris Dyer
David Edgar
Sir Peter Hall CBE
Terry Hands CBE
Sir Ian Holm CBE
Alan Howard CBE
Barrie Ingham
Richard Johnson
Sir Ben Kingsley
Ralph Koltai CBE
Barry Kyle
Jane Lapotaire
Dame Helen Mirren
Christopher Morley
John Napier
Richard Nelson
Adrian Noble
Sir Trevor Nunn CBE
Timothy O’Brien
Richard Pasco CBE
Sir Donald Sinden CBE
Sir Patrick Stewart OBE
Dame Janet Suzman
David Warner
Peter Whelan
Guy Woolfenden OBE

56

The Royal Shakespeare Company is incorporated
under Royal Charter as ‘The Royal Shakespeare
Company, Stratford-upon-Avon’ and it is
a registered charity, number 212481.

The Company’s principal objectives laid down
in the Royal Charter are to conserve, advance
and disseminate the dramatic heritage of
Shakespeare and to advance and improve the
dramatic art, both in the United Kingdom and
throughout the world. The Company (or
Corporation) is charged with producing and
presenting dramatic performances of all kinds
and with teaching and training and other
educational activities. These objectives are
achieved by the production of plays by
Shakespeare and by other classic playwrights
and by the commissioning and production of
new plays, which are presented in the Company’s
theatres in Stratford-upon-Avon, in London,
and on tour throughout the United Kingdom
and the rest of the world; and by educational
activities in schools, colleges and for the
community at large.

The members of the Corporation consist of a
President and the Governors. The management
of the property and affairs of the Corporation
is delegated to the Board whose members
are drawn from and elected by the Governors.
The Board has the power to appoint the officers
and employees of the Corporation.

The Royal Charter gives authority for investment
in property and securities of any description
and for the appointment of an investment
manager.

The Report and Accounts comply with current
statutory requirements, the requirements of
the Statement of Recommended Practice
“Accounting and Reporting by Charities”
(SORP 2005) and of the Royal Charter.

CONSTITUTION
AND OBJECTIVES

D
esign from

 The D
raw

ing R
oom

 w
w

w
.draw

ingroom
.uk.com

Internationally renowned singer and

performer, Camille O’Sullivan, returned

to perform The Rape of Lucrece, the first

piece of work to come out of the RSC

Studio. The Studio provides established

artists with the time and resources to

support innovative approaches to

Shakespeare, classical text and new work,

with 19 projects supported this year.

P
hoto: Ellie K

urttz

Royal Shakespeare Company

Waterside

Stratford-upon-Avon

Warwickshire CV37 6BB

Tel: +44 1789 296655

Fax: +44 1789 294810

www.rsc.org.uk

