

**AUDITORIUM
THEATRE**

JANUARY
19-20, 1968

**ROCHESTER
BROADWAY
THEATRE LEAGUE**

THE LION IN WINTER

The Dickens

FEATURING OUR

SATURDAY NITE SPECIAL

Prime Rib of Beef Au Jus

Baked Potato with Sour Cream & Chives

Vegetable - Salad - Coffee

\$3.50

ALSO MANY OTHER DELICIOUS ITEMS

Stop in for dinner before the show
or after the show for a late evening snack

SERVING 7 DAYS & NITES FROM 11 A.M. till 2 A.M.
1501 UNIVERSITY AVE. EXTENSION

PLENTY OF FREE PARKING

For Reservations Call: 271-9635 or 271-9494

PARTY AND BANQUET ACCOMMODATIONS

Consult Us For Your Banquets

And Parties

. . . we will be glad to have you.

WALTER SLEZAK
in
THE LION IN WINTER

by
JAMES GOLDMAN

also starring
MARGARET PHILLIPS

with
ALEXANDER COURTNEY **MICHAEL GOODWIN**
PETER HOWARD **JAMES STORM**

and
ELIZABETH FARLEY

DIRECTED BY
MILTON KATSELAS

Scenery and Lighting by
CLARKE DUNHAM

Costumes by
WILL STEVEN ARMSTRONG

Mr. Slezak's Costumes by
SARA BROOK

Produced on the Broadway Stage by
EUGENE V. WOLSK, WALTER A. HYMAN, ALAN KING, and EMANUEL AZENBERG

Tour Direction: Robert T. Gaus Associates, Inc., 36 West 44th Street.
New York, New York

FIRE NOTICE: The exit indicated by a red light and sign nearest to the seat you occupy is the shortest route to the street. In the event of fire or other emergency please do not run — WALK TO THAT EXIT.

Thoughtless persons annoy patrons and endanger the safety of others by lighting matches or smoking in prohibited areas during the performances and intermissions. This violates a City ordinance and is punishable by law.

CAST

Henry II, King of England	WALTER SLEZAK
Alais, a French Princess	ELIZABETH FARLEY
John, the youngest son	PETER HOWARD
Geoffrey, the middle son	MICHAEL GOODWIN
Richard, the oldest son	ALEXANDER COURTNEY
Eleanor, Henry's wife,	MARGARET PHILLIPS
Philip, King of France ,,.....	AMES STORM

UNDERSTUDIES

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

For Mr. Slezak - John Benson; for Miss Phillips and Miss Farley - Celia Howard; for Messrs. Courtney, Goodwin, Howard and Storm - Daniel Landis.

Do Your Shopping At

ATLANTIC SUPPLY HOUSE, INC.

*fancied canned goods
and condiments*

NUT MEATS
CANDIED FRUITS
DRIED FRUITS
FOODS IN BULK

350 CLINTON AVE. NORTH

"Where Shopping Is A Pleasure"

FREE PARKING
OR
PHONE YOUR Phone:
ORDER FOR DELIVERY 232-1828

AL HIRT

AMERICA'S GREATEST TRUMPET
SHOWMAN

WITH
PEE-WEE
AND THE
YOUNG
SET

SAT. FEB. 3 at 8:15

Reserved Seats Now!

\$4.50 - \$4 - \$3.50 - \$2.50

EASTMAN THEATRE

A Civic Music Association Presentation

LEVIS MUSIC STORE

Rochester's Original Hammond Organ Dealer

**Featuring: Knabe - Steck - Hammond and
Grinnell Pianos**

MAGNAVOX High Fidelity Stereo and Television
World's Finest Band Instruments

CONN - GOIA - GIBSON - MARTIN - GRETSCH

. . . and other foremost makes

Western New York's Largest Sheet Music Dealer

LEVIS MUSIC STORE

412 MAIN STREET EAST

546-3883

• DECORATIONS • FURNITURE • LAMPS • GIFTS • CARPETS • PICTURES •

• CARPETS • PICTURES

Harriette

East Avenue at
311 Alexander St.

Thomas
Galleries

• GIFTS • ACCESSORIES

Courtesy Parking on Alexander Street

Open Mon. thru Sat. 9:30 'til 5:30—
Thurs. 'til 9:30

GEORGE M. CLANCY CARTING CO. INC.

Geo. M. Clancy Jr.
President

**Moving
Packing
Crating
Storage**

- AGENT -

NORTH AMERICAN VAN LINES

THE TIME: Christmas, 1183

THE PLACE: Henry's Castle at Chinon, France

Act I

Scene 1: Alais' Chamber	Early afternoon
Scene 2: A Reception Hall	Immediately following
Scene 3: Eleanor's Chamber	Short time later
Scene 4: The Reception Hall	Immediately following
Scene 5: Eleanor's Chamber	Shortly afterward
Scene 6: Philip's Chamber	Immediately following

INTERMISSION

Distributors
of

 **SWIMMING POOL
EQUIPMENT**

POOL PRODUCTS
&

 STEEL POOLS
free catalog
TECHNICAL SERVICE
AVAILABLE

342-9787

and **CHEMICALS**

CLOVER POOL SUPPLY CO., inc.

1612 RIDGE ROAD EAST

BELOW or
ABOVE
GROUND
POOLS &
POOL
KITS

EXPLORE

E U R O P E

Care of AMERICAN EXPRESS

It's here!!! The AMERICAN EXPRESS listing of its 1968 European Tours. The most colorful and complete tour folder ever listed. Choose from 32 Different tours. Call, or write us today for your copy.

VAN ZILE TRAVEL SERVICE

1786 MONROE AVENUE

244-8300

Act II

Scene 1: Henry's Chamber

Some time later

Scene 2: Alais' Chamber

Early the next morning

Scene 3: The Wine Cellar

Immediately following

JACK BAYLISS'

Fine Dining in
the Continental Manner

—
Entertainment Nately

—
Renown Cocktail
Hour Daily

THE VIKING

2485 Mt. Read Blvd.
621-2160

Gourmet Dining at Moderate Prices

TOWN & COUNTRY RESTAURANT

Dinner & Supper Dancing
every Sat. nite at 8:30

11 Gibbs St.

454-7440

PILGRIM'S LANDING

Rochester's Most Interesting
— Restaurant

Private Party & Banquet Rooms
Available—20 to 200

3400 MONROE AVE.

Next to Loew's Theatre

381-7070

Dancing every Fri. & Sat. nites

Make Your Next
Theatre Evening Complete
START WITH DINNER

at the

384 East Ave.*325-5010

Before and After The Show
Stop at

GEORGE'S COCKTAIL LOUNGE

Serving the Finest Food &
Cocktails. Try our Friday Nite
Fish Fry

858 HUDSON AVE.

266-3440

Country
House

DINNER • PARTIES • BANQUETS
DINING ROOM OPEN 11 A.M. DAILY
— OUTSIDE CATERING —

321 E. LINDEN AVE.
EAST ROCHESTER

Call 586-9804
or 381-2070

PROGRAM NOTE:

The historical material on Henry's reign is considerable insofar as battles, plots, wars, treaties and alliances are concerned. This play—while simplifying the maneuvering and combining a meeting of the French and English kings in 1183 with a Royal Court held at Windsor the following year into a Christmas Court that never was—is based on the available data.

The facts we have, while clear enough as to the outcome of relationships—such things as who kills whom and when—say little if anything about the quality and content of those relationships. The people in this play, their personalities and passions, while consistent with the facts we have, are fictitious.

There were, in Henry's time, no laws of primogeniture. It was a rare thing when a father was succeeded by his eldest son. On the King's death, the English throne was up for grabs; a fact responsible for much that Henry did.

unwind at Sheraton

Great place for relaxation. And conversation.
And cocktails just the way you like them —
made by bartenders who really know their
business and are famous for it.

See you tonight?

SHERATON HOTEL & MOTOR INN

111 East Avenue/232-1700
James D. Coromel, Gen. Mgr.

High-Style
Decorator
Window Shades

WINDOW SHADES

CUSTOM STYLED
DECORATIVE WINDOW SHADES

FABRIC ROMAN AND AUSTRIAN
SHADES FOR SHOP AT HOME
FOR SHOP AT HOME SERVICE SERVICE

Complete Window Shade
Laminating Service

325-5556

381-2110

551 JOSEPH AVE

35 S MAIN - PITTS.
IN VILLAGE

H.B. PECK INC.

Claire's

FASHIONS

Mrs. Mae Linton, Prop.

Open Mon., Tues., Wed., Sat.
9.30 'til 5:30 - Thur. and Fri. 'til 9

1470 MONROE AVE.
244-0160

ROCHESTER, N. Y.

Watts

DRY CLEANING INC.

SUITS • DRESSES
DRAPERIES

dial

328-6800

Delivery Service
322 Cottage

GOODMAN BOOTERY

BRIGHTON'S FASHION
SHOE CENTER
"Sandy Sarachan, Prop."
1796 MONROE AVE.

TESCHNER'S
PAINT & WALLPAPER
Masury Paints - Dutch Boy Paints
Martin Senour Paints
3350 MONROE AVENUE
586-4130
Daily 8 to 6 - Sat. to 5
Fri. to 8:30

JEWETT INC.

600 PARK AVE.
473-8850
Dresses - Suits - Coats
Lingerie - Millinery

THE BETLEM CORP.
2555 BAIRD ROAD
381-7800
Serving Rochester for 25 Years in
QUALITY
INDUSTRIAL & COMMERCIAL
AIR CONDITIONING AND
REFRIGERATION

THE ALAN BARTHOLOMEW NURSING HOMES

27 South Goodman St.
For Information Call
271-7133

BEST DEAL IN TOWN
COMPLETE
HOME FURNISHINGS
**CHARLOTTE
APPLIANCES**
3200 LAKE AVENUE
663-5050

"THE LION IN WINTER"

WHO'S WHO

WALTER SLEZAK (Henry II), one of the theater's most versatile and talented character actors, started life as a medical student before fate cast him in the role of an eminent actor. Years ago, in his native Vienna, having difficulties with his medical studies, he went to a sidewalk cafe with some friends. While sipping coffee, Michael Curtiz, then casting the film "Sodom and Gommorrah," spied him, liked his looks, offered him the juvenile lead in the picture and signed him on the spot.

Slezak attended military school in Vienna, and then went to the University of Vienna. After appearing in the Curtiz film, he went to Berlin where he was signed by UFA and appeared in numerous films as well as in a number of stage productions.

It was while appearing in a musical in Vienna that he was seen by the Shuberts and brought to New York in the thirties as the star of "Meet My Sister," followed by Jerome Kern's "Music in the Air." His American career continued with "Ode to Liberty" with Ina Clair, "Pursuit to Happiness," "A Doll's House" with Ruth Gordon, stardom in the musical "May Wine" and "I Married an Angel" with Zorina. Later came "Little Dark Horse," "My Three Angels," "Fanny" and "The First Gentleman." He played the musical "Fanny" 712 times on Broadway, for which he won an Antoinette Petty "Tony" Award. In 1942, Slezak was summoned to Hollywood to play a top role with Cary Grant and Ginger Rogers in "Once Upon a Honeymoon." His success was instantaneous, and he was promptly signed for a lead in "This Land is Mine" and "The Fallen Sparrow," after which he played the villainous German submarine captain in "Lifeboat" which zoomed him to full stardom and prominent mention for an Academy Award. Among his many motion pictures are "Come September," "White Witch Doctor," "Inspector General," his stage hit "The Gazebo," "The Spanish Main" and "Call Me Madam" with Ethel Merman. In 1943 he married Johanna van Rijn, a singer; there are three children, Ingrid, Erika and Leo.

Slezak admits his earliest ambition was to become an opera singer, in the footsteps of his famous father, Leo Slezak, but admits just as readily that he did not have the voice for it. Nevertheless, his favorite childhood memories were listening to his father at a performance at the Metropolitan Opera House of "Othello." "The Lion in Winter" marks the first time the internationally famous star has toured America in a play. In addition to his innumerable radio appearances he has starred on such television shows as U.S. Steel Hour, Playhouse 90, Suspense, Studio One, Hallmark Hall of Fame, and Omnibus, where he starred in the first television presentation of Bernard Shaw's "Arms and the Man." Mr. Slezak sang the part of Zsupan in Johann Strauss' "The Gypsy Baron" in 1964 at the Metropolitan Opera with Lisa Della Casa, conducted by Erich Leinsdorf, and in 1965 at the Vienna Opera. He is one of the regulars on the Texaco Metropolitan Opera Quiz, and has written a best-selling book, "What Time's the Next Swan." Since 1964, he is a resident of Switzerland.

MARGARET PHILLIPS (Eleanor), born in Cwmgwrach, Wales, has played a vast range of classical and contemporary roles, both dramatic and comedy, winning critical respect and acclaim. Yet, despite the dignity identified with the majority of her stage, film and television roles, Miss Phillips, whose classic beauty has enhanced Shakespeare's Portia and Olivia, counts among her most memorable experiences an episode she filmed for the typically American Rawhide western series. So much did she relish portraying a horseback-riding frontierswoman that the wranglers on the set tagged her "Jockey Phillips." While often counted among the many superb British contributions to the American stage, Miss Phillips admits, perhaps surprisingly, that she has never appeared in Great Britain. One of her greatest thrills — with the possible exception of being the recipient of many of the theatre's top awards — was being a member of the American Shakespeare Festival company which was the first company to entertain in the East Room

Margaret Phillips (continued)

of the White House, at the request of the late President and Mrs. Kennedy, in a performance staged for the visiting President of Sudan. Early in her career Miss Phillips played the role of Agnes Willing in "The Late George Apley." Her finely etched portrayal of Birdie Bagtry in Lillian Hellman's "Another Part of the Forest" won her the Critics Award, the Donaldson Award and the Clarence Derwent Award. She went on to portray Catherine Sloper in "The Heiress," and soon after that she succeeded Irene Worth as Celia Coplestone in T.S. Eliot's "The Cocktail Party." Among her greatest personal triumphs was the role of Alma in Tennessee Williams' "Summer and Smoke." Her fondest memories include a national tour with the late Bert Lahr, and the hilarious Broadway comedy hit, "Fallen Angels," in which she co-starred with Nancy Walker. Among her many Off-Broadway and summer theatre appearances have been "The Lady's Not For Burning," "Venus Observed," "Under the Sycamore Tree" and "The Merchant of Venice." With the American Shakespeare Festival Theatre and Academy, Miss Phillips was acclaimed for her performance as Olivia in "Twelfth Night," Titania in "A Midsummer Night's Dream," Gertrude in "Hamlet," and she later succeeded Jessica Tandy as Lady Macbeth in "Macbeth." She subsequently appeared as Marion Danerfield in "The Ginger Man." She appeared on Broadway and on tour in "Dial M For Murder," and has done a variety of plays by Shaw and Noel Coward. She made her film debut in "A Life of Her Own," followed by "The Nun's Story." Her television credits include roles in "Romeo and Juliet" and "King Lear," and she appeared in the daytime version of "The Nurses" under director David Pressman.

ALEXANDER COURTNEY (Richard) trained for the stage with Mr. Sanford Meisner and Miss Peggy Feury. He made his theatrical debut in 1961 with the Yarmouth Summer Theatre. There he starred in an array of straw hat comedies and dramas. 1962 brought him to the Williamstown Summer Theatre where he appeared in Ionesco's "Rhinoceros," "The Miracle Worker," "A Midsummer

1384 Empire Blvd.
288-3065

BUCCANEER
Restaurant and Cocktail Lounge
"High Adventure in Fine Dining"

**PARAMOUNT CLEANERS
& TUX SHOP**
2 Hour Drive-In Service
SAVE! 10% CASH & CARRY
1358 RIDGE RD. EAST
266-7550

Dependable
CLEANING
PRESSING

**ALL AT SEA FOR
GIFT GIVING?**
**BOAT 'N' HOUSE
GIFT SHOP**
5395 ST. PAUL BLVD.
342-0220
**ANOTHER ADVENTURE AT
TRIANGLE MARINE**

**LAKE SHORE
NURSING HOME**
PHONE: 663-0930
425 Beach Avenue
Free booklet on request

Night's Dream," and Chekhov's "The Sea Gull." Two years later he joined the New York Shakespeare Festival in their productions of "Hamlet" and "Othello." In 1967 he shared the comic plot with Edward Everett Horton in "Harvey" at the Moorestown Theatre. Last season he became a part of the APA-Phoenix Repertory Company, appearing in "War and Peace" and "The Wild Duck." He recently left the Broadway stage where he played the Norwegian Captain in "Rosencrantz and Guildenstern Are Dead," to join the company of "The Lion in Winter." Outside the theatre, Mr. Courtney turns his interests towards the writing of verse, the sound of good music, and the consumption of great food.

MICHAEL GOODWIN (Geoffrey), since arriving in New York last May, first appeared in the Walt Disney production of "The Horse in Plain Clothes," to be released in the spring of 1968. He then appeared with Shirley Booth in "The Torch Bearers" at the Cape Playhouse in Dennis. He most recently co-starred in the Catholic Hour's drama, "The Workout." Mr. Goodwin performed with the New Orleans Repertory Co. during their 1966-67 season playing George in "Out Town" and Paris in "Romeo and Juliet." During the '66 summer season he performed with the Port Townsend Festival Theatre in "The Tavern" and "Trojan Women." Mr. Goodwin began his professional career with the Seattle Repertory Theatre during their 1965-66 season playing Richard in "Ah, Wilderness," Ludovico in "Galileo," Guildenstern in "Hamlet," Eldred in "The Tinder Box" and Strato in "Julius Ceasar," to name a few. Prior to his professional career he worked in local theatre in Seattle and in University of Washington productions.

ELIZABETH FARLEY (Alais) has played on Broadway and with the National Company in Tennessee Williams' "Sweet Bird of Youth," in the role of Heavenly. Off-Broadway audiences have seen her in "All the King's Men" at the Phoenix Theatre, the Equity Library Theatre production of "Suddenly Last Summer,"

COME TO THE MAGNIFICENT
DANTE'S

COMPLETE
ITALIAN-AMERICAN CUISINE

Including Steaks, Chops and Seafood
• Cocktails •

ENJOY DINING

In A Beautiful Classic
Roman Atmosphere

DINNERS SERVED
11 A.M. - MIDNIGHT

OPEN SUNDAYS
AT 4 P.M.

25 STATE ST.
(at 4 Corners)

FOR RESERVATIONS CALL
325-9455

"Ballet Theatre never looked better"
-N.Y. TIMES

PROGRAM
Les Sylphides
Undertow
Concerto

Wednesday, Jan. 31 at 8:15
Reserved Seats Now!
\$6.50 \$6 \$5.50 \$5 \$4.50 \$4

EASTMAN THEATRE
A C.M.A. Presentation

and in Norman Mailer's "The Deer Park," where she originated the role of Elena. Her stock credits include leading roles in "The Rainmaker," "Cat on a Hot Tin Roof," "The Boy Friend," and "Look Back in Anger." Miss Farley has appeared in repertory with the Loretto-Hilton Repertory Company of St. Louis in "A Streetcar Named Desire" and the Hartford Stage Company in "The Miser." A year ago she was seen in the Cafe La Mama production of "Niagara Falls." On television, Miss Farley performed on NET's Shakespeare Workshop in "Troilus and Cressida," and she has had leading roles in the NBC serial, The Doctors.

PETER HOWARD (John) is making his professional stage debut in "The Lion in Winter." He is a graduate of the Neighborhood Playhouse School of Theatre where he was a student of Sanford Meisner and has studied dance with Martha Graham and Matt Mattox.

JAMES STORM (Philip) received his training with the San Diego Shakespeare Festival and subsequently played major roles with the Milwaukee Shakespeare Company. Last season he joined the APA-Phoenix Repertory Company where he was seen in productions of "War and Peace," "The Wild Duck" and "You Can't Take it With You." After touring with the APA Company, Mr. Storm was featured on Broadway as the Rebel in Peter Ustinov's "The Unknown Soldier and His Wife."

MILTON KATSELAS (Director) has been acclaimed recently for his directorial achievements in the successful Broadway revival of Tennessee Williams' "The Rose Tattoo" starring Maureen Stapleton and Harry Guardino, and the national tour of the musical "On a Clear Day You Can See Forever" with Howard Keel. A native of Pittsburgh and a graduate of Carnegie Tech, his first New York assignment was an auspicious one, directing and original production of Edward Albee's "The Zoo Story," followed a year later with "Call Me By My Rightful Name," which brought stardom to Joan Hackett. Among his direc-

DANCING FRI. 9:30 to 1:30, Sat. til 2

Tom Monte and His Orchestra

Mon., Tues., Wed. Evenings

Polynesian \$3.15

Smorgasbord

All You can eat!

South Pacific

Pittsford Plaza, 381-2570

R. S. PAVIOUR & SON INC.

1239 Lincoln Rochester
Trust Bldg.

546-8345

INSURANCE SINCE 1870

marriage is

THE HONOURABLE ESTATE

selections from
Shakespeare,

Congreve, Ibsen,

Shaw, Strindberg, and

Samuel Beckett's

HAPPY DAYS

starring

Geraldine Fitzgerald

April 19 at 8:15 P.M.

Nazareth College Arts Center

Tickets: \$4.50 on sale at
Eastman Theatre

torial credits across the country are such major plays as "Who's Afraid of Virginia Woolf?", "After the Fall," and "The Visit," with such stars as Shelley Winters, Jose Ferrer, Elizabeth Hartman, and John Pierre Aumont. This is the second time he has directed "The Lion in Winter," previously doing the play with George C. Scott and Coleen Dewhurst.

JAMES GOLDMAN (Author) studied to be a music critic until his post-graduate work at Columbia was interrupted by the draft. Two years later he left the service determined to be a playwright. He has been represented on Broadway twice, authoring with his brother William — the novelist — the book for "A Family Affair" and a comedy, "Blood, Sweat and Stanley Poole." His own play, "They Might Be Giants," was directed by Joan Littlewood in a London production. His first novel, "Waldorf," was published by Random House last fall. Mr. Goldman lives in New York City with his wife Marie and daughter Julia.

This program printed by

**MIGDOL PRINTING
CO., INC.**

PHONE 325 - 5958

TUXEDO SHOP

FORMAL WEAR - SPORTSWEAR

*"First in formal elegance
for over 40 years"*

Marv Barkin - Gil Cresov

129 CLINTON AVE. SO.

opposite Midtown Plaza & Xerox Square

COMING TO THE

AUDITORIUM THEATRE

" THE ODD COUPLE "

" I DO!, I DO!,"

" ON A CLEAR DAY YOU
CAN SEE FOREVER "

" FIDDLER ON THE ROOF "

WATCH FOR

ADDITIONAL INFORMATION

AS TO DATES,

PRICES, ETC.

SEE THE BEST
OF BROADWAY AT THE
AUDITORIUM THEATRE

This performance is presented by Rochester Broadway Theatre League, Inc. with assistance from the New York State Council on the Arts. This cooperation between state and community is essential to the Council's mandated purpose: "to encourage participation in the appreciation of the arts."

New York, under the direction of Governor Nelson Rockefeller, was the first state to attempt direct government support of the arts. The success of the Council's work has resulted in the formation of similar organizations in all other states of the nation.

Much of this success is due to the Council's heavy reliance on community interest and involvement, as this performance indicates.

The following is a list of the Council's major programs:

PROFESSIONAL TOURING PERFORMING ARTS PROGRAM
EDUCATIONAL PRESENTATIONS
FILM PROGRAM
POETRY PROGRAM
TRAVELING EXHIBITIONS PROGRAM
TECHNICAL ASSISTANCE PROGRAM
MUSEUM AID PROGRAM

Information about Council activities is included in a brochure "How the New York State Council on the Arts Can Serve Your Community," available directly from the New York State Council on the Arts, 250 West 57th Street, New York, New York 10019 or 121 East Genesee Street, Syracuse, New York 13202.

Seymour H. Knox, Chairman

John G. Hightower, Executive Director

STAFF FOR OVERLAND STAGE CO.

COMPANY MANAGER	BARRY HOFFMAN
PRESS REPRESENTATIVE	WALLY BEACH
Stage Manager	Dale Parkinson
Asst. to Mr. Katselas	Michael Montel
Casting Director	Betty Geffen
Executive Secretary	Bobbie Gaus
Carpenter	Arthur Kruger
Electrician	Ed Cooke
Master of Properties	Leo J. MacWilliam
Wardrobe Master	Otto Wurtz
Asst. to Mr. Gaus	Ed Blacker
Legal Counsel	Burton Litwin, Irving Gutin
Accounting	Leonard Weiss
Photographer	Bert Andrews

JUDGMENT... No decision can be sounder than the facts on which it is based.

Each day our Trust Department must make decisions that affect various estates, investment accounts, and trusts placed in its care. Such responsibility is too heavy for snap judgments, . . . and there is no margin for second guessing.

Fortunately behind such decisions at Security is a record of long experience in administering estates and trusts, both large and small . . . supported by every modern tool of investment research!

You can give your loved ones freedom from care and worry plus the benefits of knowledge, experience and judgment by naming Security Trust Company as your Executor and Trustee.

SECURITY TRUST

EAST AVENUE & MAIN ST.