

**AUDITORIUM
THEATRE**

**SEPTEMBER
9 – 14
1968**

**ROCHESTER
THEATRE CLUB**

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.

STAN SEIDEN & HARRY ZEVIN

present

**VIRGINIA
MAYO**

**PATTY
McCORMACK**

JACK MULLANEY

LYLE TALBOT

in NEIL SIMON'S Comedy Hit

BAREFOOT IN THE PARK

with

DON McART

Directed by
THOMAS MONTGOMERY

Scenic Design
OLIVER SMITH

Wardrobe
MARGE MANN OF HOLLYWOOD

MISS MAYO'S WARDROBE BY VIRGINIA MAYO, Inc.

BRIDES' SHOWCASE

GREECE TOWNE MALL

A COMPLETE BRIDAL
SERVICE FOR THE BRIDE
AND HER WEDDING PARTY

*

ALL ACCESSORIES
GOWNS FOR MOTHER
WEDDING INVITATIONS
PHOTOGRAPHY IN THE SALON

*

TO 9 P.M. WEEKDAYS
5:45 P.M. SATURDAYS

*

YOUR HOSTS
HELEN AND TOM HALL
225-3500

KAWAI

the mark of excellence

Pianos Of Precision And Craftmanship

REED MUSIC

ORGAN & PIANO

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

It's
In
To Be
Thin

FOR MEN AND WOMEN **JOIN**

THE DIET WORKSHOP

473-1555

BEST DEAL IN TOWN
COMPLETE
HOME FURNISHINGS

**CHARLOTTE
APPLIANCES**

3200 LAKE AVENUE
663-5050

CAST

(In Order of Appearance)

Corie Bratter **PATTY McCORMACK**

Telephone Repair Man **DON McART**

Paul Bratter **JACK MULLANEY**

Corie's Mother, Mrs. Banks **VIRGINIA MAYO**

Victor Velasco **LYLE TALBOT**

GEORGE M. CLANCY CARTING CO. INC.

Geo. M. Clancy Jr.
President

**Moving
Packing
Crating
Storage**

- AGENT -

NORTH AMERICAN VAN LINES

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.

SHERATON HOTEL & MOTOR INN

See you tonight?

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

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.

"DE ROOTER" of course!

FOR CLOGGED SEWERS & DRAINS

254-3321

IF NO ANSWER CALL
663-1335

ROTATING
KNIVES CUT
OUT ALL
ROOTS
AND DEBRIS
LEAVING
YOUR
SEWER
LIKE NEW

A Radio Dispatched
Service Truck Is As
Near As Your Phone

T WAUGH

A SPECIALIZED SERVICE Since — 1936 —

ROCHESTER ROOTER CO. INC.

105 LEXINGTON AVE COR. LAKE AVE

VAN ZILE TRAVEL
ESCORTED FALL VACATIONS

HAWAII . . . NOVEMBER 9 – 23
BERMUDA . . . NOVEMBER 9 – 16
NASSAU . . . DECEMBER 7 – 14

VAN ZILE TRAVEL SERVICE
1786 Monroe Avenue
Rochester, N.Y. 14618 Tel. 244-8300

ACT I

The top floor of a brownstone on East 48th St., New York City

About 5:30 on a cold February afternoon.

— INTERMISSION —

ACT II

Scene 1: Four days later. About seven in the evening.

Scene 2: Later that night. About 2 A.M.

— INTERMISSION —

ACT III

The following day. About five in the afternoon.

Congratulations Shakespeare
On Opening in the New Xerox Towers

UNUSUAL CUSTOM FRAMING ON DISPLAY BY

suburban studio and gallery

725 PITTSFORD-VICTOR RD. • BUSHNELLS BASIN
FINE PORTRAITURE • CUSTOM FRAMING

Call 381-8100 for appointment

distinctive mirrors and lamps

32 North Main Street
Pittsford, New York
381-3830 10-4 daily

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
ORDER FOR DELIVERY

Phone:
232-1828

Who's Who in the Cast

VIRGINIA MAYO (Mrs. Banks). "As a child," said Miss Mayo, "all I ever wanted was to be in some form of show business. My first ambition was to be good enough for the St. Louis Municipal Opera."

The lovely blonde actress-singer-dancer obviously overshot her mark, going on to become one of the most popular motion picture stars of all time.

Born Virginia Jones in St. Louis, the daughter of a Globe-Democrat news reporter, Virginia started her show business career at the tender age of eight, studying acting and dancing with the Alice Jones Wintage School of Dramatics.

At 16 she was enrolled in the Corps de Ballet of the St. Louis Municipal Opera, thereby reaching her first milestone. A year later she was appearing at the Jefferson Hotel in St. Louis with fellow members of the Ballet Corps when spotted by a man named Andy Mayo.

Andy Mayo had one of the most popular night club acts of that time and invited the young dancer to join him.

To protect the young girl from the wolves on the entertainment road, he changed her name to Mayo and introduced her as his sister. She toured the United States for approximately five years in vaudeville, playing every theatre in New York City and the Eastern and Southern states.

Virginia's career shot upward. Her performances at Radio City Music Hall in New York brought her a leading role in "Banjo Eyes" with Eddie Cantor, then a starring role at Billy Rose's Diamond Horseshoe in a part especially

created for her by Mr. Rose, displaying her dancing and acting abilities.

It was there she was seen by film producer Samuel Goldwyn who suggested to Rose that Virginia visit him the next day. According to Virginia, Goldwyn was brief and direct. He asked her if she would like to work in films.

After careful coaching and training, she made her film debut with Danny Kaye in "Up In Arms." She subsequently worked with Kaye in five other films and soon became known as "The World's Most Beautiful Blonde." Her first real opportunity to prove her acting forte came in the multi-Oscared "The Best Years of Our Lives," portraying the grasping gold-digging wife.

In 1948 she was signed by Warner Brothers. This proved to be a long and happy association — eleven years and 40 motion pictures.

Bringing Virginia Mayo's biography more up to date, without going into scores of past motion pictures and television appearances, her latest films up to 1966 were "Young Fury" for Paramount and "Revolt of the Mercenaries" which was filmed in Italy. On TV it was "Daktari" and a Bob Hope Special. In the legitimate theatre, between 1963 and '67 it was "George Washington Slept Here," "Life With Father," "Fiorello," "The Loving Couch," and just last December she completed an eight months success at the Thunderbird Hotel, Las Vegas in the Broadway musical, "That Certain Girl."

In private life Virginia is the wife of actor Michael O'Shea. Their daughter, Mary Catherine, was born in 1953. The O'Sheas live in Thousand Oaks, California.

PATTY McCORMACK (Corie Bratter), who achieved national fame as the child star of the Broadway hit "The Bad Seed," and won an Oscar nomination for the movie version, is back on the stage in this national tour of "Barefoot in the Park."

Patty's meteoric career commenced on Broadway when the critics applauded her outstanding performance as the spoiled child in "The Bad Seed," and

Make Your Next
Theatre Evening Complete
START WITH DINNER
at the

384 East Ave. *325-5010

ABC LETTER SERVICE

198 JEFFERSON RD.

ROCHESTER, N.Y. 14623

436-7504

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

AJ's TUXEDO SHOP

Formal Wear

"Looking Your Formal
Best Is Our Business"

Marvin Barkin - Gilbert Cresov

325-5958

129 Clinton Ave. So.

Opp. Xerox Square

1384 Empire Blvd.

288-3065

"Late Supper
our Speciality"

BUCCANEER

Restaurant and Cocktail Lounge
"High Adventure in Fine Dining"

CASAL HOF TRAVEL AGENTS

7 Main St. East

"When Adventure Calls You
Call Us"

325-4614

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

she topped this performance by winning a Motion Picture Academy Award for her role in the film. While still in her pre-teens she turned out more films such as "Huckleberry Finn," "Kathy-O," and "Explosive Generation."

Today, a mature entertainer of twenty two and a Hollywood veteran, she has recently completed such movies as "The Mini-Skirts," "The Young Run-aways," and "The Blow Off."

Perhaps the role for which she is best remembered is her TV portrayal of Helen Keller in "The Miracle Worker" on Playhouse 90, a television spectacular that won the Sylvania Award. Her TV career matches her stage and film performances via top TV roles in "Route 66," "Rawhide," "Wagon Train," and "I Remember Mama," which she also did on stage and "Wild Wild West."

JACK MULLANEY (Paul Bratter) boasts a background of roles in the theatre, motion pictures, and television which would be a credit to many actors twice his age. His Broadway debut in "The Remarkable Mr. Penny-Packer" led to a tour with Eva Marie Saint in "The Rainmaker." The tour eventually brought him to Hollywood and — as they say — the rest is history.

One of television's most familiar faces, he has starred in four series: "It's About Time," "My Living Doll," "Ensign O'Toole," and "The Ann Sothern Show." He first came to the attention of critics and audiences in an auspicious debut on "The Philco Television Playhouse" some ten years ago. Completely unknown at the time, he so captivated everyone, that he immediately became one of the industry's busiest actors. "Suspense," "Alfred Hitchcock," "Studio One" and "Kraft Theatre" were just a few of the live dramas in which he appeared.

In addition to his impressive television career, he has managed to squeeze in fifteen feature films. They include "South Pacific," "The Young Stranger," "The Honeymoon Machine," "7 Days in May," and "Kiss Them For Me." He also has enjoyed the great fun of co-starring with Elvis Presley in "Spin-Out" and "Tickle Me."

LYLE TALBOT (Victor Velasco) in his busy and prosperous career has appeared in almost every phase of show business from travelling "Toby" tent shows; his own stock company, The Lyle Talbot Repertory Players, to Broadway and motion pictures in Hollywood. His recent appearance in New York was in "South Pacific" at the N. Y. State Theatre in Lincoln Center and in which he starred with Florence Henderson and Georgio Tozzi. The production was supervised by Richard Rodgers and broke all records last summer.

Lyle was born in Pittsburgh, Pa., but was raised in Nebraska where he started out on his theatrical career. Nebraska, incidentally, is the home state of a host of successful actors; among them are Henry Fonda, Marlon Brando, Dorothy McGuire, Sandy Dennis, Robert Taylor, Harold Lloyd and many more.

Talbot has appeared in over 150 Hollywood films, many of which have won awards: "One Night of Love" with the late Met. star, Grace Moore. This was the first successful film with an operatic theme. Other films in which he appeared were "Oil For the Lamps of China," "20,000 Years in Sing Sing," "With A Song in My Heart," "Sunrise at Campobello" and the very first Perry Mason movie, "The Case of The Lucky Legs."

In TV, Mr. Talbot has visited your home in almost all of the popular TV shows from "Hallmark Hall of Fame," "Playhouse 90," "Lux Video Theater" to "Red Skelton," "The Lucy Show," "Run For Your Life," "Laredo," "Dragnet" and "Beverly Hillbillies." He was a continuing character, Paul Fonda, on "The Bob Cummings Show" and has just finished 11 years as Joe Randolph on "The Adventures of Ozzie & Harriet." He just completed an 8 month tour in "The Odd Couple." One of his Broadway shows was the comedy "Separate Rooms," with Glenda Farrell which ran for two years at the Plymouth Theatre. Lyle's first love is the theatre and it was while playing in a stock company in Dallas that he was spotted by a Warner Bros. talent scout who promptly took him to Hollywood for a screen test. But he still finds time to appear in sum-

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

Merle Norman Cosmetics

35 ALLENS CREEK RD.
PHONE: 442-7080 OR 381-9633

Mrs. Holly Harmon, Mgr.
MAIL & PHONE ORDERS
PROMPTLY FILLED

PEPPER TRAVEL SERVICE

Madelaine Pepper - Prop.

We Have Over 10 Years Experience
Have Lived Around The World And
Wish To Share Our Information With You
"Never A Service Charge Of Any Kind"

442-4460

HENRIETTA TOWN LINE PLAZA
3047 W. HENRIETTA ROAD

*gas and electricity
are the biggest bargains
in your family
budget today*

RGE

RAILINGS

CUSTOM MADE FURNITURE
WINDOW GUARDS
FOR STORES

WEBSTER WROUGHT IRON

288-4680 288-3444

Adorn Interiors

Quality at Reasonable Prices
Custom

DRAPERIES UPHOLSTERING
FURNITURE CARPETING

381-8400

Roger Coons

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

"Personal Care For Family
and You"

Emergency Part-Time
and Long-Term Help

654-8015

ROCHESTER, N. Y.

Watt's
DRY CLEANING INC.
SUITS • DRESSES
DRAPERIES
dial
3 2 8 - 6 8 0 0
Delivery Service
322 Cottage

mer stock and a few seasons ago he even embarked on a musical comedy career with Patrice Munsel and Bob Wright in "Kiss Me Kate." Since then he has played Col. Pickering in "My Fair Lady" and Pellinore in "Camelot."

Mr. Talbot is married and lives in Studio City, Calif. with his wife Margaret and four children: Stephen, who is a sophomore at Wesleyan University in Middletown, Conn., David, Cynthia and little Margaret Ann who is in the first grade. Talbot is very active in Civic and Union affairs. Was one of the founders of the Screen Actors Guild for which he was just recently given a gold life membership card. For six years he was Honorary Mayor of Studio City.

DON McART (Telephone Repair Man)

One of the younger veterans of show business currently on the scene, Don McArt began his professional career in the Broadway hit, "Kiss And Tell."

A graduate of Indiana University, and a native of Anderson, Indiana, some of his better-remembered movie roles include Walt Disney's "The Absent Minded Professor" and "The Son of Flubber." He is currently on display in "The Perils of Pauline," and will be seen shortly in "Paradise Road."

On television, he last appeared re-occurringly in "The Addams Family," and he can still be viewed on many of the rerun episodes of "Dobie Gillis," "Room For One More," "The Detectives," "Alfred Hitchcock Presents," "The Roaring Twenties," "Marge," and "The Shirley Temple Storybook."

He last appeared on Broadway in the French farce, "Pajama Tops," and he toured nationally with both it and "The Loving Couch" starring Virginia Mayo.

He can be seen currently in the magazines and on the billboards across the country as the sad-sack character in the Ford Mustang advertisements.

Don McArt recently spent an entire year touring in Neil Simon's "The Odd Couple" as one of the poker players, with Don Ameche and Robert Q. Lewis.

**STAFF FOR
"BAREFOOT IN THE PARK" COMPANY**

Company Manager Rand Barker
General Press Representative Richard A. Falk
West Coast Representative Marvin H. Barker
Production Manager Jesse Jacobs

CREDITS

Miss Mayo's wardrobe designed and executed by Virginia Mayo, Inc., Beverly Hills, Calif. Mr. Talbot's wardrobe from Bricks Men's Wear, Hollywood, Calif. Mr. Mullaney's wardrobe by Carroll & Co., Beverly Hills, Calif. Eyeglasses courtesy of Allen Lee Opticians, 1416 Reisterstown Rd., Pikesville.

The taking of pictures in this theatre is strictly forbidden

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 emergencies please do not run — WALK TO THAT EXIT.

Boston Fire Department rigidly enforces the following regulations in this theatre. During intermission, no smoking will be tolerated in the theatre or inner lobby. Smoking is permitted only in the outer lobby and on the street.

of course she
bought it at . . .

*Suburban
Fashions*

1788 east avenue

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

**Snoopy's AND
THE RED BARON IS NOW
OPEN**

Specializing in Italian Food
Plenty of Free Parking Next to Building
1315 SCOTTSVILLE RD.
(OPPOSITE OLYMPIC PARK)
235-9661

**THE ALAN
BARTHOLOMEW
NURSING HOMES**

27 South Goodman St.
For Information Call
271-7133

**PARAMOUNT CLEANERS
& TUX SHOP**

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

Dependable
CLEANING
PRESSING

"The Sweetest Music This Side of Heaven"

GUY LOMBARDO

and His

ROYAL CANADIANS

Featuring

CARMEN LEBERT VICTOR

with

KENNY GARDNER

CLIFF GRASS

THE LOMBARDO TRIO

THE LOMBARDO TWIN PIANOS

TUESDAY ★ SEPT. 17 ★ 8:15

\$4 \$3.50 \$3.00 \$2.00

Tickets on Sale Now at Eastman Theatre

EASTMAN THEATRE

Winton Wigs [Robert "G" Wigs]

692 WINTON RD. COR. MAIN ST. E.

*ALSO FEATURING
A COMPLETE LINE OF
MEN'S HAIRPIECES*

FOR APPOINTMENTS
CALL
288-0534

10-8 Daily - Sat. til 5

Free Parking Opposite Studio

100% Human Hair

WIGS

\$5250

Plus Tax

Complete With Case

Cut - Styled and Fitted

OTHER LOCATION

Ro-Jer's Beauty & Wig Salon

699 1/2 Thurston Rd.

JACK BAYLISS'

Fine Dining in
the Continental Manner

—
Entertainment Nitely

—
Renown Cocktail
Hour Daily

THE VIKING

2485 Mt. Read Blvd.
621-2160

THIS PROGRAM
PRINTED BY

MIGDOL

PRINTING CO., INC.

407 STATE STREET

ROCHESTER, NEW YORK 14608

546-5233

Distributors
of

POOL PRODUCTS
&

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

SENECA DYERS, INC.

1227 Maple St. Open Mon. - Fri. 8-5 328-1736
Sat. 9 'til 12

AT MT. READ BLVD.

SUEDE & LEATHER
GARMENTS - CLEANED • REFINISHED
In Rochester

1 WEEK
SERVICE

All Apparel with Suede or Leather Trim should be
cleaned by a specialist!

ALSO:
COATS,
DRESSES
AND
SUITS...
DYED AND
PRESSED
TO
ORIGINAL
SIZE

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

OPEN MON. THRU SAT.
10 A.M. TO 4:30 P.M.
THURS. EYES TIL 9 P.M.

Direct Importers
232-7880

WHO...

Is a Powers Girl?

A Powers girl may be 12 years of age or a grandmother. She may be a secretary, a nurse, a homemaker or a school girl. She enjoys her Powers training for life—she uses it every day in a hundred situations—this special ability to make the most of herself as a woman.

YOU TOO CAN BE A POWERS GIRL!

Receive the same national training as used in our 45 schools coast to coast.

Register now for Limited
Fall Classes
Phone 232-7010 or Write
Catalog Upon Request

JOHN
ROBERT
Powers

CHARM &
FINISHING
SCHOOL

NANCY VOLKERT, Director
133 EAST AVE. Rochester, N.Y.
Please send Full Information

Name _____
Address _____
City _____ State _____
Phone _____ Age _____

Le' Ona

FREE DELIVERY
Off-Street Parking

Call us, we specialize in Bridal Work. Large or small there is no one who can serve you better. Call for an appointment now or stop in and see us, there is nothing to lose.

For funerals we can create an expression of sympathy through our artistic designs whether they are: wreaths, sprays, pillows, special designs or fraternal emblems.

- Ask about our Landscaping Service

PHONE
225-2060

2000 RIDGE RD. WEST
One Block
East of Genesee
Towne Mall

Planning a
Wedding?

TV Stamps

Florist