

**AUDITORIUM
THEATRE**

APRIL
8-13,
1968

ROCHESTER THEATRE CLUB

I DO! I DO!

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.

DAVID MERRICK

presents

MARY
MARTIN

ROBERT
PRESTON

in

I DO! I DO!

Book and Lyrics by TOM JONES

Music by HARVEY SCHMIDT

Based on "The Fourposter" by Jan de Hartog

Scenic Production by
OLIVER SMITH

Costumes by
FREDDY WITTOP

Lighting by
JEAN ROSENTHAL

Musical Direction
MILTON ROSENSTOCK

Orchestrations by
PHILIP J. LANG

Assistant to the Director: Lucia Victor

Directed by

GOWER CHAMPION

A DAVID MERRICK and CHAMPION-SIX INC. Production

Original Cast Album by RCA-Victor

The one thing no other life insurance
company can offer your family

. . . . is a Mass Mutual agent

and there are 28 of them in this area to serve you:

Roland J. Burson

Ronald M. Felderstein

Earl J. Foster, C.L.U.

William H. Gay

Henry W. Hays, Jr.

Joseph C. Kane

Richard J. Katz

Mitchell Kraft

William J. Lee

Lloyd F. Lockwood, C.L.U.

Donald D. Loetzer

John O'Brien

Charles J. O'Reilly

James H. Potter

Howard F. Roeding, C.L.U.

Marvin R. Steklof

Austin C. Tait, Jr.

Harris B. Tuttle, Jr.

Clark Wackerman

Daniel Winagle

Roger F. Wood

GROUP DEPARTMENT

Robert N. Pollock, C.L.U.

GROUP PENSION SALES

George C. Peacock, Jr.

Batavia

Sherman C. Horton

Albert C. Walkley

Evan C. Lamb

Canandaigua

Burrell Holden

Geneva

John F. Carroll

C. A. GRIMMETT, JR.

1300 Midtown Tower

GENERAL AGENT

Rochester, New York

MASSACHUSETTS MUTUAL LIFE INSURANCE COMPANY

SPRINGFIELD, MASSACHUSETTS, ORGANIZED 1851

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

PHILADELPHIA ORCHESTRA

Eugene Ormandy, Conducting

SATURDAY APRIL 27th at 8:15

Tickets NOW at Eastman Theatre Box Office

\$6.50 \$6 \$5.50 \$5 \$4.50 \$4.00

AUDITORIUM THEATRE

A Civic Music Association Presentation

THE *Lita Shop*

"FOR ELEGANT FASHIONS"

1457 MONROE AVENUE

ROCHESTER, N.Y.

**HAPPY ACRES
COUNTRY CLUB**

440 SALT RD. NORTH WEBSTER, N.Y.

Call 671-5887 For Reservation

Serving Dinners Friday 5 P.M.
Open All Year For Parties,
Banquets - Wedding Receptions -
Xmas Parties
Make Your New Year's Eve,
Reservations Now

OLIVE McCUE

DIRECTOR

The Official School Of The

**MERCURY
BALLET
COMPANY**

50 SWAN ST.

325 - 1907

271 - 1768

BROWN'S UPHOLSTERING FURNITURE REPAIR CO.

"A Special Spring Sale" - Low Labor Charge

Large selection of Decorator's Fabrics at Rock Bottom Prices

Furniture Repairing & Respraying

Sofas - Chairs our Specialty

Call 473-8725 For Estimates

Days - Nights - Sundays

Since 1929

CAST

She (Agnes) MARY MARTIN

He (Michael) ROBERT PRESTON

Distributors
of

POOL PRODUCTS
&

STEEL POOLS
free catalog
TECHNICAL SERVICE
AVAILABLE

**SWIMMING POOL
EQUIPMENT**

and **CHEMICALS**

342-9787

BELOW or
ABOVE
GROUND
POOLS &
POOL
KITS

CLOVER POOL SUPPLY CO., inc.

1612 RIDGE ROAD EAST

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

Spencer W. Greene

FINE JEWELERS SINCE 1888

900 LINCOLN ROCHESTER TRUST BLDG.
325-1993

**There is still time . . . time enough for us to design
that special ring or pin for Mother's Day.**

SYNOPSIS OF SCENE

Time: The story covers fifty years of a marriage, beginning just before the turn of the century.

Place: A bedroom

KAWAI

the mark of excellence

Pianos Of Precision And Craftmanship

REED LOREE

ORGAN & PIANO

80 EAST AVENUE • ROCHESTER • NEW YORK 14604 • 716-232-5540

NOW OPEN !
The New
ITALIAN VILLAGE
serving
ITALIAN-AMERICAN

465 East Main St. 232-9546
Next to Eastman Theatre

**R. S. PAVIOUR
& SON INC.**

1239 Lincoln Rochester
Trust Bldg.
546-8345
INSURANCE SINCE 1870

MUSICAL NUMBERS

ACT I.

Prologue BOTH

All the Dearly Beloved

Together Forever

I Do! I Do!

Good Night BOTH

I Love My Wife HE

Something Has Happened SHE

Make Your Next
Theatre Evening Complete
START WITH DINNER
at the

384 East Ave. *325-5010

WARD'S DIRECT MAIL ORDER

The House of Quality
Shop From Home!
Call or Send For Our
Free Gift Catalogue & Brochure
For All Occasions

GLORIENE R. WARD
260 Kislingbury St.
254-1618

BEST DEAL IN TOWN
COMPLETE
HOME FURNISHINGS

CHARLOTTE APPLIANCES

3200 LAKE AVENUE
663-5050

flowers by

marie baetjer inc.

- 649 park avenue
- rochester, n. y. 14607
- 473-1480 - 1481

My Cup Runneth Over BOTH

Love Isn't Everything BOTH

Nobody's Perfect BOTH

A Well Known Fact HE

Flaming Agnes SHE

The Honeymoon is Over BOTH

**ROCHESTER
NURSES AIDES, INC.**
555 WINTON RD. N.

"Personal Care For Family
and You"

Emergency Part-Time
and Long-Term Help

654-8015

**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

SMADA COPY SERVICE

Typing • Addressing • Mailing
Complete Printing Service
HIGHEST QUALITY • LOWEST PRICES

OFFSET
DUPLICATING

XEROGRAPHIC
COPIES

While You Wait

723 LAKE AVE.

(Near Driving Park)

FREE PARKING

Phone

254-4100

ACT II.

Where Are the Snows? BOTH

When the Kids Get Married BOTH

Another Wedding

The Father of the Bride HE

What is a Woman? SHE

GEORGE M. CLANCY CARTING CO. INC.

**Moving
Packing
Crating
Storage**

Geo. M. Clancy Jr.
President

- AGENT -

NORTH AMERICAN VAN LINES

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

• CARPETS • PICTURES • GIFTS • ACCESSORIES •

Harriette Thomas

East Avenue at
311 Alexander St.

Galleries

Courtesy Parking on Alexander Street

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

Someone Needs Me SHE

Roll up the Ribbons BOTH

This House BOTH

Leonard Oxley and Don Strickland at the two pianos.

The Style Shop

“The Career Girl’s Specialty Shop”

39 WEST MAIN STREET WEBSTER, NEW YORK

872-3322

Open daily from 9 A.M. to 5:45 P.M.

Thurs. & Fri. Nites to 8:45 P.M.

CIVIC MUSIC ASSOCIATION'S

Spring Festival

"THE HONOURABLE ESTATE"

Friday April 19-Nazareth

Tickets: \$4.50 (at Eastman)

RIP VAN WINKLE

Sat. April 20-Nazareth

Tickets \$1.50-\$1.75

at Eastman

RAY CHARLES

Weds. May 1-Auditorium

Tickets (at Eastman)

\$2.50-\$4.75

STERN-ISTOMIN-ROSE TRIO

May 5th-Eastman Theatre

\$6-5.50-5-4.50-4-3.50

FERRANTE & TEICHER

May 11th-Eastman Theatre

\$4.50-4-3.50-2.50

THE PRINCE & THE PAUPER

Sat. May 11 at 2:30

Eastman Theatre

\$1.75 \$1.50 \$1.25

All Tickets Now On Sale!

Who's Who in the Cast

MARY MARTIN (*Agnes*) became a star on that so-fateful night when she first stepped onto a Broadway stage, in a lynx jacket and little else, and sang "My Heart Belongs to Daddy." The three minute number stopped the show (as few shows have been stopped) and the young girl from Weatherford, Texas, was well on her way to fame. Since then she has graced the stages of the world in a triumphant succession of unforgettable performances and has so deservedly been acclaimed The First Lady of the American Musical Theatre; Evidenced by the very mention of some of her vehicles — *One Touch of Venus*, *Lute Song*, the National Company of *Annie Get Your Gun*, the historic *South Pacific*, both the stage and television versions of *Peter Pan*, and the fantastically successful *The Sound of Music*. Most recently Miss Martin has been playing Dolly Levi in *Hello, Dolly!* literally around the world. After five months on tour in this country, Miss Martin took Dolly to Tokyo, sponsored by the U.S. State Department, and then to Vietnam, Okinawa, and Korea, concluding the junket with Dolly with a six months triumph at Drury Lane in London. Incidentally, *Hello, Dolly!* marked Miss Martin's first appearance in a David Merrick production and her first theatre association with director Gower Champion. Miss Martin has always known just what she wants to do in the theatre and it has been on the stage that she has always been happiest. Prior to her determined turn to the theatre she made eleven films in Hollywood, in four years time, and co-starred with Bing Crosby on a network radio program at the same time. Nellie Forbush of *South Pacific* was written for her and the girl might never have existed at all if Miss Martin had not 'challenged' Rodgers and Hammerstein to write "I'm Going to Wash That Man Right Out of My Hair" and they had not so wondrously thrown the 'challenge' right back at her. Prior to *Peter Pan* Miss Martin essayed one of her few non-musical roles, in *Kind Sir*. One other non-musical fling was her engagement in Thornton Wilder's *The Skin of Our Teeth*,

in Washington, Paris, Chicago and New York. Miss Martin has also been on friendly terms with television, literally conquering the medium when she and Ethel Merman did their so singular bits, together, as a team, on the Ford 50th Anniversary Show. Another TV duo was her so especially remembered one with Noel Coward, and, of course, it was she who brought *Annie Get Your Gun* to television. Her more recent television *Peter Pan* has already been seen nationally three times. And, after an eighty-three city tour from Texas to Alaska in both *Music With Mary Martin* and *Magic With Mary Martin*, she proceeded to amaze the entire country when she performed both shows on television on one Easter Sunday. It was indeed Mary Martin who first became intrigued with the idea of bringing Maria Von Trapp to the musical stage and, naturally approached Rodgers and Hammerstein with the idea. They responded with equal enthusiasm and the record-breaking *The Sound of Music* was brought to the musical theatre and Miss Martin never missed a performance in her two years in it on Broadway. Off-stage Miss Martin is Mrs. Richard Halliday, wife of the producer, and has been for twenty-six years. Their spare time (which is precious little) is spent on their many acres, with their thousands of chickens, in Brazil. After playing her present role for a year on Broadway, Miss Martin and her husband enjoyed a restful vacation at their home in Brazil before embarking on the national tour for "I Do! I Do!"

ROBERT PRESTON (*Michael*) Overnight triumphs come only after years of hard work. Robert Preston's "overnight success" came on December 19th, 1957, when the New York drama critics rushed from the Majestic Theatre to their typewriters, brushed off their dictionaries to find new suprelatives, and hailed Mr. Preston as Broadway's surprising, almost-new, find — for his performance in the title role of *The Music Man*. The least surprised person the next day was Mr. Preston himself, who, though a star, had left Hollywood in 1951 determined to devote himself almost entirely to the Broadway stage. He was outspokenly tired of starring in dozens of less than Grade-A films,

For Lover's of Fine Candy It's

Oliver's Candies

34 Years in Batavia

Now Available Closer to you!

1647 Monroe Ave. near 12 Corners

Open Daily 10 A.M. — 8:30 P.M.

Closed Mondays

442-7550

Adorn Interiors

In a Hurry Call Us

Custom

DRAPERIES UPHOLSTERING
FURNITURE CARPETING

381-8400

Roger Coons

73 High St., Fairport

LYCHEE GARDEN

Complete Menu Orders

To Take Out

Open Daily

Serving Luncheons 11:30 A.M. — 3 P.M.

Dinners 3 P.M. — 9 P.M.

Fri. & Sat. eves 'til 12 P.M.

324 Monroe Ave. 546-6730

Closed Tuesday

"DISTINCTIVE CLOTHES
FOR
DISCERNING WOMEN"

mildred's fashions

1751 EAST AVENUE

JACK BAYLISS'Fine Dining in
the Continental Manner—
Entertainment Nitely—
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
RestaurantPrivate Party & Banquet Rooms
Available—20 to 200

3400 MONROE AVE.

Next to Loew's Theatre

381-7070

Dancing every Fri. & Sat. nites

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

habitually as the villain. Today Robert Preston does not have that problem. He is one of the most sought after performers on the stage or screen, and he can choose his own roles. Last season he starred on Broadway as King Henry II in James Goldman's critically acclaimed *The Lion in Winter* and he also recently starred on six television specials, *This Proud Land*, in which he took viewers on a tour of six different areas of the U.S. Born, in Newton Highlands, Massachusetts he was named Robert Preston Meservey. After graduation from high school in Los Angeles he joined a repertory company, run by Tyrone Power's mother. It was called The Elizabethan Stock Company and had a short life. Undaunted, Mr. Preston was soon a member of the famed Pasadena Playhouse company, where he appeared in forty-two plays, learning his craft and gaining a wealth of experience. Motion picture talent scouts, on the lookout for new talent, often attended the Playhouse performances because of its close proximity to the studios. So, at the advanced age of nineteen, Robert Preston found himself under contract to Paramount Pictures. After a few minor roles, his first important assignment was playing Barbara Stanwyck's husband in *Union Pacific*. This was followed by important roles in *Beau Gests*, *Northwest Mounted Police*, *Moon Over Burma*, *Blood on the Moon*, *Tulsa*, *Sundowners* and many others of the easily-forgotten ilk. Of them all, Mr. Preston is proud of a few, especially *The Macomber Affair*, the James Agee *The Bride Comes to Yellow Sky* segment of *Face to Face*, *The Dark at the Top of the Stairs*, and one or two others. When Mr. Preston finally decided to leave Hollywood and tackle Broadway, where he was sure the artistic climate would be more stimulating, his first appearance was as Jose Ferrer's star replacement in the revival of "20th Century." Other roles followed in *The Male Animal*, *His and Hers*, *The Tender Trap*, *Janus*, and *The Hidden River*. It was not until *The Music Man*, however, that Mr. Preston really came into his own and became known as one of the most versatile actors on stage or screen. After three years on Broadway in *Music Man*, he then went back to Hollywood and repeated his role for the film, and continuing the change of pace pattern, starring

in *Dark at the Top of the Stairs* and "*All The Way Home*." He has since starred on Broadway in "*Nobody Loves An Albatross*," the title role in the musical, "*Ben Franklin in Paris*" and his present role which he played for one year before embarking on a coast to coast tour.

GOWER CHAMPION (*Director*) hates adjectives. This is hardly characteristic of a man who works in show business, where adjectives are used backstage as freely (and soggly) as Kleenex tissues. But Mr. Champion dislikes phoney embellishments of any kind, and that goes for semantics as well as stagecraft. The director-choreographer-dancer has always believed in letting his work speak for him, without benefit of verbal lily-gilding. But others - notably the presentors of his five Antoinette Perry "Tony" awards, his two Critics' Circle citations, and his individual honors from Variety, the Donaldson committee, and the Outer Circle Critics - have exercised no such restraint. They have used superlatives galore to describe Mr. Champion's contributions to the entertainment world. These have been many, continuing, and (forgive us, Mr. C!) spectacular. Since he became a professional dancer at fifteen, his success has testified triumphantly to the agility not only of the Champion feet, but of the Champion brain. He has masterminded his career, and that of his wife and dancing partner, Marge, with the skill of a champion chess player. His choreographies and dance direction were the foundation on which the Champions built their act to the top. For years, they were the most sought-after dancers in America. They were the dancing stars of a long list of films, of super supper clubs coast to coast and of innumerable television shows. But neither of the Champions intended to keep dancing indefinitely. While Marge was temporarily out of the act with an ankle injury, he tried his first direction for a Broadway show: the revue called *Lend an Ear*. It got to Broadway, won its audiences - and also won both the Tony and the Donaldson Award for its agile stager. Marge's injuries mended, and the team resumed. Mr. Champion satisfied his directorial urge, temporarily, on television, directing the *Omnibus* spectacular, *Forty Five*

Claire's

FASHIONS

Mrs. Mac Linton, Prop.

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

1470 MONROE AVE.

244-0160

GOODMAN BOOTERY

BRIGHTON'S FASHION
SHOE CENTER

"Sandy Sarachan, Prop."

1796 MONROE AVE.

JEWETT INC.

600 PARK AVE.

473-8850

Dresses - Suits - Coats
Lingerie - Millinery

THE ALAN BARTHOLOMEW NURSING HOMES

27 South Goodman St.

For Information Call

271-7133

UNWANTED HAIR

REMOVED BY ELECTROLYSIS

GERBERS

Electrolysis Studio

KREK GRADUATE

515 TEMPLE BLDG.

Phone 232-7269

Bens

Cor.

CAFE SOCIETY E. Main & Stillson

325-9334

* SARAH CANTINE *

Star Pianist

Appearing Mon. & Tues., 9:30-2 A.M.

* JANE WARNER * BEN'S 5-PIECE

Lovely Vocalist & Organist

Mon.-Sat. from 5:30 'til 9 P.M.

BAND

Appearing Fri. & Sat.

PARAMOUNT CLEANERS & TUX SHOP

2 Hour Drive-In Service

SAVE! 10% CASH & CARRY

1358 RIDGE RD. EAST

266-7550

Dependable
CLEANING
PRESSING

RAILINGS

CUSTOM MADE FURNITURE

WINDOW GUARDS
FOR STORES

WEBSTER WROUGHT IRON

288-4680 288-3444

Minutes from Broadway, starring Tammy Grimes, and *Accent on Love*, with Ginger Rogers, Louis Jourdan, Mike Nichols and Elaine May. He also directed the television mystery drama, *The Datchet Diamonds*, with Rex Harrison, and *Cindy's Fella*, with James Stewart. All the time, the Champions were moving closer to their joint goal: Gower to become a full-time director, Marge to become a part-time homemaker, with trips back to show-business when the time and temper were right.

Both made it. Mr. Champion was invited to direct and choreograph *Bye, Bye Birdie* in 1960. It was a swinging sensation, winning him two more Tonys. Next he did the direction and choreography for the David Merrick production, *Carnival*. The Variety poll win and the Outer Circle Critics' award were the satisfying outcome of this. The artistic block-buster for Mr. Champion was of course, *Hello, Dolly!* starring, variously, Carol Channing, Mary Martin, Ginger Rogers, Betty Grable, Dorothy Lamour, Eve Arden, Martha Raye and currently Pearl Bailey all of whose productions Mr. Champion masterminded. He next directed "I Do! I Do!" and most recently Mr. Merrick's new musical success, *"The Happy Time."* Mr. Champion has the unique distinction of being the first director-choreographer to have three hit musicals running simultaneously on Broadway.

TOM JONES (*words*) and HARVEY SCHMIDT (*music*) are the creators of *The Fantasticks*, the fantastically successful off-Broadway musical which has become the longest-running show in off-Broadway history, and which on November 5th passed the run of *My Fair Lady*, becoming the longest-running musical of all time, and which is destined to become in not too many months the longevity champion of all American stage productions (all categories) when it surpasses the runs of *Tobacco Road* and *Life With Father*. Mr. Jones and Mr. Schmidt first began collaborating in 1951 when they were both students at the University of Texas. After a sojourn in the Army, during which they wrote songs by long distance mail, they came to New York and began writing revue material for Julius Monk's *Upstairs at the Downstairs* shows. *The Fantasticks* was their first full

length musical since college days, and since its opening on May 3, 1960, it has played in over 400 American cities and thirty foreign countries. A few seasons ago Mr. Jones and Mr. Schmidt were represented on Broadway with the music and lyrics for the successful David Merrick musical *110 in the Shade*, which also toured the United States and will be presented in London this season. Their short film, *A Texas Romance - 1909*, won first prize at the San Francisco Film Festival, and will soon be released by Janus Films. As for the future, they are currently at work on a new experimental musical called *Celebration*.

LUCIA VICTOR (*Assistant to the Director*) has been for some time one of the singularly major talents on David Merrick's Staff. She has been Production Stage Manager for Mr. Merrick since *Take Me Along*, and has served in this capacity such distinguished productions as *Becket*, *Carnival*, *Tchin-Tchin*, and *The Rehearsal*. Just as she did for this production, she served as director Gower Champion's assistant on the still robust and fabulous hit musical *Hello, Dolly!* She went to England and Australia to reproduce the Champion staging of the Critics Prize-winning *Carnival*. As a writer, Miss Victor's play, *Detour After Dark*, was produced in London and is soon to be seen on the screen. She has been a dancer, a lighting technician and a director. She has travelled in Europe as advance technical stage manager for both the New York City Ballet and Martha Graham. Her indelible stamp of production perfection has left its magical mark on more than 50 productions. Miss Victor restaged the choreography for the current Broadway production of "*Hello, Dolly!*" starring Pearl Bailey and Cab Calloway.

DAVID MERRICK, *Producer*, is the most vital force in the theatre today. As its leading producer, he has, in 12 years, presented 50 plays and musicals, 75% of which were smash hits. A legend in his own time, he has enriched the theatre with the diversity of his productions. He is currently represented on Broadway with the international musical hit, *Hello, Dolly!* starring Pearl Bailey and Cab Calloway; the comedy successes, *Cactus*

ROCHESTER, N. Y.

Watts
DRY CLEANING INC.

SUITS • DRESSES
DRAPERIES

dial
3 2 8 - 6 8 0 0

Delivery Service
322 Cottage

**TESCHNER'S
PAINT & WALLPAPER**

Mascury Paints - Dutch Boy Paints
Martin Senour Paints

3350 MONROE AVENUE
586-4130

Daily 8 to 6 - Sat. to 5
Fri. to 8:30

**LAKE SHORE
NURSING HOME**

PHONE: 663-0930

425 Beach Avenue

Free booklet on request

A change of season is
noticed by everyone Call:

**EUGENE -
JOSE'**

108 East Avenue

325-7336

Hair Dressing

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

Flower and Don't Drink The Water; Rosencrantz and Guildenstern Are Dead, triumphantly acclaimed by critics and audiences; and the musical hits, How Now, Dow Jones and The Happy Time. Through the David Merrick Art Foundation, he has also presented such noteworthy plays as Marat/de Sade, Inadmissible Evidence, Luther and Philadelphia, Here I Come!

THE BETLEM CORP.

2555 BAIRD ROAD
381-7800

Serving Rochester for 25 Years in

QUALITY
INDUSTRIAL & COMMERCIAL
AIR CONDITIONING AND
REFRIGERATION

CUSTOM
PICTURE
FRAMING

KRAVETZ FINE ARTS GALLERY

3080 MONROE AVENUE

ACROSS FROM ALLSTATE BLDG.

OPEN 'TIL 8 P.M. TUES. and THURS.

5:30 P.M. OTHER EVENINGS

CALL 381-5340 - AMPLE PARKING

COME TO THE MAGNIFICENT

DANTE'S

COMPLETE

ITALIAN-AMERICAN CUISINE

"The Dick Jans Duo"

For Your Listening Pleasure

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

SAVE ON PRIVATE BRANDS

at Upstate's Largest
Wine and Spirits Center

HENNER'S

LIQUOR STORE

AND INTERNATIONAL
WINE ROOMS

544-554 CHILI AVENUE

Call 235-7674

Free Delivery

Authorized Carrier Dealer

*Isaac Heating &
Air Conditioning*
2008 HUDSON AVENUE
266-1705

Elegant Fashions
and
Accessories
by

MORESS

137 East Avenue

**MARVIN
MORRIS**

NATIONAL LIFE INSURANCE CO.
OF VERMONT

Pension and Profit Sharing Plans
Life Insurance for Estate Purposes
Keyman Insurance
Business Life Insurance

325-6636 25 Main Street E.

1384 Empire Blvd.

288-3065

BUCCANEER

Restaurant and Cocktail Lounge
"High Adventure in Fine Dining"

**DOLOMITE
PRODUCTS CO.**

"Asphalt Products -
Crushed Stone"

1150 PENFIELD RD.
14625

ABC LETTER SERVICE

198 JEFFERSON RD.

ROCHESTER, N.Y. 14623

436-7504

IF IT'S FASHION . . . IT'S

DRESSES—COATS—SUITS

586-8540

25 S. Main St., Pittsford, N. Y.

**OVER
WEIGHT?**

FOR MEN AND WOMEN

JOIN

THE DIET WORKSHOP

473-1555

GLEN EDITH RESTAURANT

Bay Road

(Your favorite spring, summer
and fall eating place)

Serving Daily 5 p.m. til 10 p.m.

Serving Sunday 1 p.m. till 9 p.m.

Closed Mondays

671-6200

Do Your Holiday Shopping At
**ATLANTIC SUPPLY
HOUSE, INC.**

New Modern Specialty
Food Store

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

**BOB HYATT'S
STEREO CENTER**

VISIT OUR NEWLY
REMODELED STORE

AT 171 S. GOODMAN STREET

Over 30,000 Records in Stock
at LOW PRICE

With this AD Any RECORD
at HALF PRICE

Including
"I DO I DO" ALBUM

**171 SOUTH GOODMAN STREET
473-5100**

of course she
bought it at . . .

*Suburban
Fashions*

1788 east avenue

**NEW YORK
BAKERY**

"BUTTER MAKES
THE DIFFERENCE"

**399 JOSEPH AVENUE
546-8789 232-9524**

BRIDE-TO-BE?
NOW IS THE TIME TO ORDER
YOUR WEDDING CAKE!

You'll Be Pleasantly Surprised
With Our Unusual Outstanding
Selection!

Also
Birthday & Party Cakes
For Every Occasion

House of Lew
Original
CHINESE FOOD

COMPLETE
LUNCHEONS & DINNERS
PARTIES & BANQUETS
TAKE OUT ORDERS
EXOTIC - TROPICAL DRINKS

YOUR HOST: YUEN WING LEW

Hours. Mon. - Thur. 1 to 1 Fri. till 2 A.M. Sat. till 3 A.M.

533-535 State St.

232-7533 or 325-9217

JERRY MICELI *extends you*
a cordial invitation to visit the

SIRLOIN ROOM

at
789 South Ave.

A room that has a "rare way with beef"
and a "stuffed shirt setting"

Luncheons & Dinners

OPEN SUNDAY 2-8 P.M.

For Reservations
271-9407

The "Top of the Plaza"
Is Waiting for You after
"I DO, I DO"

Top of the Plaza

RESTAURANT and LOUNGE

14th Floor Midtown Tower Hotel 232-3030

Now Located Under One Roof
ALL YOUR BOATING NEEDS

POWER

Christ Craft
Luhrs
Ulrichsen

SAILING

Islander Yachts
Bristol Yachts
Sailstar Yachts

5395 St. Paul Blvd. 342-0220

STAFF FOR DAVID MERRICK

General Manager Jack Schlissel
Associate Producer Samuel Liff
General Press Representatives . . . Harvey B.
Sabinson, Lee Salters

STAFF FOR "I DO! I DO!"

Company Manager Fred Cuneo
Press Representative Richard Ullman
Production Stage Manager Alan Hall
Stage Managers Mary Porter &
Patricia Drylie
Secretary to Mr. Merrick . . . Helen Nickerson
Assistant to Mr. Schlissel . . . Robert Greenwald
Staff Associates Sylvia Schwartz,
Lynn Middleton, Juliet Taylor
Production Carpenter . . . Theodore Van Bommel
Production Electrician Mitch Miller
Production Propertyman Leo Herbert
Master Carpenter Jon Vickers
Master Electrician Connie Clifford
Master Propertyman David Jarahillo
Wardrobe Mistress Leola Edwards
Sound Man Joseph Donohue
Ass't Carpenters Ronald Jones,
Bill Bannon
Ass't Electricians Victor Carlson,
Harold Foster, Gerald Goodman,
John D'Antuono, Fred Rousseau
Assistant Propertyman Ron Boylan
Hair Dresser Richard Sabre
Music Copyist Tom Brown
Assistants to Mr. Schmidt . . . Ben Pickering,
Herbert Schutz
Assistants to Mr. Smith David Guthrie,
Jack Brown
Ass't. to Mr. Wittop Albert Wolsky
Ass't. to Miss Rosenthal . . . William Batchelder
Prod. Ass't. to Miss Rosenthal . . Candace King
Merchandising On The Spot Productions

CREDITS

Scenery constructed and painted by Nolan
Scenic Studios, Electric equipment by Century
Lighting, Inc. Costumes executed by Brooks-
Van Horn Costume Co. Draperies by I. Weiss
& Sons. Hosiery by Jessie Zimmer. Make-up
by Irving Carleton. Miss Martin's wigs by
Stanley Hall of London. Mr. Preston's wig by
Bob Kelly. Miss Martin's make-up by Janet
Sartin. Bags by Coblentz. Furs by Georges
Kaplan. Leather Goods by Mark Cross. Jew-
elry by Gale Grant. Mr. Preston's shirts by
Excella. Ties and ascots courtesy Beau
Brummel, Inc. Linens and towels by Field-
crest. Books courtesy The Macmillan Co.
Diapers by Crib Diaper Service. Luggage by
M. & M. Desk accessories by A. & M. Leather-
lines, Inc. Watch Fab courtesy of Ralph
Destino. Anchor Hocking Glass Corp., prod-
ucts used. Briefbag by Apex Leather Co.
Loving cup by Michael C. Pina Co. Mumm's
Cordon Rouge Champagne used. Old Hickory
Bourbon used. Viceroy cigarettes used.
Pepsi-Cola products used. Miss Martin's

shoes by Delman. Miss Martin's bridal bou-
quet by Blanchard Florist. Make-up by Fa-
berge. Webster 3rd International Dictionary
by G & C Merriam Co. Tricycle by Hedstrom,
Daisey Rifle by Daisey Mfg. Co., Club Bag
courtesy of Harrison Leather Goods. Books
Courtesy of William Collins Sons & Co. Ltd.
Kawai Pianos courtesy of Reed-Lorie.

For FINE FLOWERS

**Blanchard
Florist**

58 Lake Ave. 232-2255

Precious Furs
For The
Discriminating Woman

**ARTHUR MADELON
FURS**

135 EAST AVENUE

FURNITURE
Custom Made Furniture
Antiques Restored
BY APPOINTMENT
381-1681
TICHENOR
Furniture Services
Inc.

Before & After The Show
Stop At

**THE DOWNTOWNER
RESTAURANT**

"The Ultimate in Dining"

Kitchen open till 12:30 A.M.

100 SOUTH AVE.

**FOR GLASSES THAT ARE
GREAT TO LOOK THROUGH . . .
AND GREAT TO LOOK AT**

HAVE YOUR EYE PHYSICIANS
NEXT PRESCRIPTION FILLED AT

SHAW OPTICIANS

1295 Portland Ave. 544-3430

Northside Professional Center (Next to Northside Hospital)

FREE PARKING - MIDLAND CHARGE PLAN

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.

For the Finest In Furniture . . .

KITTELBERGER'S

404 AVIS STREET

458-5321

LENNON CERAMIC SUPPLIES

STONERIDGE PLAZA

865-3409

Glazes • Greenware • Molds • Slips • Kilns

And Other Ceramic Supplies

Beginners Ceramic Courses

Open Daily 10:30 'til 9

Sat. 10:30 'til 6

SENECA DYERS, INC.

1227 Maple St. Open Mon.-Fri., 8-5 328-1736
Sat. 8 'til 12

AT MT. READ BLVD.

SUITS • DRESSES • COATS

DYED & PRESSED

TO ORIGINAL SIZE

10 DAY SERVICE

The Ferrel School Makes The Difference

CLASSES START IN APRIL

PRIVATE CLASSES IF DESIRED

CONTACT - Mrs. Nancy Barkstrom

30 Hours Complete Course

Ferrel School of Charm ■ ■ SHERATON HOTEL—473-1045

SHOP THE WORLD AT 90 EAST

We bring you an unusual collection of old-world imports — extraordinary antiques and important reproductions . . . gathered just for you from little corners of the globe . . . some to see and admire . . . some to buy and cherish . . . all wonderful to enjoy.

OLD WORLD IMPORTS

90 East Avenue
Corner Gibbs

and Interior Design Studios

Direct Importers

546-5930