

State University of New York College at Buffalo - Buffalo State University

Digital Commons at Buffalo State

Studio Arena Programs

Studio Arena

3-26-1970

Lemon Sky

Studio Arena

Follow this and additional works at: <https://digitalcommons.buffalostate.edu/saprograms>

Recommended Citation

Studio Arena, "Lemon Sky" (1970). *Studio Arena Programs*. 52.
<https://digitalcommons.buffalostate.edu/saprograms/52>

This Book is brought to you for free and open access by the Studio Arena at Digital Commons at Buffalo State. It has been accepted for inclusion in Studio Arena Programs by an authorized administrator of Digital Commons at Buffalo State. For more information, please contact digitalcommons@buffalostate.edu.

Lemon SKY

STUDIO
arena
THEATRE

OPENING A WHOLE NEW FINANCIAL FRONTIER FOR YOU

COME GROW WITH US

The best solution for contemporary, individual and corporate banking needs is a moderate size bank, large enough to handle almost any transaction, compact enough to give each one close and confining personal attention.

A member of The Bank of New York Company, Inc.
Member FDIC, A Full Service Bank
Main & Swan

**Niagara
Frontier
Bank of
New York**

STUDIO **arena** THEATRE

EXECUTIVE PRODUCER
NEAL DU BROCK

ADMINISTRATIVE STAFF
William Firestone, Executive Assistant
Kathryn Kingdon, Assistant Director
Gail Johnson, Executive Secretary
Blossom Cohan, Director of Publicity
William E. Lurie, Business Manager
Kate Selover, Publicity
Eleanor Albertson, Maintenance Secretary
Marion Copeland, Theatre Party Representative
Patricia Jo Nagel, Garda Miller,
Box Office Managers
Frank Szaba, House Manager

Warren Enters, Associate Director
Jane Keeler, Director Emeritus
Norma J. Sandler, Theatre School Director

PRODUCTION STAFF
Steve Andersen, Stage Manager
Gary Mueller, Assistant Stage Manager
Peter J. Gill, Electrician
Richard Mueller, Property Master
Pearl Smith, Wardrobe Supervisor
Jerry Brace, Technical Director
Perry Lee, Assistant Technical Director
Steve Sobell, Technician
Marie Rogers, Wardrobe Mistress

BOARD OF TRUSTEES
Welles V. Moot, Jr., President
Franz T. Stone, Chairman
Harold M. Esty, Jr., Vice-President
Ira G. Ross, Vice-President
Charles J. Hahn, Secretary
Mrs. Charles E. Mott, Associate Secretary
Paul Bauer, Treasurer
Seymour B. Abeles
Mrs. Gerald D. Albertson
William R. Bailey
Robert R. Barrett
Peter B. Flickinger
William H. Harder
Mrs. Lauren B. Hitchcock
Frederic K. Houston
Stephen Kellogg
Irving Levick
John R. Lytle
Frederic P. Norton
Mrs. Clarence Oblatz
Roger W. Putnam, Jr.
Calvin G. Rand
Mrs. David L. Robb
Allen D. Sapp
Robert O. Swados
George L. Wessell

HONORARY TRUSTEES
Father James M. Demske
Dr. E. K. Fretwell, Jr.
Dr. Joseph Manch
William L. Marcy, Jr.
Martin Meyerson
Lars Potter
Mayor Frank A. Sedita
Mrs. Roger W. Putnam, Jr.,
President, Women's Committee

Burts **Odorless** **Dry Cleaning**

752 Elmwood Avenue
Buffalo, New York

est. 1925

885-0205

BEFORE
and
AFTER
the
Theatre

SELECT CHICKEN

Swiss *Chalet* Bar-B-Q

643 Main Street
(1/2 Block from Theatre)

and

1551 Niagara Falls Boulevard

OPEN TILL 4 A.M. / SNACK OR MEAL

Gerstman & Gerstman

— INSURANCE —

1318 GENESEE BUILDING

Buffalo, N. Y. 14202

853-4440

formal attire for rent or sale
873-3228

roger Lewis SUITS

2900 DELAWARE AVE.
KENMORE, N. Y.

Where the Smart Woman Shops

Joseph *Palanker* and sons

80 West Genesee St. • 852-2560

Notes On The Playwright

LANEORD WILSON was born in Lebanon, Missouri, in 1937 and grew up in Ozark, Missouri. He began writing plays while attending the University of Chicago. He was first produced in New York at the Cafe Cino, and had ten subsequent productions there and six at the Cafe LaMama. His first off-Broadway production was HOME FREE at the Cherry Lane, which has been sold to motion pictures. THIS IS THE RILL SPEAKING was done in the SIX FROM LA MAMA series at the Martinique. His play THE RIMERS OF ELDRITCH won the Vernon Rice Drama Desk Award in 1967 for "Best off-Broadway Play." Hill and Wang have published two volumes of his plays, BATH IN GILEAD AND OTHER PLAYS. In England, he has been published by Methuen. His short piece, WANDERING, was part of COLLISION COURSE, presented off-Broadway in 1968. THE GINGHAM DOG opened at the Washington Theater Club in Washington, D.C., in 1968 and was presented on Broadway in the Spring of 1969, directed by Alan Schneider and starring Diana Sands and George Grizzard. It has been published by Hill and Wang. He has just completed the screenplay for ONE ARM, by Tennessee Williams, and has also written the libretto for the opera version of Tennessee Williams' SUMMER AND SMOKE. He is currently working on two new plays for the theatre, and has been commissioned by Granada Television in England to write a play for them. Mr. Wilson is a member of the New Dramatists Committee, The Playwrights Unit of the Actors Studio, received a Rockefeller Grant in 1967, and an ABC Fellowship in Motion Picture Writing at Yale for 1968. His plays have been produced in England, Scotland, Holland, Germany, Denmark, Australia, Canada, France and Yugoslavia.

STUDIO arena THEATRE

Neal Du Brock, Executive Producer

presents

Lemon Sky

by

Lanford Wilson

Directed by

Warren Enters

with

Bonnie Bartlett / Kathryn Baumann

Charles Durning / Lee McCain /

Shawn McGill / Frank Martinez III

Christopher Walken

Scenery and Costumes Designed by

Stephen J. Hendrickson

Lighting Designed by

David Zierk

46th PRODUCTION, MARCH 26-APRIL 26, 1970

BOX OFFICE TELEPHONE (716) 856-5650

Wilson, Talented New Writer His 'Lemon Sky' for Studio

By ANTHONY BANNON
(Reprinted from the Buffalo Evening News, March 7, 1970)

"I'm a writer and I tend to take it very seriously." — Lanford Wilson.
 "Lanford Wilson is a brilliant playwright." — Newsweek Magazine.
 "But I hope that doesn't make me a fanatic. Because I don't like fanatics at all." — More from Lanford Wilson, speaking the other day on the phone to Buffalo.

It was 4 o'clock, half an hour after Mr. Wilson had gotten out of bed, having played scrabble until 6 in the morning with the girl across the Greenwich Village street.

"Really," he continued, "I'm one of hayseed ordinariness, glossed over with sloppy theatricality" and he was speaking of his way of life rather than his art, of course.

Lanford Wilson (born April 13, 1937, in Lebanon, Mo.) is one of America's most talented new playwrights: Winner of the Drama Desk Vernon Rice Award and well praised for "The Rimers of Eldritch" and "Gingham Dog," among other works.

The Studio Arena Theater will premiere a three-act Wilson play, "Lemon Sky," starting March 26.

It will be a busy month, March, not at all one of "ordinariness," for Lanford Wilson. Around the same time the Studio presents "Lemon Sky," the Washington Theater Club will premiere another Wilson play. So that means Mr. Wilson will be commuting between Washington and Buffalo during rehearsals, forgetting the scrabble game in Greenwich Village.

(Cont'd on P. 20)

*You are cordially invited to attend
the Grand Opening
of our new store at the
Boulevard Mall
on the
Sixth of April
Nineteen hundred and seventy*

Specializing
LANE BRYANT
DOWNTOWN at 5 W. GENESEE
SENECA MALL
and now BOULEVARD MALL

Characters

- Alan Christopher Walken
- Douglas Charles Durning
- Ronnie (his wife) Bonnie Bartlett
- Penny Kathryn Baumann
- Carol Lee McCain
- Jerry Shawn McGill
- Jack Frank Martinez III

Synopsis of Scenes

Time: Tonight

Place: The Studio Arena Theatre, Buffalo, New York

- Act I
- Intermission
- Act II
- Act III

During the intermission visit our Stage Left Lounge

*Your visit to Buffalo will be incomplete
if you miss dining at the internationally acclaimed*

DAVID'S TABLE

*The enjoyment of our famed Onion Soup, the
Roast Duckling in Cherry Sauce or other favorites
of French as well as American cuisine will
linger long in your memory.* **NORTH at
Recommended by Esquire Magazine DELAWARE
Serving dinners from 5:00 to 10:30 p.m.**

Feel like "Swinging"?

Then make haste to Buffalo's
"Swingiest" Lounge
and be entertained by
nationally famous instrumental
and vocal groups.

NOW APPEARING
JIMMY BUTTS
QUARTET

CLOSING PRODUCTION OF THE SEASON!

A SPECIAL 5th ANNIVERSARY PRODUCTION

STOP THE WORLD - I WANT TO GET OFF

a New-Style Musical

Book, Music and Lyrics by

LESLIE BRICUSSE AND ANTHONY NEWLEY

Directed by

NEAL DU BROCK

Musical Direction by

STUART HAMILTON

Sets and Costumes by

DUANE ANDERSEN

APRIL 30 - MAY 31

Anthony Newley's unforgettable spoof of contemporary life, following the ups and downs of Littlechap with a brilliant score which includes such memorable songs as "What Kind Of Fool Am I?" and "Once In A Lifetime."

Gabriel's Gate

145 ALLEN

Open 4 p.m. to 3 a.m.

* continuous live music *

Armstrong - Roth - Cady Co. Inc.

GENERAL INSURANCE

Charles M. Epes David H. Eslick
C. Morgan Epes Jr. LaVern C. Frey

930 MARINE TRUST BUILDING

Telephone: 854-7800

BUFFALO, N. Y. 14203

Special Credits

Lobby and Publicity Photographs by
Sherwin Greenberg, McGranahan and May, Inc.

Sound by **KRC** ASSOCIATES INC

Hair Fashions by Cecelia Salon de Coiffure

Acknowledgments

Sarah's Shop - Antiques
Kuehner Leather Goods
Goodwill Industries, Inc.
The Antique Shop
Butlak Iron Works
Albert S. Litto
Salvation Army
Sattler's Home Furnishings Store
Sears Roebuck & Co.

Understudies

Doug and Alan — Ted Bouton
Ronnie — Betty Lutes
Carol and Penny — Christine Joyce
Jerry and Jack — Mark Pizzuto

VALUABLE COUPON

*50¢ off for you and every member of your party . . .

TOWARDS A **2.34** SPUD BURGER SPECIAL

.50 OFF

YOU PAY **1.84** NOW WITH THIS COUPON

Steak[™] Burger

611 MAIN STREET, BUFFALO

VALUABLE COUPON

SPUD BURGER SPECIAL

INCLUDES . . .

Tomato Juice, generous portion of top quality Steak, Baked Potato, Tossed Salad, Toasted Roll, Deep Dish Strawberry Shortcake and choice of Coffee, Tea, Milk or Soft Drink.

*Does not apply to any other item on menu — VALID ONLY IN THE U.S.A. —

whw
W. H. WEBER ASSOCIATES, INC.

General Agents

100 S. Elmwood Ave., Buffalo, N. Y.
716 - 856-2351

Tonight after 8:00

The Rue

Coffee House — Gallery

Sophisticated Entertainment
Fridays and Saturdays

RUE FRANKLIN — WEST

Around the corner on Franklin
near Tupper

341 rue Franklin 854-9651
DOM TRAPANI

Buffalo's finest
Clothier
. . . is in Snyder!

MAIN STREET IN SNYDER

The Company

CHRISTOPHER WALKEN
ALAN

made his Broadway debut in 1958 in *J.B.* Since, he has been seen there in such shows as *HIGH SPIRITS* and *BAKER STREET*. He received the Theatre World Award for his performance as the young sailor in the New York City Center revival of *THE ROSE TATTOO* with Maureen Stapleton. He is also the recipient of the Clarence Derwent Award for his stunning portrayal of King Phillip of France in *THE LION IN WINTER*. He appeared at Lincoln Center in the title role of Peter Ustinov's *THE UNKNOWN SOLDIER AND HIS WIFE*. Off-Broadway, he appeared as Achilles in Michael Cacoyannis' production of *IPHIGENIA IN AULIS* at the Circle in the Square. With the New York Shakespeare Festival, he played Claudio in *MEASURE FOR MEASURE*, and in 1968, he was the only American actor invited to join the Stratford, Ontario, Shakespeare Festival, where he played Romeo in *ROMEO*

the unusual for the bath
and boudoir
complete decorating service

a banana
bunch, inc.
a bath shop

510 ELMWOOD AVENUE
885-3538

AND *JULIET* and *Lysander* in *A MIDSUMMER NIGHT'S DREAM*. Several seasons ago, he toured as Rosencrantz in Tom Stoppard's play, *ROSENCRANZ AND GUILDENSTERN ARE DEAD*. Last summer, he was a resident member of the San Diego Shakespeare Festival, where he played Antony in *JULIUS CAESAR* and McDuff in *MACBETH*. On Television, Mr. Walken has been seen in Hallmark Hall of Fame's *BAREFOOT IN ATHENS*, recorded the narration for the CBS special, *HISTOIRE D'UN SOLDAT*, and, has appeared on Hawaii Five-O and the N.E.T. Playhouse.

CHARLES DURNING
DOUGLAS

was seen as Feste in the New York Shakespeare Festival's production of *TWELFTH NIGHT*, his nineteenth role for the festival since 1962. At the Public Theatre, he was Rodion in *INVITATION TO A BEHEADING* and Daddy in *HUUI-HUII*. His Broadway roles include Uncle Louis in *THE HAPPY TIME* and Buntline in *INDIANS*. His film credits include *Harvey*, *Middleman*, *Fireman* and recently *I Walk The Line* starring Gregory Peck. Mr. Durning has been seen on television

Jew Murphy's Omega Cafe

369 PEARL

Luncheons - Dinners
After-Theatre Snacks

852-3863

— Kitchen Open Till 1:00 A.M. —

When you come
to the theatre—

Park at

BUFFALO SAVINGS BANK'S

spacious parking plaza

- So convenient—on Washington Street between Chippewa Street and St. Michael's Place
- Open evenings
- Brightly lighted—and you may lock your car

Member Federal Deposit Insurance Corporation

Before the theatre . . .

Intimate

Maximilian's
on Delaware — No. 581

Complete After-Theatre Menu

For Reservations **882-2220**

The "Cheesemaster," a three-piece set for serving every type of cheese. Made in Sheffield, England, of heavy silverplate. \$7.50 the set. (Makes a wonderful hostess or wedding gift.)

pitt petri

378 DELAWARE AVENUE
4552 MAIN ST., SNYDER

INDIVIDUALLY DESIGNED

jewelery

Custom Made in
Our Own Shop!

Erik jewelers

81 ALLEN ST., BUFFALO, N. Y.

in *Anthony And Cleopatra, Directions, N.Y.P.D., The Hawk, East Side, West Side, Camera 3, The Doctors, The Defenders, As The World Turns* and most recently in *High Chapparral*.

BONNIE BARTLETT
RONNIE

has been seen on Broadway in such plays as *TUNNEL OF LOVE* and *NATURAL AFFECTION* (in which she was also standby for Kim Stanley). Her extensive theatre experience has found her in numerous stock productions playing an assortment of roles ranging from Billie Dawn in *BORN YESTERDAY* to Blanche Du Bois in *A STREETCAR NAMED DESIRE*. For Robinson Jeffers' Berkshire Festival, she played Aphrodite in *THE CRETAN WOMEN* and appeared at the Bucks County Playhouse with Jack Carter in a pre-Broadway production of *OPERATION MADBALL*. If Miss Bartlett's face is hauntingly familiar it is because millions of viewers know her from her four years on the daytime serial, *Love Of Life*, in which she played Vanessa. She has also appeared on many of the top television dramas and currently can be seen from coast to coast in two commercials for nationally known products.

LEE MCCAIN
CAROL

Lee McCain left the Broadway cast of *PLAY IT AGAIN, SAM* to appear as Sonya in Studio Arena Theatre's recently completed production of *UNCLE VANYA*. Miss McCain attended Ripon College, where she earned a bachelor's degree in philosophy and later studied at the Central School of Drama in London, England, where she lived for three years and played such roles as Adelaide in *GUYS AND DOLLS* and Viola in *TWELFTH NIGHT*.

Fox & Staniland

Established 1890

Guild Opticians

FORVM ROMANO RESTAURANT

MAIN PLACE MALL BUFFALO, N. Y.

DINNER THEATRE PACKAGE

- ★ DINNER — N. Y. Steak or Lobster Dinner and Cocktail
- ★ THEATRE — Tickets to any Studio Arena performance - Section A
- ★ ENTERTAINMENT — with TONY WADE Friday and Saturday from 9:30 P.M. on
- ★ FREE TRANSPORTATION — to and from the Theatre
- ★ FREE SECURED UNDERGROUND PARKING

COMPLETE PACKAGE ONLY

\$22.00 per couple

To Be Prepaid + Tax + Gratuity

For Reservations, Phone 852-6720

for your hereabouts — thereabouts — everywhereabouts

Paraphernalia

main place mall
buffalo, new york

King's Dry Cleaning

Quality Cleaning

Since 1903

260 ALLEN

884-0647

KATHRYN BAUMANN
PENNY

Most recently appeared on Broadway in *THE PENNY WARS* directed by Barbara Harris. Prior to that, she was seen as Mary MacGregor in the Broadway production of *THE PRIME OF MISS JEAN BRODIE*. Her pursuit of a theatrical career has taken her to such regional theatres as Center Stage in Baltimore, Maryland, where she appeared in *BOY MEETS GIRL* and off-Broadway in an Equity Library Theatre production of *AS YOU LIKE IT*. She has appeared in a Summer Stock production of *THE SPIDER'S WEB* with Joan Fontaine and has done television commercial work. She received her theatre training at one of the finest schools in the country, the Neighborhood Playhouse.

SHAWN MCGILL
JERRY

has recently completed a run as young Patrick in the Las Vegas production of *MAME* starring Susan Hayward. Prior to that he was seen for six months in the Broadway production as both Patrick and Peter, with Janis Paige and Jane Morgan. He also played the role of Patrick for ten months with the National Company which starred Celeste Holm. He has appeared as Harlan in a stock production of *LIFE WITH FATHER* starring Tom Ewell. He has appeared in the film *THE YOUNG RUNAWAYS* and in his few years (12) managed to tot up fifteen television and five radio commercials, one educational film, film dubbing and guest appearances on T.V. shows. He is currently completing the sixth grade in school and has studied voice for three years, the piano for four and has recently started lessons on the drums.

One of America's Largest Furriers
N.L. KAPLAN
BRISBAHE BLDG. 403 MAIN ST.
FIFTH FLOOR OVER KLEINHANS

Dave & Len's

DELICIOUS

Downstairs at the Statler Hilton
After the theatre

NEW YORK STYLE

Hot corned beef sandwiches
Cheese Cake -- Bagels & Lox -- Chopped Liver
And the other delectables

From 8 a.m. up to the Late Crowd

Buffalo's Entertainment Center

BUFFALO
Festival
TICKET OFFICE
STATLER HILTON HOTEL

TICKETS FOR MOST EVENTS
AT BOX OFFICE PRICES **854-7173**

3266 Main Street

BUFFALO, N. Y. 14215

835-2828

Theater Tickets Anywhere

STUDIO
arena
THEATRE

Children's
Corner

FUN - FUN - FUN
FOR EASTER

*A Delightful Musical Story
of a Dancing Lion*

TUESDAY, MARCH 31

10:30 A.M. and 2 P.M.

WED. & FRI., APRIL 1 & 3

2 P.M.

SATURDAY, APRIL 4

10:30 A.M. and 2 P.M.

Children	Adults
\$1.00	\$1.50

Tickets available at Box Office

681 Main St. / 856-5650

**ACCLAIMED BY
THE CRITICS**

"A singular performance for superb food, excitement and delicious drinks from the Silver Dollar Bar."

Stop in after the theater tonight or any night to enjoy that "Front Stage Center" feeling designed by the Beef Barron for you and your leading lady.

**The Beef
Barron**

NEW
*Statler
Hilton*

BUFFALO, N. Y. 856-1000
Call for a reservation between the acts.

FRANK MARTINEZ III
JACK

was cast for a part in LEMON SKY by Director Enters, winning out over approximately seventy other local hopefuls. His previous experience on stage has been doing plays with his church. He is in the fourth grade at Campus School and is on the swimming team at the Delaware Y.M.C.A. Frank participates on Sundays as a bellringer at Westminster Presbyterian Church.

WARREN ENTERS

HOLZMAN DRUG CO., Inc.

WESTERN NEW YORK'S
THEATRICAL
DRUG STORE

Prescriptions Drugs
Stage Make-Up
Lashes - Cosmetics
— Open Evenings —

227 Delaware at Chippewa
852-9283

WARREN ENTERS
DIRECTOR

who has directed so many plays (10), so well, for Studio Arena, is now enjoying the opportunity that so many directors look forward to, that of directing a premiere production by one of the most promising playwrights of the decade. Some of Mr. Enters' successes at Studio Arena include A DELICATE BALANCE, THE HOME-COMING, THE SCHOOL FOR WIVES, and this season's UNCLE VANYA and TINY ALICE. Before Studio Arena was lucky enough to claim him as its Associate Director, and S.U.C.B. as its Associate Professor of Speech and Theatre Arts, Mr. Enters directed such prestigious theatre personalities as Julie Harris, Helen Hayes, Maurice Evans, Farley Granger, Judith Anderson, Rosemary Harris and June Havoc. In 1955, Mr. Enters was the recipient of the Antoinette Perry award for directing and producing THIEVES' CARNIVAL and THE WAY OF THE WORLD, the first such award ever given for work off-Broadway.

STEPHEN J. HENDRICKSON
SCENIC AND COSTUME DESIGNER
is back at Studio Arena for his second assignment

CAREER GIRLS, TEENAGERS, HOUSEWIVES
BE FEMININE!

BE A

POWERS' GIRL

Self Improvement Training

- Wardrobe and Fashion
- Hairstyling and Makeup
- Walking and Posture
- Figure Control
- Voice and Diction
- Personality Development
- Social Graces
- Fencing
- Modeling Techniques
- Closed Circuit TV

Proven curriculum and training to be used in our 45 national schools coast to coast.

Call Nancy Volkert Director, 856-1500

For Complimentary Catalog

Member of the Modeling Assoc. of America

John Robert Powers Charm and Finishing School

361 DELAWARE AVENUE
BUFFALO, N. Y. 14202

856-1500

Suite 405

THE ONE-EYED CAT
TWENTY EIGHT BRYANT
BUFFALO, NEW YORK

P
S

An Educational Division of National Time Sharing & Data Services, Inc.

PROGRAMMING &
SYSTEMS INSTITUTE, INC.
2829 Sheridan Drive
835-4410

Send for
Free Career Booklet Now!

Name.....
Address.....

Our P/E* is 100!

That's Professional/Experience*. And this is our 100th year of providing it. In depth. Professional Experience to assist you in achieving the performance objectives you seek. Put us in the act. We've got quite a cast!

Get in touch.
Let's talk about your
investment plans.

DOMINICK & DOMINICK INCORPORATED

SEYMOUR H. KNOX III, Vice President
1122 Marine Trust Bldg.
Buffalo 14203, 856-7471

In Amherst: 15 Rock St., Williamsville, 634-1515
Members New York and other
major Stock Exchanges

this season and his fifth designing feat for this stage. Earlier this season he designed the haunting set for *TINY ALICE* and prior to that his rare talents gave us the magnificent sets for *THE LION IN WINTER*, *THE SCHOOL FOR WIVES* and *THE MIKADO*. Since graduation from the Yale Drama School, he has designed for many of the leading theatres throughout the country including *Center Stage* in Baltimore, Maryland, and the *Inner City Cultural Center* in Los Angeles, California. Last fall, Mr. Hendrickson designed the sets for three one-act plays titled *FIREWORKS* for off-Broadway. Most recently, Mr. Hendrickson worked as assistant to Jo Mielziner on the Broadway production of *CHILD'S PLAY*.

DAVID ZIERK
LIGHTING DESIGNER

returns to Studio Arena for his second show of the season having designed the pre-season *Anouilh* one-act plays. He is the busiest "illuminator" in all of Western New York and his talents have been extolled many times in these pages. He recently designed the lighting for the Studio Arena's multi-media production at the Albright-Knox Auditorium, *SOMETHING WICKED*

THE **Cobbler** SHOP
UNIVERSITY PLAZA

THE **Cobbler** SHOP
feminine footwear

THE **Cobbler** SHOP
SENECA MALL

THIS WAY COMES. His latest assignment was doing the lighting and sets for the Niagara University Festival of the Arts production of *MAME*, for which he and his co-workers practically restored the Strand Theatre in Niagara Falls.

Entertaining . . . Informative . . .
S.A.T. Speakers' Bureau . . . Call
Kate Selover at Studio Arena, 856-8025.

Share the Excitement of Live
Theatre . . . Book a Studio Arena
Speaker . . . Contact Mrs. Lionel
Shub, 839-8025.

The OLD RED MILL

Relax and enjoy your favorite
dinner and cocktail by one of the
4 woodburning fireplaces.

Before or after dinner visit the
Rathskeller lounge with player
piano, flickering fire, soft lights,
romantic music or our newest lounge
"The Caboose" (an authentic
N.Y.C. railroad caboose). Luncheon
served daily from 11:30 A.M. Open
every day till midnight, Fri. and
Sat. till 2:00 A.M.

8326 MAIN STREET (ROUTE 5)
¼ Mile East of Transit Road (Route 78)
WILLIAMSVILLE, NEW YORK 14221

Many Splendored Things

AN AUCTION OF RARE AND UNUSUAL ITEMS

preceded by
DINNER and DANCING

THE HEARTHSTONE MANOR APRIL 24, 1970
Dutch Treat Bar - 7 P.M. - Dinner - 8:30 P.M.

Sponsored by the
Women's Committee of Studio Arena Theatre
ALL PROCEEDS TO GO TO THE THEATRE

Reservations: Eleanor Albertson
856-8025

at

Newcomb Rabb "Haberdashers" Main Place

New at Studio Arena Theatre!

Wednesday Night PREVIEWS

At Discount Prices

The Wednesday Before
Each Play Opens

All Seats \$2.50 8:30 P.M. Students \$1.50

NO ADVANCE RESERVATIONS!

advertising
for the
Studio Arena
Theatre
Playbill
by . . .

peters
advertising
agency, inc.

209 Delaware Ave.
Buffalo, N. Y. 14202

for information
and rates
716 - 853-2752

WILSON, TALENTED NEW WRITER (Cont'd from P. 6)

"It's very exciting, but very confusing," he remarked. "It's a hassle, but a fun hassle. I've been in the doldrums lately, where nothing is happening, not in my career, but in my life.

For Mr. Wilson, writing generally begins several years before a play is completed. Ideas linger in the back of the mind, swim around there until they bump into one another and make themselves apparent.

When this happens, the young playwright jots his ideas down and tosses them into a big file. "People get used to me," he laughs, "always carrying a script around with me, jotting down notes during a conversation."

Notes on a play "will dribble in for a couple of years and then one day I'll say: 'I know what this play is!' And then I can sit down and write the first act, maybe in three or four weeks. Then I'll say 'All right gang, where do we go from here?' because by now it is the characters and not the plot that is carrying me."

"Then, maybe, I'll write half an act in one night, a part of another act the next day. I write as Cezanne painted, a little bit here, a little bit there . . . no outline. When I've got it all down, then I put it together and polish it."

"Lemon Sky," for example, was carried around in his mind "for years and years," and finally in 1968 was written down and staged during a summer playwrights' workshop conference at Eugene O'Neill Memorial Theater Foundation in Waterford, Conn.

The play focuses on a young man remembering (through funny-sad conversations with the audience and creations which he devises for the stage) his experience in re-visiting his divorced father and his father's new wife and children.

The play treads the thin line suspending an audience's belief in the illusion of the stage without breaking it.

The play — and Mr. Wilson — reject the avant-garde physical contact with an audience, while still acknowledging the audience's presence.

"I'm interested in exploring the possibilities of theater and not the possibilities of confrontation," Mr. Wilson notes. "I'm a writer."

"Why? Sam Shepherd (the playwright) said, 'I didn't decide it, it's a mal-adjustment' and that's sort of the way it is. But also it is because I can really be honest that way. In school, (University of Chicago) I studied to be a painter and wrote for the hell of it. But I discovered that I had no talent for painting and that writing came easier and better."

Only in the last three years, however, has playwriting been sufficient for a full-time income. Before that "I worked all the little part-time jobs you have to do when you're a writer — reservation clerk in the Americana, washing dishes, etc."

But now things have changed, "The Rimers of Eldritch" is being produced by regional theaters and colleges and brings in a relatively stable income. Additionally, Mr. Wilson has taken a successful turn as a movie scriptwriter, having just finished a screen adaptation of Tennessee Williams' "One Arm."

Throughout the success, though, Mr. Wilson has insisted on maintaining touch with "ordinariness."

"If anything," he laughed, "I am a reverse snob. I tend not to trust intellectuals. I'm very ordinary. I'm trying to live."

Season Ticket Renewal Time!

Season Ticket Time is just around the corner and Studio Arena Theatre is currently announcing its new schedule of plays for the 1970-71 season. That means, of course, it is also Season Ticket Renewal time. May we remind you that with the opening of our next play, STOP THE WORLD — I WANT TO GET OFF, the Season Ticket Sale for next year will begin. Next season, which will be S.A.T.'s sixth, promises to be the most off-beat, exciting season to date, so make sure you renew your subscription early.

On the evening you attend the theatre to see STOP THE WORLD — I WANT TO GET OFF, please remember to bring your season ticket renewal stub along with you, fill it out and leave it at the box office. This automatically assures you of tickets for all of next season's plays. For further information please call the box office, 856-5650, and watch the mails for your Studio Arena brochure which should be arriving any day now.

When THINKING of
STEREO
or
COLOUR
TV
clairtone
is the
Best Idea!

clairtone Home Entertainment Centre
Statler Hilton Shopping Arcade • 852-1871

© 1969 Clairtone Electronics Corp.

Buy where the professionals buy —
Everything Photographic
for the
Professional and the Amateur

MASON'S
BUFFALO PHOTO MATERIAL CO.
2164 Delaware Avenue
Ample Parking 874-3494

Glasspar **BOATS**

"Exclusive in Western New York"

ALSO . . .

CRESTLINER BOATS
CHRYSLER OUTBOARDS
PARTS • SERVICE • SALES

STARLITE MARINE
1840 NIAGARA STREET
875-2351

STUDIO **arena** THEATRE / 681 MAIN ST. / BUFFALO, N.Y. / 14203
MEMBER OF ANTA, NTC, LORT

DONORS TO STUDIO ARENA THEATRE 1969-1970 MAINTENANCE FUND

PRODUCERS

\$2,500 and over
The Knox Foundation

DIRECTORS

\$500 to \$2,499

Abineau Foundation
A M & A Company, Inc.
Buffalo Savings Bank
Peter C. Cornell
Mrs. William Dugan
Anne Sage Hubbell
William Marcy, Jr.
William Marcy, Sr.
Marine Midland Trust Company
Mr. and Mrs. Welles V. Moot
Mr. and Mrs. Welles V. Moot, Jr.
Niagara Foundation for the
Dramatic Arts
David Sprague
Mrs. Charles Whittemore

DESIGNERS

\$250 to \$449
A. E. Anderson Foundation, Inc.
John W. Cowper Co.

Erie County Savings Bank
Glenn W. Flickinger
William Hengerer Company
Hens & Kelly
Mr. and Mrs. Stephen Kellogg
Charles B. Lascelles, Jr.
M & T Trust Company
Mernan Foundation, Inc.
Mr. and Mrs. Robert Millonzi
David S. Moss
Alfred M. Saperston
Mr. and Mrs. Howard T. Saperston
Mr. and Mrs. Franz Stone
Western Savings Bank

STAGE MANAGERS

\$50 to \$249

Dr. and Mrs. Kenneth Alford
American Airlines
American Precision Industries, Inc.
The American Way
Mrs. Cameron Baird
Mrs. William J. Bakrow
Mr. and Mrs. Charles U. Banta
Dr. Leslie Barnette
Mr. and Mrs. Nathaniel Barrett

Mr. and Mrs. Robert R. Barrett
Mrs. Robert Barrett
Dr. and Mrs. Edgar C. Beck
Mr. and Mrs. Max Becker, Jr.
Jake Bello
Mel Benstock
L. L. Berger, Inc.
Bison Liquor Co., Inc.
John H. Black Company
Marvin Black Foundation
John J. Boland III
Boss Linco Lines, Inc.
Mrs. Henry Bradley
Edward L. Brady II
Mr. and Mrs. Richard Brandenburg
Buffalo Electric Co.
Buffalo Medical Group
Buffalo Optical Co., Inc.
Louis M. Bunis
The C. H. Byron Company, Inc.
Mrs. Susan H. Caldwell
Dr. and Mrs. John C. Carbonara
Dr. and Mrs. Robert Carpenter
Carpenter & Skaer, Inc.
R. K. Carrigan
Charles Carey, Esq.

DONORS TO STUDIO ARENA THEATRE 1969-1970 MAINTENANCE FUND (cont'd from p. 22)

Mr. and Mrs. Max B. E. Clarkson
Mrs. William M. E. Clarkson
Mary E. Clemesha
Dr. and Mrs. Maimon M. Cohen
Mr. and Mrs. Paul Cohen
Comstock Advertising
Mr. and Mrs. John P. Cox
Mrs. J. Warford Cramer
Mrs. David B. Crane
Mr. and Mrs. Warren B. Cutting
John W. Danforth Co. Foundation
Mrs. Radcliff Dann
Herbert F. Darling, Inc.
Mr. and Mrs. Ronald Davidson
Davids
Mrs. Frank Davis
Charles Deibold III
Charles H. Diefendorf
Dipson Theatres, Inc.
Mrs. Charles G. Duffy, Jr.
Dr. William D. Dugan
Dunlop Tire & Rubber Corp.
Mr. and Mrs. James G. Dyett
Dr. and Mrs. Richard Egan
FMC Corp., Inorganic Chemistry
Mr. and Mrs. Stanley G. Falk
Robert D. Fernbach
Mr. and Mrs. Elmer Finck
Manley Fleischmann
John R. Flemming, Jr.
Burt Flickinger
Mrs. Peter Flickinger
S. M. Flickinger Co., Inc.
Mr. and Mrs. Thomas Flickinger
Miss Doris Flied
Miss Helen Foster
Mr. and Mrs. Robert Freudenheim
Mr. and Mrs. Chester O. Gale
General Electro Mechanical
Mrs. Bryant Glenny
Harold Goldman
Mr. and Mrs. George Goodyear
Lawrence R. Goodyear
Mr. and Mrs. Charles J. Hahn
Melvin F. Hall
Mrs. Eugene Hanavan
Mr. and Mrs. William H. Harder
Mr. and Mrs. W. D. Hassett
Robert C. Hayman
Dr. and Mrs. Norman Heilbrun
Mrs. Lauren B. Hitchcock
Hodgson, Russ, Andrews,
Woods & Goodyear
Hoover & Strong, Inc.
Mrs. William G. Houck
Houdaille Industries
John F. Huber, Jr.
J. Oakley Irwin
Ismalia Temple
Edwin F. Jaecle
Jacobs Family Foundation, Inc.
Mrs. Robert J. Jewett
Mr. and Mrs. Douglas Johnson
Mrs. Frederick S. Johnson
Hugh Johnson & Company
Mr. and Mrs. Edwin Johnston, Jr.
Jones Rich Milk Corp.

Mr. and Mrs. Brian Kellogg
Mr. and Mrs. Charles E. Kew
Mrs. William P. King
Kleinhaus Co., Inc.
Dr. and Mrs. Harry G. LaForge
Lane Bryant
Daniel I. Larkin
David J. Laub
Leavers-Frank, Inc.
Dr. Alfred Lechner
Irving Lerner
Mr. and Mrs. Joel N. Lippman
Helen Lips
Lisk Savory Corp.
Couper Lord
Dr. Paul J. Loree
Mrs. William E. Lyle
Mr. and Mrs. John R. Lytle
William E. Lytle
Mrs. Harris McCarthy
James W. McCloskey
Norman E. Mack
Mr. and Mrs. Vincent Mansell
Dr. and Mrs. George H. Marcy
William Marcy, Sr.
Dr. Ronald E. Martin
Dr. and Mrs. L. H. Maisberger, Jr.
Merrill, Lynch, Pierce,
Fenner & Smith
Messer Foundation
Howard L. Meyer II
Donald L. Miller
Mrs. Donald L. Miller
Mr. and Mrs. Gerard L. Miller
Helen Mintz
Dr. and Mrs. Carl B. Mischka, Jr.
Mr. and Mrs. R. E. Moot
Joseph Morey
Mr. and Mrs. G. E. Murray
George A. Newbury
Newcomb-Robb, Inc.
New York Telephone Co.
Niagara Frontier Services, Inc.
Mr. and Mrs. Newell E.
Nussbaumer
Dr. and Mrs. Benjamin Obletz
Mr. and Mrs. Clarence Obletz
Arnold Olona
Mr. and Mrs. William Oliver
Mrs. Albert C. Olson
Mrs. Nathan Oppenheimer
Joseph Palanker & Sons
Pearce & Pearce Co., Inc.
Mrs. Ralph F. Peo
Dr. and Mrs. John H. Peterson
Dr. and Mrs. Harold F. Peterson
Dr. and Mrs. Walter T. Petty
George Phillips, Jr.
Dr. Julia C. Piquette
S. H. Pooley Belting, Inc.
Mr. and Mrs. Roger W. Putnam, Jr.
Mr. and Mrs. C. Victor Raiser II
Mr. and Mrs. Calvin G. Rand
Mr. and Mrs. George F. Rand III
Dr. and Mrs. George Reading
Mrs. Richard M. Reiser
James H. Righter

Charles P. Rogers III
Townsend Rogers
Ira G. Ross
Mr. and Mrs. Hugh McM. Russ
St. Regis Paper Co.,
Container Division
Dr. Bondona Salabar
Saperston Real Estate Co.
Mr. and Mrs. Vincent Scamurra
Mr. and Mrs. Robert S. Schiew
Mr. and Mrs. J. Fred Schoellkopf IV
Mr. and Mrs. J. Fred Schoellkopf V
Mr. and Mrs. Jos. E. Schuster, Jr.
Seneca Steel Service, Inc.
Servotronics, Inc.
Mrs. Augustus H. Shearer
Mr. and Mrs. Claude S. Shuchter
Phillip Shuman & Sons, Inc.
Alan Singer
Mr. and Mrs. David Oliver Smith
Mr. and Mrs. Henry Lee Smith, Jr.
Mrs. Henry O. Smith
Mrs. James Russell Smith
Harris N. Snyder
Mr. and Mrs. Jack Solomon
Maurice J. Spectoroff
Mr. and Mrs. Thomas H. Speller
Spencer Kellogg Div. of Textron
Mrs. John S. N. Sprague
Dr. and Mrs. Walter Stafford, Jr.
John Steigerwald, Jr.
Mr. and Mrs. E. W. Dann Stevens
Edmund D. Stevens, Jr.
Joseph T. J. Stewart
Mr. and Mrs. J. Ronald Stieger
Mr. and Mrs. Robert H. Stievater
Mr. and Mrs. Fred D. Stone, Jr.
Sweet Kleen Laundry
Mr. and Mrs. Harlan J. Swift
Mr. and Mrs. Maurice Tabor
T. C. Tanke, Inc.
Mr. and Mrs. Robert L. Terrill
Mr. and Mrs. Stanley Tirrell
A. Victor & Co., Inc.
Dr. and Mrs. Frans Visser't Hooff
WGR - TV & Radio
WKBW - TV
James M. Wadsworth
Jonas L. Waits, Jr.
Dr. and Mrs. Robert Warner
Richard Wehle Foundation
George Weiss, Aluminum
Company of America
Dr. and Mrs. Richard Weiss
Mr. and Mrs. Clarence Weltman
Florence B. Wendt
W.N.Y. Collum-Acoustical
Mr. and Mrs. John P. Wickser
Mrs. Philip J. Wickser
Williams Gold Refining Co.
Mrs. Charles R. Wilson
Mr. and Mrs. Frank Wilton
Mrs. Eugene Wiseman
Dr. and Mrs. Howard L. Wolfsohn
Preston Wright
Mrs. Clinton Wykoff
Jean Zander

...****RATING"
"BRAVO!!"
"... the Town Squire Boutique of San Francisco is not to be missed..."
"... gets the highest accolades in men's fashions..."
"... (their) imported men's furnishings steal every scene..."
"... the range of menswear, season after season, continues to be a show-stopper..."
Town Squire Boutique of San Francisco
43 ALLEN ST. 866-0520
43 Allen Street, Buffalo, New York 14202

*In all of the world there's
No place like Niagara —
In all of Niagara there's no
Place like the*

SKYLON TOWER

For an unforgettable experience—Dine in Canada's largest Revolving Dining Room. Enjoy the excellent cuisine as it makes one full turn every hour. Superb service in air-conditioned comfort plus a variety of delicious meals add up to a fun-filled evening never to be forgotten.

Like to Dance! — Then why not slip up to our Dining Lounge where we have live entertainment and dancing nightly.

- ☆ Canada's Largest Revolving Dining Room
- ☆ Lounge with nightly entertainment and dancing
- ☆ Indoor and outdoor observatories
- ☆ International Boutiques
- ☆ Ample Free Parking

All at the Skylon Tower,
Niagara Falls, Canada

RESERVATIONS PLEASE!

Niagara Falls (416) 356-2651

Toronto (416) 364-1824

Buffalo (716) 856-5788

Niagara's Total Entertainment Centre