

OCTOBER 5, 6, 7, 8, 1952
MATINEE SUNDAY

The Auditorium

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

HERMAN LEVIN and OLIVER SMITH

present

Gentlemen Prefer Blondes

The Musical Comedy Smash

Book by **JOSEPH FIELDS** and **ANITA LOOS**

Music by **JULE STYNE**

Lyrics by **LEO ROBIN**

Adopted from the Novel by Anita Loos

Production Designed by
OLIVER SMITH

Costumes Designed by
MILES WHITE

Dances and Musical Ensembles by **AGNES deMILLE**

Musical Direction: **JAY CHERNIS**

Musical Arrangements: **DON WALKER**

Vocal Direction and Arrangements: **HUGH MARTIN**

Lighting: **PEGGY CLARK**

Entire Production Staged by **JOHN C. WILSON**

the PLAYGOER

Coming to the Eastman

Two Thrilling Performances • Two Different Programs

"THE BEST BALLET COMPANY IN THE U. S."
—LIFE

Ballet Theatre

Ballet's Greatest Stars

ALICIA IGOR JOHN MARY ELLEN
ALONSO • YOUSKEVITCH • KRIZA • MOYLAN
COMPANY OF 100 • BALLET THEATRE SYMPHONY ORCHESTRA

FRI. AND SAT. EVES., OCT. 17 & 18—8:15 P. M.

All Seats Reserved

Orch.: \$2.75, \$3.25, \$3.90; Loge: \$3.25; Mezz.: \$3.90; Bal.: \$1.75, \$2, \$2.75

Returning By Popular Demand

DE PAUR'S INFANTRY CHORUS

*In a Varied Program of Liturgical and Secular Music,
South American Folk Songs, Familiar Songs from World War II*

FRIDAY EVENING, OCTOBER 24—8:15 P. M.

Orch.: \$2.50, \$3, \$3.50; Mezz.: \$3.50; Loge: \$3; Bal.: \$1.50, \$2, \$2.50

ROCHESTER PHILHARMONIC ORCHESTRA

ERICH LEINS DORF, *Conductor*

Opening 30th Season

THURSDAY EVENING, OCTOBER 30—8:15 P. M.

14 Concerts—10 Outstanding Soloists

Including

BEETHOVEN'S NINTH SYMPHONY

Series Tickets Still Available

Orch.: \$25, \$26, \$28; Mezz.: 28; Loge: \$26; Bal.: \$17, \$18.50, \$20

EASTMAN THEATRE

of the
University of Rochester

FIRE NOTICE—Look around NOW and choose the nearest Exit to your seat. In case of fire WALK (not run) to that Exit. Do not try to beat your neighbor to the street.

...after the show...or anytime you want good food

The Eggleston RESTAURANT

47 Clinton Ave. South

Across from The Seneca

THE CAST

IN ORDER OF APPEARANCE

DOROTHY SHAW	PAT WILKES
A STEWARD	ARTE JOHNSON
LORELEI LEE	IVA WITHERS
GUS ESMOND	HARRY STOCKWELL
FRANK } of the Olympic Team	{ BILL McDONALD
GEORGE }	{ JIM HUTCHISON
SUN BATHERS	{ MARGOT MYERS
	{ PAT McMAHON
LADY PHYLLIS BEEKMAN	RETA SHAW
SIR FRANCIS BEEKMAN	HAL THOMPSON
MRS. ELLA SPOFFORD	MARION WEEKS
DECK STEWARD	JIM EILER
HENRY SPOFFORD	ERIC BROTHERSON
AN OLYMPIC	TED ADKINS
JOSEPHUS GAGE	RUFUS SMITH
DECK WALKERS	{ LORRAINE KENT
	{ DOLLY MILLER

Leading artists choose Rochester Picture Framing Co. to frame their works. You, too, will prefer the expert craftsmanship and wide selection for your cherished photographs and favorite paintings.

Rochester Picture Framing Co.

ART . . .

- PRINTS
- FRAMING

422 Court Street
near Broadway

► *Rocket ahead*

WITH

► **OLDSMOBILE**

Now on Display
at FINCHER'S

Open every evening 'til 9

•
► **FINCHER**

18 SOUTH UNION ST.

HAmilton 8440

LIN FAR
CHINESE

AMERICAN

FOODS

ARE A

TASTE TO REAT

48 EAST AVENUE

Welcome Playgoer!

With "Gentlemen Prefer Blondes" we welcome you to the first production of what shapes up to be a great season here at the Auditorium Theatre.

With the new season, the program takes on a new name, THE PLAYGOER. What we hope to do is to make this more than a mere listing of cast and scenes. As plans materialize you will find more and more features designed to aid and abet your enjoyment of each play. Two such features are "Who's Who in the Cast" and Intermission Quiz. More are coming.

We hope that you will save your PLAYGOER magazines—as a hobby or for the settlement of future arguments as to who played what, and when. Perhaps you will save these programs because you, like us, are incurably sentimental about the theatre.

Your comments and your suggestions are most welcome; you'll find our address on the masthead. Meanwhile, relax and enjoy this fine play. We'll be here to greet you at every production here at the Auditorium and a similar PLAYGOER awaits you at the Arena Theatre.

PARISIAN
LIQUOR
STORE
1517 LAKE
near Ridge Rd.
Glen.
4152
LIQUORS
WINES
CORDIALS
FREE DELIVERY

FOOD

FIT
FOR
A
KING

33
CHESTNUT
STREET
BAker 4960

Casa Lorenzo

After the show . . . or
anytime . . . for best in
food and beverages.

Private banquet rooms for
25 to 225 persons.

THE CAST

IN ORDER OF APPEARANCE

BILL, A DANCER	JOE LAYTON
GLORIA STARK	EVELYN TAYLOR
PIERRE, A STEWARD	DON GRODY
TAXI DRIVER	KAZIMIR KOKIC
LEON, A VALET	JOHN MINCIELI
ROBERT LEMANTEUR	ARTE JOHNSON
LOUIS LEMANTEUR, HIS SON	JIM EILER
MAITRE D'HOTEL	JOE LAYTON
ZIZI	SANDRA GERARD
FIFI	PEGGY RAMSDALE
COLES AND ATKINS	THEMSELVES
THE SINGER	JOHN GRODY
HEADWAITER	KAZIMIR KOKIC
MR. ESMOND, SR.	IRVING MITCHELL

LADIES OF THE ENSEMBLE

Jeannette Aquilina, Mary Brady, April Gaskins, Sandra Gerard, Harriett Leigh, Susan Light, Mari Michele, Sally Mortimer, Mara Muller, Peggy Ramsdala, Violet Smith, Aundrey Von Clemm.

GENTLEMEN OF THE ENSEMBLE

Ted Adkins, Jim Eiler, Don Grody, Jim Hutchison, Arte Johnson, Joe Layton, Bill McDonald, John Mincieli, Christopher Scott.

PARENTS!

We will rent you a brand new Kimball
Consolette . . . choose any style you
want from our stock. Call or write for
information on our Rental-Purchase plan
for beginners.

Oster Piano Studio

3400 LAKE AVE.

CHarlot 3573

**Kimball
Pianos**

*The Keyboard
Of the Nation*

SEQUENCE OF MUSICAL NUMBERS

ACT I

"It's High Time"
 "Bye, Bye Baby"
 Reprise: "Bye Bye Baby"
 "A Little Girl from Little Rock"
 "I Love What I'm Doing"
 Dance
 "Just A Kiss Apart"
 "The Practice Scherzo"
 "It's Delightful Down in Chile"
 "Sunshine"
 "In the Champ de Mars"
 Dance
 Reprise: "Sunshine"
 "I'm A'Tingle, I'm A'Glow"
 "House on Rittenhouse Square"
 "You Say You Care"
 Finaletto

Reprise: "It's Delightful Down in Chile"
 "Mamie is Mimi"
 "Coquette"
 "Diamonds Are a Girl's Best Friend"
 "Gentlemen Prefer Blondes"
 "Homesick Blues"

"Keeping Cool With Coolidge"
 "Button Up With Esmond"
 Finale:

Reprise: "Gentlemen Prefer Blondes"
 Reprise: "Bye, Bye Baby"

Dorothy and Ensemble
 Gus and Lorelei
 Gus and Ensemble
 Lorelei
 Dorothy
 Dorothy, Bill and Ensemble
 Henry
 Gloria
 Sir Francis, Lorelei, Show Girls and Male Ensemble
 Henry and Dorothy
 Ensemble
 Gloria and Taxi Driver
 Ensemble
 Mr. Gage
 Dorothy
 Henry
 Lorelei and Ensemble

ACT II

Dancing Ensemble
 Gloria, Coles and Atkins
 The Singer and Show Girls
 Lorelei
 Lorelei and Gus
 Lorelei, Dorothy, Gus, Henry, Mrs. Spofford and
 Mr. Gage
 Dorothy, Bill and Ensemble
 Lorelei, Show Girls and Ensemble

Lorelei, Gus and Ensemble
 Entire Company

Music for Dances Arranged by Trude Rittman

Music published by J. J. Robbins & Sons, Inc.

UNDERSTUDIES FOR "GENTLEMEN PREFER BLONDES"

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

Lorelei Lee, Pat Wilkes; Gus Esmond, Rufus Smith; Dorothy Shaw, Mari Michele; Henry Spofford, Don Grody; Taxi Driver, Bill McDonald; Gloria Stark, Jeannette Aquilina; Josephus Gage and Mr. Esmond, Sr., William Forester.

COLOR FILM

● WORLD'S FINEST

● 35 mm rolls — 8 mm Movie — 16 mm Movie

● Sales Office — 16 State Street — BAKER 8678

Jewett INC EAST AVENUE at ALEXANDER

Dresses Suits Coats
Millinery Lingerie Accessories

Time—1924

SEQUENCE OF SCENES

ACT I

- Scene 1: The French Line Pier in New York. A midnight sailing.
- Scene 2: The sun deck of the Ile de France. Third day out.
- Scene 3: The boat deck. The same day.
- Scene 4: Lorelei's suit on the Ile de France. Later that day.
- Scene 5: Paris. The Place Vendome. One week later.
- Scene 6: Champs de Mars—under the Eiffel Tower. Same day.
- Scene 7: The Place Vendome. Later that day.
- Scene 8: The Ritz Hotel in Paris . . . Lorelei's suit. That evening.

ACT II

- Scene 1: The Pre-Catolan in the Bois. The same evening.
- Scene 2: A street in Paris. Later that evening.
- Scene 3: The Ritz Hotel in Paris. Lorelei's suite. Three A. M. the next morning.
- Scene 4: The Central Park Casino, New York. Ten days later.

HOWARD Johnson's

TWELVE CORNERS

"where Monroe, Winton and Elmwood meet"

Wm. J. Schmitt, Inc.

HOME INSULATION

Our Fortieth Year—1952

118 BROWN ST.

HAMilton 3840

After the theatre, stop for a snack

Burgundy Cafe

45 CHESTNUT STREET

Fountain and Table Service . . . Open 'til Midnight

Wedding Invitations

The latest styles in fine printing plus Thermographing for added distinction.

SOCIAL STATIONERY
INFORMALS

Evenings by appointment

PARK—PRINTERS

703 Park Ave.

HILLside 3988

• PROMPT • COURTEOUS

HAm.
6006

MONROE RADIO CAB

2-WAY RADIO CARS

Intermission Quizz

How much do you know about
the Theatre? Test yourself.

Cartoons Drawn By

Brian F. McDermott

(Answers on page 13)

1

1. Life could have been filled with riches for this young French girl, but young love triumphs for

2. A P. O. W. camp goes slightly beserk with the arrival of this package. You'll be seeing at the Auditorium this season.

THE PLA

for the Auditoriu

Published by Rochest

16 State St., Rochester 14,

3

3. Another of the hits to play here this season, "I am a Camera" stars

4. Truman Capote's controversial play hits a discordant note. The name is

5

5. Move over Hopalong! Make room for "....."

AYGOER

itorium Theatre

chester Playgoer Co.

14, N. Y., BAKER 2235

5 GREAT PLAYS

to be presented this Fall by Rochester's only professional resident stock company.

1. LO and BEHOLD
2. The Happiest Days of Your Life
3. THE COCKTAIL HOUR
4. THE PLAY'S THE THING
5. *To be announced . . .*

ARENA

T H E A T R E

12 HOELTZER STREET • BAKER 9400

Town and Country

will open for Sunday Brunch and Dinner

* Sunday Dinners Complete from \$1.95 . . . 12 to 9

* Brunch \$1.50 . . . until 3

* Continental Buffet Supper . . 5 to 8

Assorted Appetizers . . . \$1.00

Main Course 1.75

Desserts and beverages . .50

Complete Supper 2.75

*Full a la carte service

FOR RESERVATION CALL BA. 6533

town & country

ARTISTRY IN FOOD AND ATMOSPHERE

eleven
gibbs
street

IVA WITHERS (Lorelei Lee)

Miss Withers sang the role of Julie Jordan in "Carousel" for a total of five years—two of them in New York, two more on tour, and for a fifth season at the Drury Lane Theatre, London. A native of Winnipeg, Manitoba, she studied dancing with the Winnipeg Ballet but decided instead on a singing career. Her first Broadway assignment was in the ensemble of "Carousel," but the producers decided her coloratura soprano needed wider range and gave her the opportunity to play Laurie in "Oklahoma!" at the St. James Theatre. She returned to "Carousel" in the leading feminine role and retained it for the duration of that musical.

Miss Withers aided and abetted Bobby Clark in Michael Todd's "As the Girls Go." She played Julie Jordan with the civic opera companies of Detroit and Dallas, appeared with notable success this past summer in St. Louis as Magnolia in "Show Boat" and as Sally in Jerome Kern's immortal musical of that name.

← **IVA WITHERS**

Who's Who

HARRY STOCKWELL (Gus Esmond)

Harry Stockwell is one of that large community of actors who started out in life to be a newspaperman. While serving as music editor of the Kansas City Journal-Post he was assigned to interview Howard Hanson, dean of the Eastman School of Music in Rochester. During the course of their conversation Hanson offered the reporter a scholarship at the school, and that was the end of his journalistic career.

Stockwell sang his first Broadway solos in Earl Carroll's "Vanities," a revue that numbered Jack Benny, Jimmy Savo, Patsy Kelly and Herb Williams among its principals. He introduced "Miss Lonely Hearts" in Irving Berlin's "As Thousands Cheer," appeared likewise on Broadway in George White's "Scandals" and opposite Joan Roberts in "Marinka."

Stockwell was the original Curly in the national company of "Oklahoma!" playing for a solid year at the Erlanger Theatre, Chicago. More recently he toured in "Finian's Rainbow" and "The Desert Song." His is the father of Dean Stockwell, who followed in his father's thespic footsteps by playing the title role in the motion pictures, "The Boy with Green Hair" and "Kim."

ERIC BROTHERSON (Henry Spofford)

Mr. Brotherson was a choral aide to Jack Buchanan and Evelyn Laye in "Between the Devil" when that musical carouse was sheltered by the Imperial in 1937, four years later found steadier employment as the comedian in "Lady in the Dark." Moss Hart's salute to psychiatry, "Make Mine Manhattan" provided him with yet another opportunity to exercise his comic and lyric gifts. In an off-beat activity he was a Puppeteer for Sue Hastings's Marionettes. He has been playing the role of Henry Spofford

PORTRAITS

Your picture will be
a treasured gift.

Linn Duncan Studio

WEDDING

PICTURES

Candid and
formal portraits

HARRY STOCKWELL →

in the Cast

in "Gentlemen Prefer Blondes" ever since the musical was launched in the late Fall of 1949.

PAT WILKES (Dorothy)

Pat Wilkes is that rara avis, a native New Yorker. She inaugurated her singing career as a lyrical aide to Ray Bolger in "Where's Charley?" then joined the national company of "Guys and Dolls" as understudy to the role of Miss Adelaide, which she played from time to time during the course of the tour. As an extracurricular assignment she played a number of night club dates with Maxie Rosenbloom, late of the fistie arenas. Miss Wilkes was a frequent guest on the Robert Q. Lewis television show, "The Show Goes On."

RETA SHAW (Lady Beekman)

Miss Shaw, one time school teacher and night club entertainer, toured for two years with Mary Martin in "Annie Get Your Gun." On Broadway she has appeared in George Abbott's "It Takes Two" and the ANTA production of "Virginia Reel." During World War II she spent thirty months in Iceland, Belgium, France, Germany, as a recreational director for the American Red Cross.

KAZIMIR KOKIC (Taxi Driver)

Mr. Kocic, once he got out of high school in Zagreb, Yugoslavia, served a year's apprenticeship at the State Theatre before being tapped for soloist at the Opera Ballet in Zurich. As a member of the Ballet Russe he danced all over Continental Europe and in Eng-

Loperfido's

ITALIAN VILLAGE RESTAURANT

*True Neopolitan Food
Cooked to Your Order*

COURT STREET

--

Near Chestnut

Who's Who in the Cast

land, eventually reached our shores and the hallowed stage of the Metropolitan with that organization. Returning from the rumpus in the South Pacific, he has danced in "Carousel," "Miss Liberty" and "Inside U. S. A."

EVELYN TAYLOR (Gloria)

Miss Taylor graduated from the chorus of "Gentlemen Prefer Blondes" to the role of Gloria during the New York engagement of the show. A native of Laurel, Mississippi, she attended Louisiana State University before deciding to become a dancer. She appeared on Broadway in "Allegro" and "Small Wonder."

HONI COLES and CHOLLY ATKINS

Honi Coles and Cholly Atkins have danced and sung in the picture cathedrals of New York, London, Chicago and Baltimore, in variety halls and world over, and in night clubs throughout the country. They, too, are veterans of the entire three-year engagement of "Gentlemen Prefer Blondes" in New York and on tour.

MARION WEEKS (Mrs. Spofford)

Like many another headliner, Marion Weeks received her theatrical initiation in vaudeville with Gus Edwards. While still in her teens she played the Palace Theatre in New York billed as the school girl prima donna. She devoted three years to "The Student Prince" and "Blossom Time," then joined the national company of "The Women." She

appeared on Broadway in "Strange Bedfellows," toured with Melvyn Douglas in "Two Blind Mice," Miss Weeks is the sister of Ada May, star of "Rio Rita" and numerous other musicals of the Twenties.

HAL THOMPSON

(Sir Francis Beekman)

Hal Thompson is a native of Toronto, who received his theatrical initiation there in Vaughn Glaser's stock company. He has spent the past fifteen years mainly in England and Australia and claims four thousand broadcasts to his credit in those two lands. Both London and Brisbane saw him in the American comedy, "Separate Rooms."

RUFUS SMITH (Mr. Gage)

After serving in the Air Corps during the war Rufus Smith made his New York singing debut in Tchaikowsky's "Pique Dame." From opera to musical comedy was a short step for this tall baritone, who made it into Arthur Schwartz's "Park Avenue." He had principal roles in "Street Scene" and "Allegro," then played the shore patrol officer in the New York production of "Mister Roberts." Last season in "Paint Your Wagon" he introduced "They Call the Wind Maria."

IRVING MITCHELL (Mr. Esmond)

Mr. Mitchell has passed forty years in the theatre, and recalls that he had his Broadway christening in Booth Tarkington's "Tweedles," with Ruth Gordon, Cornelia Otis Skinner and the late Gregory Kelley as accomplices.

KNOW WHAT'S COMING...

MAILING LIST of the AUDITORIUM

Advance notice of the great plays coming to The Auditorium . . . lets you send in mail orders early for best seat selections.

THE AUDITORIUM

875 East Main St., Rochester 5, N. Y.

Please add my name to the mailing list:

NAME

STREET

CITY ZONE

**MAIL
THIS
COUPON**

Hold On To Your Seats!

Something new at the Auditorium Theatre!

A subscription plan was announced this week by R. B. Corris, theatre manager. The plan is simple with only one thought in mind—to assure you of the finest seats in the house for all the hit shows coming to the Auditorium this season. Subscription seat holders will get their own choice of seats even before mail orders are filled.

Find out about this new plan by stopping by at the box-office after this performance or phone the Auditorium any weekday between 10 a. m. and 6 p. m.

ANSWERS TO Intermission Quiz

1. "Gigi"
2. "Stalag 17"
3. Julie Harris
4. "The Glass Harp"
5. "Horn in the West"

A *Sweet* IDEA!

CANDY from BYREL'S

BYREL'S—famous for fine candies—has a wonderful selection for home or for gifts.

PARK AVE.
AT YASSAR

513
THURSTON

Ladies are requested
to remove their hats.

AMOCO GASOLINE

for a
brilliant performance
in all seasons

THE HUB OIL CO. Inc.

DISTRIBUTORS

Genesee 0515

McKEE ROAD • ROCHESTER 11, N. Y.

The Auditorium

Twice Only — MAT. & EVE.
SUNDAY, OCT. 12

Direct
from B'way

Beckman & Pransky present
THE HILARIOUS
AMERICAN-YIDDISH REVUE

Original
N. Y. Cast

Songs by SHOLOM SECUNDA and HY JACOBSON

BARTON BROS. * LOU SAXON * MARTY DRAKE * LARRY ALPERT
RICKIE LAYNE and "VELVE" * MARY FORREST * KURT JONS and his DANCERS

MAIL ORDERS NOW! Seat Sale Opens MON., OCT. 6

To Facilitate Filling Your Order Enclose Stamped, Self-Addressed Envelope.

EVENING: Orchestra, \$3.60, \$3.00; Loges \$3.00; Balcony, \$2.40, \$1.80. MATINEE: Orchestra, \$3.00, \$2.40; Loges, \$2.40; Balcony, \$1.80, \$1.20. Make checks payable to R. B. Corris.

BOX OFFICE SALE OPEN MONDAY, OCTOBER 6, 10 A. M.

TUES. - WED. EVE. at 8:30 MAT. WED. at 2:30 OCT. 14-15

LELAND HAYWARD presents

★ **TOD** ★
ANDREWS
and the New York Company in

**"Mister
Roberts"**

Comedy by THOMAS HEGGEN & JOSHUA LOGAN
(Based on the novel by Thomas Heggen)

THE STAGE'S NO. 1 LAUGH HIT!
Direct From 3 Record Years on B'way.

"The Funniest Show in 10 Years."
—WALTER WINCHELL

ON STAGE
Your Last Chance
SEE IT NOW!

MAIL ORDERS NOW!

EVENINGS: Orchestra, A-Z, \$3.60, AA-JJ, \$3.00; Loges, A-D, \$3.00; Balcony, E-M, \$2.40, N-S, \$1.80, T-Y, \$1.20. MATINEE: Orchestra, A-Z, \$3.00, AA-JJ, \$2.40; Loges, A-D, \$2.40; Balcony, E-M, \$1.80, N-Y, \$1.20. Tax Inc. Make checks payable to R. B. Corris. Enclose self-addressed, stamped envelope for return of tickets.

BOX OFFICE SALE OPENS MONDAY, OCTOBER 6, 10 A. M.

THIS IS A WILL R. & R. B. CORRIS PRESENTATION

Assistant to Mr. Wilson	Bob Ingham
Assistant to Miss deMille	Kazimir Kokic
Assistant to Mr. White	Frank Thompson
Assistant to Mr. Martin and Mr. Styne	Bus Davis

CREDITS

Furs by Revillon Freres, Diamond tiara by Van Cleef and Arpels, Costumes executed by Edith Luytens, Scenery built and painted by Kaj Velden, Lighting equipment from Century Lighting, Inc., Dancing shoes by Capezio, Furniture by Newell Art Galleries, Hosiery by Herbert Theatrical Shoe Co., Costume fabrics by Dazian and Gladstone, Drapery fabrics by Frankel Associates, Inc., Golfbags by Atlantic Products Corp., Cigarette holders and lighters by Alfred Dunhill, Jewelry by Coro, Inc., Flowers by Universal Flower Co., Watches by Bulova, Sound Equipment by Masque, Luggage by White Star, Brief-cases by Rex Bilt Leather Goods Inc., Gloves by Max Mayer, Plastics by Czecho Peasant Art Co., Fur trimmings by George Cohen, Inc., Baby Carriages by Bilt Rite Baby Carriage Co., Cologne by Mary Dunhill, Inc.

STAFF FOR MESSRS. LEVIN AND SMITH

General Manager	Philip Adler
Company Manager	Joseph M. Grosman
Press Representative	Ted Goldsmith
General Stage Manager	Frank Coletti
Stage Manager	William Forester
Orchestra Personnel Manager	Milton Stonzek
Master Carpenter	Raymond Felt, Sr.
Master Electrician	Franklyn Springbett
Master of Properties	George Dumas
Wardrobe Mistress	Dorothea E. Bell

AUDITORIUM MAIN ST. E.
AT PRINCE **Monday, Oct. 13, 8:30**

Hear LYDIA KIRK

Wife of Admiral
Alan Kirk
Recent Ambassador
to Russia

"LIFE IN RUSSIA TODAY"

- | | |
|--|--|
| <ul style="list-style-type: none"> ★ Recent Four Page Spread in Life Magazine. ★ Recent Lecture Hit New York Town Hall Series. | <ul style="list-style-type: none"> ★ Author of Widely Read Book "Postmark—Moscow" ★ Author Series Articles Ladies' Home Journal. |
|--|--|

*Seats on Sale—Scrantom's Book Store, Clinton Book Store,
Clarence W. Smith Book Store and Auditorium Box Office.*

ALL SEATS \$1.50 — TAX INCLUDED

FOR A TREAT BEFORE OR AFTER THE THEATRE

- SHRIMP
- LOBSTER
- CRABMEAT
- STEAKS
- CHOPS

Clintonaire

RESTAURANT

69-75 CLINTON AVE.. S.

Dinner at the Clintonaire makes every evening "out" one to be remembered. Whether you come before or after the theatre, you'll find tempting seafood delicacies, courteous service, and a leisurely, restful atmosphere . . . in Rochester's finest restaurant.

. . . where Smart women shop

**CUSTOM FUR SALON
MEZZANINE FUR SALON**

Harry Levin Co.

66 EAST AVENUE

OPEN
TUESDAY
THURSDAY
TIL 9 P.M.