

AUDITORIUM *Theatre*

**"damn
yankees"**

AUDITORIUM Theatre

APR. 19 Thursday Eve.
2 SHOWS: 7 & 9:15

APR. 26 Thursday Eve.
2 SHOWS: 7 & 9:15

BELAFONTE

in
"SING, MAN, SING!"

with
MARGARET TYNES
MICHAEL EVANS
MARY HINKSON
ALVIN AILEY
VOICES OF WILL LORIN

Musical Director *Will Lorin*
Choreography by *Walter Nicks*

Millard Thomas
Accompanist for Mr. Belafonte

A Stage Production BIG Enough to
Challenge the Fabulous Belafonte!

The NEW Idea in Musical Entertainment!
Production Conceived and Directed by Joy Richard Kennedy

PRICES—include all tax
\$2.00 * 2.50 * 3.00 * 3.50 * 4.00

RECORD STAR PARADE of 1956

IN PERSON!

NAT KING COLE

JUNE CHRISTY

THE 4 FRESHMEN

★ GARY MORTON
★ PATTY THOMAS

TED HEATH

AND HIS FAMOUS
BRITISH ORCHESTRA

PRICES—include all tax
\$2.00 * 2.50 * 3.00 * 3.50 * 4.00

BOX OFFICE
OPENS
MON. APRIL 9

MAIL ORDERS BEING FILLED NOW

HOW TO ORDER—Plainly mark order for SING, MAN, SING or RECORD STARS or both and state whether for 7 p.m. or 9:30 p.m. performance. Make checks payable to: MUSIC, UNLIMITED! and enclose stamped, self-addressed envelope for return of tickets. Send your order to AUDITORIUM THEATRE, 875 MAIN ST. EAST.

The Auditorium

Direction of Will R. Corris, R. B. Corris

FREDERICK
BRISSON

ROBERT E.
GRIFFITH

HAROLD S.
PRINCE

(In Association with ALBERT B. TAYLOR)

present

BOBBY CLARK

in

"DAMN YANKEES"

The Musical Comedy Hit

(Based on the Novel, "The Year the Yankees Lost the Pennant," by
Douglass Wallop)

with

ALLEN
CASE
JO
HURT

ROSEMARY
KUHLMANN
LUCY
GREENO

AL
CHECCO

SID
STONE
JOE
HILL

and

SHERRY O'NEIL

Book by GEORGE ABBOTT and DOUGLASS WALLOP

Music and Lyrics by RICHARD ADLER and JERRY ROSS

Dances and Musical Numbers Staged by BOB FOSSE

Scenery and Costumes Designed by WILLIAM & JEAN ECKART

Musical Direction by
WILLIAM PARSON

Orchestration by
DON WALKER

Dance Music Arrangements by
ROGER ADAMS

Production Directed by GEORGE ABBOTT

Linn Duncan

35 CLINTON AVENUE NORTH

BAker 1210

CHUCK 'N RIB WAGON

TUESDAY, WEDNESDAY
& SATURDAY EVES.

A DELICIOUS SLICE OF
ROAST STANDING

**PRIME RIBS OF
BEEF AU JUS**

Baked Idaho Potato
Caesar Salad Rolls Butter

\$2.95

SHERATON HOTEL

MORGAN J. SMITH

General Manager

Who's Who in the Cast

BOBBY CLARK

(Applegate)

Bobby Clark and Paul McCullough were school mates in Springfield, Ohio, when the youngsters' talents and ambitions lay in the field of acrobatics. The "team" was unemployed, while they finished school and practiced tumbling.

Their first job was with the Culhane, Chase and Western minstrels, for whom they sang, danced, tumbled and juggled until the show left them stranded in Delaware.

Another touring minstrel stint, and they transferred to the circus, where comedy first began creeping into their act. They spent a season under canvas with the Hagenbeck-Wallace Circus, toured Mexico with Sells-Floto show and then joined Ringling Brothers as a pair of clowns. After a dozen years under the big top, they got into vaudeville.

A few years later, these conquerors of minstrelsy, circus, vaudeville and burlesque, made their debut in a fifth field—the Broadway musical.

Sam Harris's "Music Box Revue," with music by Irving Berlin, was their first show of that kind. They appeared in three of the Harris-Berlin revues.

Clark and McCullough were starred for the first time in "The Ramblers." Their last show for the team was "Strike Up the Band," as McCullough died in 1936 and Clark was working as a

IT'S NO SECRET . . . everyone knows
 House of Carpets for largest selection,
 finest quality, budget-minded prices
RUGS • CARPETS • BROADLOOMS

The House of Carpets, Inc.

3376 MONROE AVENUE, ROCHESTER, N. Y.

FREE PARKING

Hillside 1693

**Open until 9:00 p.m. every night except
 Monday and Saturday**

CAST

(as they appear)

MEG	ROSEMARY KUHLMANN
JOE BOYD	JOE HILL
APPLEGATE	BOBBY CLARK
SISTER	LUCY GREENO
DORIS	HILDEGARDE HALLIDAY
JOE HARDY	ALLEN CASE
HENRY	BILL McDONALD
SOHOVIK	LARRY HOWARD
SMOKEY	BURT BIER
VERNON	ROGER FRANKLIN
VAN BUREN	SID STONE
ROCKY	AL CHECCO

Rochester's Largest Hotel

HOTEL
Seneca

EARL F. CAMPBELL
Manager

After the Theatre

SENECA LOUNGE
 for the finest in food,
 beverages and enter-
 tainment.

Who's Who in the Cast

SHERRY O'NEIL

(Lola)

Miss O'Neil was born in Alhambra, California, and when a child, was anemic and ill almost daily, until a doctor ordered dancing lessons. After six months she had not only recovered her health, but also got the desire to make the theatre her career, she was only eight then. After graduating from Los Angeles High School, Sherry

became a member of the Pasadena Playhouse, where she played straight roles.

After joining the Los Angeles Philharmonic Company, she toured with them in "The Desert Song," for six months, ending at the City Center Theatre, where they remained for five weeks. When 17, she played in night clubs, among them those in Las Vegas.

In Los Angeles she auditioned for the Theatre Guild, for the role of Ado Annie in "Oklahoma," and flew on to New York to appear in that role.

ALLEN CASE

(Joe Hardy)

Allen Case hails from Texas where, according to legend, everything is bigger and better than anywhere else. And Allen seems destined to enhance the fable. Born in Dallas, he received his early training as star on Station WFAA, the local NBC-TV outlet where he was announcer, disc jockey and singer. When he was not fronting a mike or facing a TV camera he was appearing with the State Fair musicals, first as a chorus singer and later in parts of increasing size and importance.

A scant few hours after Case arrived in Manhattan he was also signed for the musical comedy "Rueben, Reuben" and got great personal notices despite the cool reception of the rest of the exhibit. Another false-start followed when he was promptly signed for "Pleasure Dome," a musical which died aborning.

Always
a star
behind
the
scenes

FORMAID

#314, "MY BELOVED BRA"

At Finer Stores — Everywhere!

For Pleasant Used Book Browsing...

WELCOME TO

**GILBOY'S
HOUSE OF BOOKS**

197 CHESTNUT ST.
OPPOSITE THE AUTOMOBILE CLUB
BA 9801

GLORIA	JO HURT
LYNCH	JOE FLYNN
WELCH	JULIAN NOA
LOLA	SHERRY O'NEIL
MISS WESTON	ANN WILLIAMS
COMMISSIONER	ROGER FRANKLIN
POSTMASTER	JOE FLYNN

DANCERS: PATTIE FERRIER, MARVIN GORDON, EDWARD GREENE, HARVEY HOHNECKER, KAREL KRAUTER, HOWARD KREIGER, SANDY LEEDS, BILL McDONALD, BARBARA NEWMAN, HOWARD PARKER, JOAN PETLAK, BEATRICE SALTEN, ADOLPH SAN BOGNA, TUCKER SMITH, SALLY WILLIS.

SINGERS: JOYCE BARKER, DON BECKER, SALLY BROWN, CHARLOTTE FAIRCHILD, JOE FLYNN, ROGER FRANKLIN, MAX HART, ASTRID NIELSON, LARRY POOL, BERT VALLENCOURT, PAULA WATKINS, ANNE WILLIAMS, TOM MONACHINO.

The action takes place some time in the future—Washington, D. C.

**HOWARD
Johnson's**

"Where Monroe, Winton, Elmwood Meet"

TWELVE CORNERS

Our Biggest Bargain Electric and Gas Service

Because nothing does so much at such little cost day in, day out, electricity and gas continue to be the biggest bargain in your family budget.

Publick Notice

All travelers will be most cordially welcomed at this newest hostelry in Rochester. 'Tis truly a country inn in the city... rich in Treadway traditions for a warm friendly atmosphere, the finest foods and the friendliest service. Please stop with us soon. Write, wire or call for reservations.

J. Frank Birdsall, Jr.
Innkeeper

**TREADWAY
INN**

East at Alexander in downtown
ROCHESTER, N. Y.
Phone BAker 2060

Evenings at the Auditorium Become

the PERFECT "NIGHT OUT"

with before and after-theatre dining at

the CLINTONAIRE — Rochester's Most Distinctive Restaurant.

Open Daily
11 A.M. 'til 1 A.M.
Sats. until 2 A.M.

THE

Clintonaire

75 CLINTON AVENUE SOUTH

Jewett

I N C.
EAST AVENUE
at ALEXANDER

Dresses Suits Coats

Millinery Lingerie Accessories

MUSICAL NUMBERS

ACT I.

SIX MONTHS OUT OF EVERY YEAR.....Rosemary Kuhlmann,
Joe Hill, Baseball Fans, Baseball Widows
GOODBYE, OLD GIRL.....Joe Hill, Allen Case
HEART.....Sid Stone, Al Checco, Burt Bier, Roger Franklin, Joe Flynn
SHOELESS JOE FROM HANNIBAL, MO.....Jo Hurt and Baseball Players
A MAN DOESN'T KNOW.....Allen Case
A LITTLE BRAINS—A LITTLE TALENT.....Sherry O'Neil
A MAN DOESN'T KNOW (Reprise).....Allen Case, Rosemary Kuhlmann
WHATEVER LOLA WANTS.....Sherry O'Neil
HEART (Reprise).....Lucy Greeno and Heart Quartet
WHO'S GOT THE PAIN?.....Sherry O'Neil and Larry Howard
(Dance Staged by Bob Fosse and Gwen Verdon)

George Arnold's Spectacular RHYTHM on ICE REVUE

DAN POOLEY & ORCH.

7 Nites A Week

Terrace Gardens

1151 Ridgeway at Mt. Read
Glen. 4249

Before-the-Theatre dinner or
late evening supper at the
TOWN AND COUNTRY is luxurious,
yet moderately priced! Dance
music by the Squires every
Saturday evening. Facilities
for parties and banquets...

11 Gibbs St. **TOWN & Country**

ANTIQUES should
stay at home
when you travel!

Your house may be a dec-
orator's dream—but when
you go on a trip, do you take
"period pieces" for luggage?

267 MAIN STREET EAST

SINCE 1844
Likly's
FINE LUGGAGE & GIFTS

ACT II.

THE GAME..... Al Checco, Burt Bier & Baseball Players
NEAR TO YOU..... Allen Case, Rosemary Kuhlmann
THOSE WERE THE GOOD OLD DAYS..... Bobby Clark
TWO LOST SOULS..... Sherry O'Neil, Allen Case and Guys & Dolls
A MAN DOESN'T KNOW (Reprise)..... Rosemary Kuhlmann, Joe Hill

UNDERSTUDIES FOR "DAMN YANKEES"

Note: Understudies never substitute for listed players unless a specific announcement of the appearance is made at the time of the performance.

Applegate—Al Checco; Joe Hardy—Larry Pool; Welch & Commissioner—Bert Vallencourt; Van Buren—Bill McDonald; Joe Boyd—Roger Franklin; Rocky, Sohovik—Howard Krieger; Doris—Beatrice Salten; Lola—Pattie Ferrier; Smokey—Joe Flynn; Postmaster—Bill McDonald; Sister—Hildegard Halliday; Gloria—Joyce Barker; Meg—Charlotte Fairchild.

"damn yankees"

Enjoy the thrill of this hit show over and over again... in the comfort of your own home... on

ORIGINAL CAST recording is exclusive on RCA VICTOR on both LP and 45 — ask for LOC/ EOC 1021

RCA VICTOR

ROSEMARY KUHLMANN
(Meg)

SID STONE
(Van Buren)

Rosemary Kuhlmann has hitherto been associated with musical works somewhat less frivolous than "Damn Yankees." A New Yorker by birth, and a student of Juilliard, Miss Kuhlmann was trained for a career in opera and made her first professional appearances with the New York Opera Company and with the NBC-TV Opera Theatre. She sang in the World Premiere of Gian-Carlo Menotti's "Amahl and the Night Visitors," and Mr. Menotti re-engaged her in 1951 for an important role in "The Consul." Last season in New York she gave a brilliant portrayal of Desideria in "The Saint of Bleeker Street." Miss Kuhlmann has also been seen in sundry summer operettas on television's "Omnibus."

Sid Stone's face is familiar to all those TV fans who have been delighted at his characterization of the fast-talking pitchman on the Milton Berle Texaco Show for four years. Mr. Stone first tried his talents in 1925 in the "Kuddling Kuties" Company, on the then flourishing burlesque wheel. In 1939 he attracted attention as the Candy Butcher in "The Fabulous Invalid," the Hart-Kaufman love letter to the Theatre. This was followed by appearances in "The Man Who Came to Dinner"; "High Kickers," with Sophie Tucker and George Jessel; "Three Men on a Horse"; and "International Incident" with Ethel Barrymore. Between stage chores he has appeared in supper clubs and presentation houses from coast to coast.

GO SOUTH . . .

for relaxation . . . for fine foods . . . for fun!
You'll find all at the BEACHCOMBER—
a crackling fire in the Seashell Fireplace
sets the mood that is out of this world—
a world of exotic charm! And, it is only
a 45 minute drive from Rochester!

BOB CORRIS'

Beachcomber

1451 WEST LAKE ROAD — CONESUS LAKE
Phone Genesee 479 for Reservations

Assistant to William and Jean Eckart—Scenery..... Klaus Holm
 Assistant to William and Jean Eckart—Costumes..... Hazel Roy
 Assistant to Mr. Fosse..... Zoya Loporska
 Technical Advisor on Fabrics..... William Winokur
 The management wishes to express its gratitude to Mel Allen and Russ Hodges for the sportscast sequences in "Damn Yankees."

CREDITS

Ladies' Aprons by Gingham Girl. Separates from Haymaker. Jr. Dresses by Jonathan Logan. Petticoats by Saramae. Ladies' Jewelry by Marvella. Handbags by Ronay. Gloves by Wear Right. Hats by Madcap. Dance Shoes by Capezio. Rain Coats by Lawrence of London. Scarfs by Glentex. Sally Brown, Hair Stylist.

Men's Baseball Uniforms by Tim McAuliffe. Summer Suits by Haspell Bros. Tuxedos by Westmill. Slacks by Irving Greenberg. Costumes by Brooks. Sport Jackets by Taverly. Shoes by Bostonian. Belts and Jewelry by Pioneer. Shirts by Marlboro. Footwear by U. S. Rubber Co. Sport Shirts by Izod of London. Hats by Adams.

Lighting equipment by Century Lighting, Inc. Sound Equipment by Sound Associates. Beer and Vending Trays by the F. & M. Watch by Bulova Watch Co. Television Sets by Philco. Park & Tilford Distillers Corp. products used.

Wm. J. Schmitt, Inc.

118 BROWN ST. HA 3840

Sheet Metal Work

Roofing Insulation

Mmm!

Good anytime!

Sizzling good eating . . .
 1/4 lb. ground round with
 your favorite relishes
 and plenty of pickles!

VIC

AND

IRV'S

**BEST ON HOT DOG ROW
 SEA BREEZE**

STAFF FOR BRISSON, GRIFFITH AND PRINCE

Carl Fisher	General Manager
James S. Miller	Company Manager
Reuben Rabinovitch	General Press Representative
Sam Stratton	Press Representative
George Eckert	Stage Manager
Joseph Hill	Assistant Stage Manager
Eddie Foy, III	Assistant Stage Manager
Larry Pool	Assistant Stage Manager
Cy Wasserman	Master Carpenter
Emmett O'Connell	Assistant Carpenter
Thomas Connell	Master Electrician
Carl Anderson	Assistant Electrician
George Coclanes	Assistant Electrician
Larry Douglas	Master Propertyman
James Williams	Assistant Propertyman
May Whitney	Wardrobe Mistress
Brad Boston	Front Light Operator
Neil McDonald	Flyman
Secretary	Jean Lynch
Casting	Judith Abbott, Betty Wharton

Next at . . .

The Auditorium

FRIDAY, SATURDAY APRIL 13, 14
MATINEE SATURDAY

ROBERT WHITEHEAD & ROGER L. STEVENS present

THE UPROARIOUS COMEDY!

BUS STOP

William Inge's Newest Success

with **PEGGY ANN GARNER**
DICK YORK • GLENN ANDERS
and **RUSSELL HARDIE**

MAIL ORDERS NOW

PRICES	EVENINGS at 8:30	MATINEE at 2:30
ORCHESTRA	\$3.85, 3:30	\$3.30, 2.85
LOGES	\$3.85	\$3.30
BALCONY	\$2.75, 2.20, 1.65	\$2.20, 1.65

Make checks payable to: R. B. Corris—enclose stamped, addressed envelope for return of tickets.

AUDITORIUM Theatre

3 Evenings • 1 Matinee
MON., TUES., WED. APRIL 16, 17, 18
MATINEE WEDNESDAY

Laden with the triumph of its 2 years plus 7 weeks run in New York and 39 weeks in other cities—as sparkling, gay and melodious as any musical you've EVER seen!

COLE PORTER'S COMPANY OF 60
DIRECT FROM N.Y.
Exciting Musical Comedy
CAN-CAN
book and direction by **ABE BURROWS** dances and musical numbers staged by **MICHAEL KIDD**
ANOTHER FEUER & MARTIN MUSICAL HIT
—PRODUCERS OF "GUYS AND DOLLS"

MAIL
ORDERS
NOW

PRICES	EVENINGS at 8:30	MATINEE at 2:30
ORCHESTRA	\$4.95, 4.40	\$4.40, 3.85
LOGES, BOXES	\$4.40	\$3.30
BALCONY	\$3.30, 2.75, 2.20	\$2.75, 2.20, 1.65

Make checks payable to: R. B. Corris—enclose stamped, addressed envelope for return of tickets

AUDITORIUM THEATRE • 875 MAIN ST. EAST • ROCHESTER 5, N. Y.

Joe U. Posner BAKER 6490

Silver Rose*

A COMPLETELY NEW PATTERN IN

Heirloom* Sterling

A fresh, new look has been added in sterling silver . . . Silver Rose—a new magnificent look in the Heirloom family of fine patterns! See it, hold it . . . thrill to the beauty of its glorious rose design sculptured in the modern manner.

"SIX-PLUS-ONE" PLACE SETTING
IN SILVER ROSE, only \$33⁷⁵

Fed. Tax Incl.

2 Teaspoons, Place Knife, Place Fork,
Place Spoon, Salad Fork, Butter Spreader
YOU GET THE EXTRA TEASPOON FREE!

FOR A LIMITED TIME

To introduce the new "Silver Rose" pattern—sterling silver fork with lovely Imperial Glass dish. Use for serving lemon slices and relishes.

only \$3⁷⁵ Gift Boxed

Fed. Tax Incl.

Marks
and
Abramson

10 State St.
Rochester, N. Y.
Phone Locust 9265