

PLAYBILL

the national magazine for theatregoers

A 5TH of GOYARD EAGLE

9
21

The Georgetown Candle Shop

Candles may light the way to a new life . . . a new excitement . . . a new fulfillment . . .

However they may not.

3241 P STREET, N.W.
WASHINGTON, D.C. 20007

Telephone
(202) 333-1133

HATCH COVER TABLES

and other "ideas in heavy wood"

bay-craft, ltd.

3206 O STREET, N.W.

TUES - SUN 12 - 6 (202) 965-9811

Talked About!

"... G Street's hidden jewel! .. the largest store of its kind in the area and one of the biggest in the country... literally thousands of bolts of fabrics."

Saltz, THE DAILY NEWS

Couture Fabrics

A SPECIALTY OF G STREET REMNANT SHOP LTD

805 G Street, N.W.

ARLINGTON at Willston Center

Executive Ticket Service

CHOICE SEATING AVAILABLE

for

WASHINGTON—BALTIMORE
PHILADELPHIA—NEW YORK

CONCERTS—THEATRES
SPORTING EVENTS

Call us for the Best of Broadway.
If you want top seating, only
EXECUTIVE has them

Credit Cards & Phone Orders Accepted
7950 NORFOLK AVE. BETHESDA, MD. 20014
654-4878

WASHINGTON THEATER CLUB Board of Trustees

Philip M. Stern Chairman
Martin S. Thaler President
Arthur K. Mason Treasurer
Mrs. Florence P. Swift Secretary

David B. Abramson
Theodore S. Androus
Robert Bialek
Mrs. Samuel Charles Brightman
Mrs. William N. Cafritz
Mrs. Douglass Cater
Mrs. Abe M. Cohen
Lionel C. Epstein
Marvin Goldman
Mrs. John W. Hechinger
Richard A. Herman
Hugh Newell Jacobsen
Mrs. Garfield Kass
Judge Harold Leventhal
Mrs. John P. MacKenzie
Davey Marlin-Jones
Arthur K. Mason
Harry C. McPherson, Jr.
Mrs. Lillian Miller
John Safer
Mrs. Rita Salzman
David Shamp
Philip M. Stern
Mrs. Florence P. Swift
Martin S. Thaler
Mrs. Hazel H. Wentworth
Mrs. Jules C. Winkelman

FOUNDERS' COUNCIL

Karen Cross
Mrs. Shelley DeVincent
Mrs. Todd Duncan
William Foulis
Theodore Hupper
Thomas Noyes
Mrs. Franklin Ramirez
Dr. Benetta Washington

The Zeitgeist in the WTC's preceding musical. An actor of range, he appeared in New York with the Living Theater in *The Connection* and created the role of George Garga in that company's production of Brecht's *In the Jungle of Cities*. He was with the Living Theater when it performed at the Festival of Nations in Paris where the company was awarded the Grand Prix and received the critics' award for the best acting ensemble. Following that he played with Vittorio Gassman's Teatro Popolare Italiano at the Aldwych Theater in London. Back in New York he became associated with the American Place Theater, the Judson Poet's Theater and Cafe La Mama. A playwright as well as an actor, he had his first play produced at the O'Neill Foundation in New London, Conn., and his second work has been accepted for production by the University of Minnesota's Office for Advanced Drama Research. Presently he lives in New York with his actress wife, Margaret Winn.

JUDITH HASKELL (*Director*) has worked as choreographer/director on everything from fashion revues for Filene's in Boston and the Lingerie Council in New York, to industrials for Chrysler, Honeywell and DuPont and to such TV shows as ABC's *Stage '67* and NET's *U.S.A. Composers*. She also has participated in TV productions of the Grammy and Emmy awards and the *Miss America* pageant. A Radcliffe graduate with a total of twelve years experience on and off stage, she has worked on concerts with the Jose Limon Company, the Hanya Holm Company and the Boston Dance League. As a performer she was seen at New York's City Center in *Wonderful Town* and *Pal Joey*, served on Broadway as standby to Janice Rule in *Happiest Girl* and as understudy to Tammy Grimes in *High Spirits*, as well as playing a wide range of roles in both straight plays and musicals in stock. A sound musician, Miss Haskell has been on the dance faculty of Brandeis, Radcliffe and Emerson Colleges and has taught at the National Theatre of the Deaf.

BOB VIGODA (*Music Director*), widely known for his work as pianist and accompanist in Washington supper clubs can currently be heard on a fast selling record made by English singer Beryl Middleton, "Two Little Boys." He also has recorded locally with Scottish baritone Hugh Laughlin and chanteuse Joyce Carr, with whom he has played many and lengthy club engagements here. He was previously associated with the Theater Club as musical director for *The Last Sweet Days of Isaac* and, in 1963, for "Miss Amurica," starring Sally-Jane Heit. He also was musical director and arranger for all editions of the satirical revue, *The Uniquecorn*, in Georgetown. A native New Yorker, he studied piano and became accompanist at concerts performed by his father, a well-known cantor. For the past three years he has been playing with the Bob Cross orchestra in the Blue Room of the Shoreham Hotel.

DUFF GORDON proudly presents

EL CÍD

a great spanish sherry...
a great spanish legend.

A lightly dry sherry.

Especially enjoyable
on the rocks.

Sole Distributors for the United States of America, Munson Shaw Co., N.Y., N.Y.

the discerning
prefer
the unique
from

*W*inthrop jewelers

seven corners • wheaton plaza
landmark • l'enfant plaza

We Style Hair!

The Wardrobe

gents hairstylists & boutique

3015 M St. N.W.
Georgetown, D.C.
337-6880

For Anything in the world of books.
Telephone & mail orders promptly filled

WORLD AFFAIRS BOOKSHOP

Current books stocked, any subject.
Large collection of books on world affairs.
Special orders promptly filled.

World Affairs Bookshop

1625 CONNECTICUT AVE., NW
(1 1/2 Blocks Above Dupont Circle)
Wash. D.C.
332-1044

ESTABLISHED 1919

TEUNIS

SKILLED

OPTICIANS

1108 16th St. N.W.
6935 Wisconsin Ave.
6201 Leesburg Pike

Main Office
Bethesda, Md.
Seven Corners, Va.

Emerson College drama grad are Dr. Diaphorus in *The Imaginary Invalid*, Petey in *The Birthday Party*, Rev. Chasuble in *The Importance of Being Earnest*, Alfred in *Little Murders* and Rio Rita in *The Hostage*.

MICKEY HARTNETT, before joining the Theater Club company as both performer and teacher, was for two years the leading lady with the Garrick Players. With Garrick, originally in Georgetown and later at its summertime home in Middletown, Va., Miss Hartnett was featured in such varied productions as *Live Like Pigs*, *Arms and the Man*, *The Apple Tree*, *Black Comedy*, *Dracula*, *The Showoff* and *Cactus Flower*. Before that she appeared professionally at Olney Theater and at Shady Grove Music Fair. Since joining the WTC, she has been seen in *The Decline and Fall of the Entire World As Seen Through the Eyes of Cole Porter* and in *archy and mehitable*. She has appeared frequently on television and has made several movies, including a recently completed film for the U.S.I.A. entitled *The Link*.

DELORES ST. AMAND, who helped smash across the rock music of *The Last Sweet Days of Isaac* as a member of The Zeitgeist, first dazzled WTC audiences in *The Decline and Fall of the Entire World As Seen Through the Eyes of Cole Porter*. Following that, this singing actress who prefers to live in Washington rather than New York continued her association with the WTC in a production of a new play by Ted Shine, *Prepare for Glory*. This was produced by the company for Bowie College under a grant from H. E. W. She appeared on Broadway in *The Great White Hope* and understudied the role of Clara. While still an undergraduate at Florida A&M University, Miss St. Amand appeared in a USO show that toured Europe. After graduation she spent two years at Arena Stage, where she was active in the Living Stage which tours Title One schools in the area. A highlight of her career was an appearance at the White House as a member of the company in the Cole Porter revue which had a long run here last winter.

LAURA WATERBURY is fresh from an eight-month tour with the National Company of *Zorba*, which starred John Raitt and Chita Rivera. The young actress is a 1969 graduate from the American Academy of Dramatic Arts, to which she transferred after beginning as a theater major at Kent State University in her native Ohio. The daughter of singers active on stage and radio in Cleveland, Miss Waterbury naturally took to the theater, beginning her professional work while still an undergraduate with the John Kenley Players at Warren, Ohio. There she appeared with such stars as Dean Jones in *How Now, Dow Jones*, Jane Powell in *My Fair Lady* and Martha Raye in *Goodbye Charlie*. *Spread Eagle* marks her debut in Washington.

JAMIL ZAKKAI was praised for his performance as the policeman in *The Last Sweet Days of Isaac* and also sang as a member of

THE WRITERS

ED ADAMS, who contributed to the opening number, comes out of the WTC's writer training program.

BEN BAGLEY revived the popularity of the revue form back in the Fifties with his *Shoestring* revues and has pursued it ever since.

A. H. BERZEN is a resident of Washington who has been studying playwriting for several years at the WTC.

MICHAEL BROWN is the dean of current musical revue composers, having been a regular contributor to Upstairs at the Downstairs and Julius Monk productions.

LESLEY DAVISON has contributed to *Laugh-In* and has had her material used in *News Faces* and by Julius Monk.

DAVID FINKLE and BILL WEEDEN started writing show material at Yale and have gone on to write nightclub and TV acts and for Upstairs at the Downstairs revues.

ALEX FRASER is a Washington writer, a contributor to the Hexagon shows and the author of "A Little Cream on the Hemlock, Please."

IRV GOLDBERG and HOD OGDEN, who contributed to *Son of Spread Eagle*, are both writers employed at H.E.W.

SHIRLEY GROSSMAN is a prolific composer who has been a regular contributor to the Hexagon revues and co-author of several industrials for the Washintgon gas company.

BRENDAN HANLON, besides being a writer, singer and a professional clown, has pursued a career as a serious actor.

CAROL HANNAN has performed her own material on the Merv Griffin and David Frost TV shows, and recently completed a year's engagement at New York's Upstairs at the Downstairs.

JUDITH HASKELL has worked on everything from fashion shows to the Miss America competition and has wide experience as dancer, choreographer and director.

MIKE HEIMBERG is research director at WTOP and a writer who has been developing his talents in the WTC's writers' training program.

MARVIN HIMELFARB is co-founder of the Abramson/Himelfarb ad agency and the contributor to two previous *Spread Eagles*.

ROBERT KOESIS is a New York writer and actor, the author of last season's *The Wolves* and a new play, *Red, Hot and Very Blue*, from which the present sketch is excerpted.

SUE LAWLESS, who as a member of the WTC's resident acting company appeared in three out of four *Spread Eagle* revues, edited the current edition.

STEPHAN LESHER is on the Newsweek staff in Atlanta and in 1969 wrote lyrics for *Spread Eagle IV*.

JEAN MALJEAN has had numerous plays produced off Off-Broadway and has a new play optioned by Eddie Bracken.

EVE MERRIAM has been a contributor too all of the *Spread Eagle* revues and to Leonard Sillman's *New Faces*; her most recent book is "The Nixon Poems."

LEWY OLFSON, a free lance writer and poet, edits acting books for children.

LENI STERN is the wife of Philip Stern, with whom she wrote the book, "O Say Can You See?," and is co-author of a new play which is to be produced at Yale University.

PHILIP STERN is a busy writer and philanthropist who was highly praised for his recent book, "The Oppenheimer Case."

JEREMY STEVENS is one of New York's busiest comedy writers, who founded The Fourth Wall, a comedic improvisational company.

JUNE STEVENS has written for revues all over the country, including *Son of Spread Eagle*, and has supplied material for many of the top comics, including Alan King.

OATIS STEVENS was a member with actor Brendan Hanlon of The Agony Trio and is now playing the lead on Broadway in *Hair*.

DON TUCKER wrote *Stamps*, the showstopper of *Spread Eagle IV*, and was co-author of *Red, Hot and Maddox*.

BOB VIGODA is a composer and arranger as well as one of the most sought after accompanists in Washington.

BRECK WALL is currently pursuing his career as writer and producer of musical revues in Las Vegas.

Who's Who

MICHAEL FORELLA, recently seen jazzing up *The Last Sweet Days of Isaac* as one of the singers in The Zeitgeist, appeared on Broadway last season in the revival of that comedy classic, *Room Service*. At Stage/West in West Springfield, Mass., this singing actor portrayed Tranio in *The Taming of the Shrew* and Matt, the boy, in *The Fantasticks*. Television audiences may recognize Forella from appearances on such series as *The Doctors*, *One Life to Live* and *All My Children*. He is a recent graduate of Carnegie Tech Department of Drama where, among other plays, he performed in a production of *Guys and Dolls* which subsequently toured Europe. BRENDAN HANLON, a serious actor with a remarkable record of experience in the regional theaters of America, is just as proud of his achievements as a clown. In clown white, this native of Boston has made personal appearances with the Lone Ranger, Lassie and other TV personalities, and has been a frequent visitor on TV variety shows. Out of clown white, he has been a member of the resident companies at Philadelphia's Theatre of the Living Arts, Washington's own Arena Stage and Boston's Charles Playhouse. Representative roles for this

**we have
goof-proof
computers...they're called people**

Try 'em — join Restaurants Preferred. See if you qualify.

WASHINGTON THEATER CLUB STAFF

ADMINISTRATIVE STAFF

Managing Director Bill Walton
 Executive Director Hazel Wentworth
 Artistic Director Davey Marlin-Jones
 Assistant to the Artistic Director Paul Bennett
 Trustees' Representative Thomas N. Tully
 Business Manager Nancy Challandes
 Business Co-ordinator Jeanne Kingston
 Office Manager Nancy Young
 "O" Street House Administrator Mickey Hartnett
 Box Office Manager Joyce Wilsie
 Assistant Box Office Managers Laura Fieldsteel, Laurel Colao
 House Manager Fredric Lee
 Ushers Laura Whipple, Krish Murphy, H. L. Thurston
 Director of Public Relations Leo Sullivan
 Associate Public Relations Director Lillian Miller
 Group Promotions and Theater Parties Director Edith Cohen

PRODUCTION STAFF

Production Stage Manager Mary Catherine Wilkins
 Resident Designers T. C. Behrens, Paul Parady
 Costume Designer Gail Singer
 Prop Master Errol Cahoon

"I'll try a Kahlúa Stinger."
 "O.K., but what is it?"
 "It's Kahlúa and menthe. I'll have one."
 "Me too."
 "A Black Russian please."
 "Separate checks."

KAHLÚA
53 Proof
Coffee Liqueur from Sunny Mexico
Jules Berman & Assoc., Inc.,
Los Angeles, California

THESE AUTHENTIC PRE-COLUMBIAN FIGURES ARE FROM THE FAMED KAHLÚA COLLECTION OF AUTHENTIC PRE-COLUMBIAN FIGURES.

ACT II.

- HARD HAT SOFT SHOE The Company
Music by Leni Stern; Lyrics by Larry Olfson
- RED, WHITE AND VERY BLUE Mickey Hartnett, Michael Forella,
Sketch by Robert Koesis Brendan Hanlon
- SHE'S YOUR WOMAN Laura Waterbury
Music and lyrics by Carol Hannan
- A FINE ROMANCE Michael Forella, Delores St. Amand
Anonymous
- INSIDE SKETCH Laura Waterbury, Brendan Hanlon, Michael Forella
Sketch by Marvin Himelfarb
- ACADEMY AWARDS Mickey Hartnett, and The Company
Music by Bob Vigoda; lyrics by June Stevens
- FESTIVAL KINGS Brendan Hanlon, Michael Forella, Jamil Zakkai
Music and lyrics by June Stevens
- TRUTH IN ADVERTISING Mickey Hartnett, Laura Waterbury
Sketch by Carol Hannan
- NOSES Jamil Zakkai, Delores St. Amand,
Sketch by Jean Maljean Mickey Hartnett, Michael Forella
- THE KETCHUP, INDIANA, BLUES Brendan Hanlon
Music and lyrics by Brendan Hanlon and Oatis Stevens
- IDENTIFICATION Delores St. Amand, Jamil Zakkai, Michael Forella
Sketch by Michael Forella
- INTEGRATION IN JIM HOGG COUNTY Jamil Zakkai, Brendan Hanlon,
Sketch by Mike Heimberg Mickey Hartnett, Laura Waterbury
- WORKING HIS WAY THROUGH Brendan Hanlon
Poem by Eve Merriam
- MIDDLE OF THE ROAD Delores St. Amand and The Company
Music and lyrics by Shirley Grossman
- PAX Brendan Hanlon, Jamil Zakkai, Michael Forella
Sketch by Irv Goldberg and Hod Ogden
- I WANT TO PLAY A TUNE ON MY TAMBOURINE The Company
Music and Lyrics by Michael Brown
- FINALE The Company

Additional material has been written by Ed Adams, A. H. Berzen,
Carol Hannan, Judith Haskell, Sue Lawless and Philip Stern

THERE WILL BE ONE 15-MINUTE INTERMISSION

Win Rave Notices

with
Andrea YOUR PERSONAL EYEDRESSER
100% European Hair Eyelashes

Available at Jelleff's—Wash. D.C.; Tysons Corner—Silver Spring

A HISTORY LESSON Brendan Hanlon, Mickey Hartnett,
Sketch by Alex Fraser Jamil Zakkai, Laura Waterbury, Michael Forella

RAT POISON Brendan Hanlon, Delores St. Amand
Anonymous

TV INTERGRATION Jamil Zakkai, Michael Forella, Laura Waterbury,
Sketch by Marvin Himelfarb Mickey Hartnett, Brendan Hanlon

DIAMONDS OF DEW Mickey Hartnett, Jamil Zakkai
Music and lyrics by Michael Brown

COMFORT ME WITH APPLES Laura Waterbury
Music by Bob Vigoda; Lyrics by Shirley Grossman

AESOP IN WASHINGTON The Company
Fables by Eve Merriam

Smartest
Thing
On The
Rocks.

B **DOM** **B**
BENEDICTINE BRANDY

86 proof

THE CHESTNUT TREE
antiques - arts - gifts - crafts

**APPRAISALS
 ESTATE SALES**

4719 Chestnut St. Bethesda
 (opposite Governors House Motel—off
 8400 Block Wisconsin Ave.)
(301) 656-2660

featuring the
 handwork of
 Appalachian
 craftsmen
 and
 the quilting
 and patchwork of
 Mountain Artisans, Inc.

4719 Chestnut St. Bethesda
 (across Wisc. Ave. from Governor's House)
 open Tues.-Sun.
652-9463

THE METROLINER Michael Forella, Jamil Zakkai
 Sketch by Jeremy Stevens

GIFT PACKAGE Brendan Hanlon
 Sketch by Brendan Hanlon

SIC TRANSIT The Company
 Sketch by Irv Goldberg and Hod Ogden

THAT NIXON FEELING Delores St. Amand
 Music and lyrics by David Finkle and Bill Weeden

GROUP ANALYSIS The Company
 Sketch from Ben Bagley

PRAISE BE THE LORD Michael Forella and The Company
 Music and lyrics by Don Tucker

(Continued)

J&B
rare scotch

***Pours More Pleasure
 at every opening***

PENNIES MORE IN COST • WORLDS APART IN QUALITY

86 Proof Blended Scotch Whisky • The Paddington Corp., N. Y. 20

These are the
 little old ladies who wear
 Supp-hose® Stockings
 and
 Supp-hose® Panty Hose.

 Another fine product of Kayser-Roth

If a topical revue is going to stay topical, it's going to change. This is the line-up
 at printing time.

ACT I.

OPENING The Company
 Music by Bob Vigoda
 Lyrics by Judith Haskell

SPIRO AND JUDY SHOW Jamil Zakkai, Laura Waterbury,
 Sketch by Stephan Leshner Brendan Hanlon

THE SILENT MAJORITY WALTZ The Company
 Music and lyrics by Lesley Davison

STEWARDESS Delores St. Amand
 Sketch by Breck Wall

BEEFEATER®

**First name
 for the martini**

FROM ENGLAND BY KOBRAND, N.Y. • 94 PROOF • 100% GRAIN NEUTRAL SPIRITS

Washington Theater Club
presents

A FIFTH OF SPREAD EAGLE

by

ED ADAMS
BEN BAGLEY
A. H. BERZEN
MICHAEL BROWN
LESLEY DAVISON
DAVID FINKLE
MICHAEL FORELLA
ALEX FRASER
IRV GOLDBERG
SHIRLEY GROSSMAN

BRENDAN HANLON
CAROL HANNAN
JUDITH HASKELL
MIKE HEIMBERG
MARVIN HIMELFARB
ROBERT KOESIS
SUE LAWLESS
STEPHAN LESHAR
JEAN MALJEAN
EVE MERRIAM
HOD OGDEN

LEWY OLFSO
LENI STERN
PHILIP STERN
JEREMY STEVENS
JUNE STEVENS
OATIS STEVENS
DON TUCKER
BOB VIGODA
BRECK WALL
BILL WEEDEN

Directed and choreographed by
JUDITH HASKELL

Material compiled by
SUE LAWLESS

Musical direction by
BOB VIGODA

with
**MICHAEL FORELLA
BRENDAN HANLON
MICKEY HARTNETT**

**DELORES ST. AMAND
LAURA WATERBURY
JAMIL ZAKKAI**

Setting and lighting by
T. C. BEHRENS

Costumes by
GAIL SINGER

Special effects by
PAUL PARADY

Production Stage Manager
MARY CATHERINE WILKINS

December, 1970

The best seats cost more, too.

Old Grand-Dad

Head of the Bourbon Family

Kentucky straight Bourbon whiskeys. 86 proof and 100 proof bottled in bond. Old Grand-Dad Distillery Co., Frankfort, Ky. 40601.

Thursdays to 9; late hours nightly the two weeks before Christmas), he had an oil portrait of Eleanora Duse, a 12-inch pottery figure of Sir Laurence Olivier as Henry V, a photograph of Edwin Booth.

A small but fascinating shop is Chick Darrow's Fun Antiques at 1174 Second Avenue, open from 11-5 six days. If you look under, over, behind — maybe even inside — the pinball machines, one-arm bandits, and wacky camp clutter of the shop, you can unearth old programs, photographs, posters, show-tune sheet music of other days, even wax cylinders (of vaudeville routines and singers of the day) and the Edison phonograph on which to play them. I also spotted a small cigarette box dated October 12, 1896, a souvenir of the 50th performance of "Under the Polar Star" at the Academy of Music. The lid is a replica of the set—a ship trapped among icebergs! Or how about heads of Anna Held and Little Egypt (\$200 each) from a Boston wax museum.

If it's paper, old, and theatrical, it must be somewhere in Brandon Memorabilia, 3 West 30 Street, open from 9:30-5 six days a week. Theatre prints and engravings, posters, magazines, English and American programs from the 1860's to 1930's.

Is *Carousel* a special memory in your life? Rita Ford, Inc., 812 Madison Avenue, who specializes in antique music boxes, offers a new, handmade, perfectly delightful miniature carousel music box in wood or red plush. It can be made — order three weeks in advance, please—to play the "Carousel Waltz" while the whole thing revolves and the horses go up and down. A three-horse carousel is \$100, with five horses \$165.

And last, but definitely not least are Playbill binders. \$3.00 in simulated leather or hand-tooled in gold in the real thing at \$7.50 (plus tax). Available from Playbill, 3 East 54th.

Curtain down on Christmas. Lights up on Happy New Year to all! □

7615 WISCONSIN AVENUE IN BETHSEDA 656-8000

Quine Match

Dresses Sportwear Coats Suits Accessories Bridals

*Haul her off to
Pierro's and she'll
go all the way!*

*All the way from
Antipasto to Cappuccino
that is!*

8 Course Feast Complete

\$5.95

Pierro's
knife & fork

1824 M St., N.W. Courtesy Parking

IN
THE
HEART
OF
GEORGETOWN

**maison
des
crêpes**

La Bretagne in Washington
Après Le Theatre until 2 A.M.

★ ★ COCKTAILS ★ ★

50 Different Crepes from Lobster
au Cognac to Honey and Ginger

YOUR HOSTS
Jacques Vivien and Hugo Fregnan

1305 WISCONSIN AVE. N.W. FE 7-1723
11:30 A.M. to 2 A.M.

7756 WISCONSIN AVE. 657-3456
11:30 A.M. to 11 P.M.

BOOTERY
& Bootery
Boutique **has the LOOK**

Washington • Maryland • Virginia

tume sketch, or an oil by one of the theatre's creative artists? The Wright/Hepburn/Webster Gallery at 205 East 60 Street specializes in works by names such as Sharaff, Zeffirelli, Beaton.

Calvin Curtis, Cravateur (he made up the word) at 60 East 55 Street, offers "sartorial security" in his own-design brocade-ribbon suspenders. The most theatrical of his 1½" wide braces is a pattern of silver on black ticket stubs alternating with the balcony scene from *Romeo and Juliet* in color. Other patterns are made up of Stage-door Johnnies, Clowns, and Strongmen. Price approx. \$13, depending on the size of the man they are for; matching garters \$4 extra.

For a truly posh Christmas, how about a theatre tour of Europe? Almost every overseas airline features them. For example, SAS offers 14 days in Copenhagen and London (from \$428 up) including tickets to the Royal Ballet (Copenhagen) and four shows in London.

How about an autograph? Charles Hamilton has them framed along with a portrait of the signer, and he auctions off a new collection every six weeks (December auction on the 10th at 7:30 pm) at the Waldorf Astoria. Advance viewing is possible at Charles Hamilton Galleries, 25 East 53 Street, 9 to 5, weekdays.

Anna Sosenko's Collectors' Warehouse, 8 West 62nd Street (open 2-6 Monday through Saturday, and by appointment) offers autographs framed and unframed (and she can frame the unframed of your choice), as well as all sorts of theatrical memorabilia. If you want a Bernhardt letter, a 100-year-old theatre poster, the opening night program for *My Fair Lady*, a bit of handwritten Shaw, then this must be the place.

If Miss Sosenko doesn't have it, Norman Crider might. He's located in Shop 46 at The Antiques Center of America, 415 East 53 Street. On a recent visit (hours 10:30-5:30, Tuesday through Saturday,

Theatre-goers' Scrapbook

gifts for the passionate playgoer

This year, as every year, there are playscripts in hard cover, and there are cast albums—everything from the short-lived *Cry For Us All* to the long-lived *Hello, Dolly!* (Channing, Bailey, Martin, and Lord knows who else)—but how about something just a little bit different?

Do consider a pair of theatre tickets, and to really dress up the present add a gift certificate for dinner at Sardi's. A check (for whatever amount you choose) to the restaurant at 234 West 44 Street, New York 10036, will produce the gift certificate by return mail.

Do you know about St. Genesius? He was an actor of the 4th Century A.D. While doing a burlesque of the Christian religion, he realized he was burlesquing truth, and became a convert and a martyr. He is the patron saint of actors. A handsome gold medal commemorating him is available (approx. \$20) at Marchal Jewelers, 745 Fifth Avenue. There is also a charm bearing his likeness for approx. \$36. Another charm of especial charm is a tiny stage whose interior lights up. Approx. \$29.

Stack's Coin Company, 123 West 37 Street, New York City, has some rare one-of-a-kind theatrical commemorative medallions and the like. There's a souvenir pocket piece put out by that posh theatrical hangout of 1892, Sherry's; a small silver bar given out in the 1860's to celebrate the 100th performance of *Big Bonanza* at the 5th Avenue Theatre; a handsome medallion—a circle of blue around brass theatrical masks—celebrating the Actors Fund Fair of 1910.

Books? The following should be high on your list for consideration:

The World of Hirschfeld. By Al Hirschfeld. (Abrams, \$25). The biggest and best collection—mostly theatrical—of caricatures by the artist whose pen can be dead-

lier than any critic's sword.

Up Against The Fourth Wall. By John Lahr. (Grove Press, \$7.50 hardcover, \$2.95 paper) Who's who, and what's what in the modern theatre examined by one of the brightest young critics around.

Enid Bagnold's Autobiography (Atlantic-Little, Brown, \$8.95). The playwright of *The Chalk Garden* brings the style and wit with which she infused her plays to her own fascinating life story.

50 Best Plays of the American Theatre. Selected by Clive Barnes (Crown, \$45). The complete texts of 50 plays presented in four volumes, boxed. Some of your personal favorite 50 are bound to be in this collection that ranges from *Uncle Tom's Cabin* to *Fiddler on the Roof*.

The Truth About Pygmalion. By Richard Huggett (Random House, \$6.95). Three volatile super egos—G.B.S., Mrs. Patrick Campbell, Sir Herbert Beerbohm Tree—joined forces in the original production of *Pygmalion*. The fireworks lit up the 1914 sky, and the recounting of the ruckus should delight any theatre buff.

Making the short leap from books to libraries, don't miss the sales shop at the New York Public Library on Fifth Avenue and 42nd Street, or at Lincoln Center. Both are theatrical gift treasure houses. For example, there are antique Formosan hand puppets at \$45 each; wooden marionettes at \$3.50 each; a series of 6 x 9" full-color postcards offering seven great ladies of the theatre for a mere \$1.25; another series offers 12 postcards from the English theatre (1890-1910) for \$2.00; a double-faced jigsaw puzzle with a play poster on one side and a Bernhardt poster on the reverse, \$4.00; a game called *Shakespeare* that can be played to intrigue a 10-year-old or souped up to stump an intellectual, \$9.98; and on and on and on.

Would someone like a set design, a cos-

by Haskel Frankel

PLAYBILL.

Volume 7 December 1970 Issue 12

CONTENTS

- 5 **THEATREGOERS' SCRAPBOOK**
by Haskel Frankel
- 9 **THE PLAY**
- 28 **ON A PERSONAL BIAS**
by Bernice Peck
- 31 **ACTOR'S FOIBLES**
by Paul Steiner
- 32 **HAMLET OUT-OF-TOWN**
by Andrew Herz

HAROLD GREENWALD
Wash. Sales Director
919 W. 18th Street, N.W. 20006

ARTHUR T. BIRSH
publisher, national edition

WILLIAM W. BROWNE, JR.
v.p. & general sales manager

JOAN ALLEMAN RUBIN
editor-in-chief

LEO LERMAN
senior editor

JUDITH ANDERSON
art director

RUSSELL CANNIZZARO
v.p. & comptroller

MIMI HOROWITZ
v.p. & publication coordinator

PLAYBILL is published monthly in Washington, D.C., New York, Chicago, Boston, Philadelphia, Cleveland, and Great Britain. The Performing Arts Magazine serves as the Los Angeles and San Francisco editions of Playbill. New York edition of Playbill is published by the Publishing Division of Metromedia, Inc., 277 Park Avenue, New York, N.Y. 10017. Pres. John W. Kluge; Secy. George Etkin; Treas. Clem Weber. Printed in U.S.A. Title Playbill. Copyright © Metromedia, Inc. 1970. All rights reserved. Subscription to National Edition: U.S. & Possessions \$4.00 a year; \$7.50 for two years; \$11.50 for three years. Single issue price 35¢. Write Dept. S., Playbill Magazine, 3 East 54th Street, New York, N.Y. 10022. 421-8400

Three choice choices.

Here are three choice restaurants waiting for you. And each has its own delightful personality.

Capriccio, at the Crystal City Marriott, is like a visit to Rome. And no wonder, because we've modeled the decor and the menu after Marriott's own Casa Valadier.

The Sirloin & Saddle at the Twin Bridges Marriott is a bright world of gleaming candlelight and sizzling steaks. With everything from the freshest seafood in town to prime aged beef.

And the exciting new rooftop Chaparral at the Key Bridge Marriott offers Washington's best view, and gourmet dishes from all over the world. So you'll find a breathtaking view of Georgetown and the Potomac, plus superb cuisine with elegant service.

When you choose from these fine restaurants, you'll always end up making the right choice.

Key Bridge Marriott
Motor Hotel
At the Virginia side of Key
Bridge overlooking
Georgetown (703) 524-6400

CHAPARRAL

Sirloin & Saddle

Twin Bridges Marriott Motor Hotel
Arlington, Virginia
(202) 628-4200

CAPRICCIO

Crystal City Marriott Hotel
Arlington, Virginia
(703) 521-5500