Preface–16
Buffalo Theatres prior to 1930
Buffalo Theatres prior to 1930
Preface–15

seq 1\hBuffalo Theatres
prior to 1930

An Ever-Growing Index of References

Compiled from Scrapbooks and Card Catalogues at
the Buffalo and Erie County Public Library and
the Buffalo and Erie County Historical Society,
from Previous Researchers,
and from Original Research

Revised Every Few Weeks
(or Months, Depending on My Energy Level)

by
Ranjit Sandhu

425 Broad Street # 1
Tonawanda NY 14150‑1911

Work telephone: 636 1425

Last updated on Tuesday, 9 September 1997

Look through it, copy it, make corrections and additions in it, leave your name and address and phone number if you like, get in touch with me if you like. Thanks!

MY NAME, ADDRESS, AND TELEPHONE NUMBER:

Ranjit Sandhu, 425 Broad Street # 1, Tonawanda NY 14150-1911; Days: 636-1425

YOUR NAME, ADDRESS, AND TELEPHONE NUMBER:

Charlie Stein, 731 West Ferry Street, Buffalo NY 14222; tel 884 8722

Dan Harter, 138 Northledge Drive, Amherst 14226; tel 839 5597

Robert Toplin, 152 Elmwood Avenue; tel 882 0307

Martin Wachadlo, 3224 South Alfred Road, Blasdell NY 14219 (For Buffalo architects)

Martin Wachadlo, R‑6 Div, USS Simon Lake AS‑33, FPO AE 09536‑2590

Lance Evans, 7 Broadcast Plaza, Buffalo NY 14202; tel 840-7753

Melissa Ackerman, 1022 Delaware B6, Bflo NY 14209, Theatre Scrapbook project; tel 858 7118

Craig Morrison, 424 36th Street, Brooklyn NY 11232

Paul Redding, 19 Tillnghast Pl, Buffalo NY; tel 905-871-9418

Chris Andrle, 5554 Juno Drive, Lake View NY 14085; tel 627 7607

David Fytelson, 68‑11 Hope St, Stamford CT 06906; tel 203 359 1549

Ernest C. Vogel, 27 Eastwood Drive, West Seneca 14224; tel 674 5824
Nick Cintorino, 587 South Park Avenue; tel 858 8797

Gary Krypel, 75 Washington Avenue, Buffalo; tel 876 2989 (for Shea’s Buffalo memorabilia)

Dale Rossi, 10 Victory Way, Limerick PA 19468; tel 610 948 8426, dtrossi@acrx.com; dtrossi@aol.com (Buffalo stereoviews)

Kam Boeck, TOY, 282 Franklin, Buffalo 14202; tel 856 4410

Susan K. Topa, 217 Fifth Avenue, Frankfort NY 13340‑1401

Jeffrey Lee, Studio Arena, 710 Main Street, Buffalo NY 14202, 856‑8025 x 1725

Robert Rutland, Studio Arena, 710 Main Street, Buffalo NY 14202, 856‑8025 x 1770 x 5

Ron Heimback, 13928 Burning Tree, Victorville CA 92392, 760 245‑6811

Christopher Puchalski, 22 Jewett Parkway, Buffalo NY 14214

Joelle Tomizzi, 200 East and West Road, West Seneca NY 14224

Gerard Marchette, Margo’s Theatre Bar, 218 Gibson Street, Buffalo NY 14212, 892‑5211

Chris Brown, 34 Orton, Buffalo NY 14201, H: 885‑7702, W: 639‑6383

John Dunne, 133 Woodcrest Drive, West Seneca 14224, 822‑8876

Chris, Theatre Appreciation, Empire State College, Arcade Building, 617 Main St. 3rd floor, Buffalo NY 14203, W: 858‑7286, H: 825‑7845

Mac McCaffery, 401 Delaware Avenue, Buffalo NY 14202 The Architectural Awareness Project (UB) T. Roosevelt Innaug. National Hist. Site

Dana Sutton, 200 Pinehurst Avenue SE, New York NY 10033; tel. 212-781-9336

Brian McGuire, 221 Merrimac Street, Buffalo NY 14214; 837 3487

BUFFALO THEATRICAL HISTORIES:

H. Perry Smith. History of the City of Buffalo and Erie County, with Illustrations and Biographical Sketches of Some of Its Prominent Men and Pioneers. 2 vols. Syracuse: D. Mason & Co., 1884, vol. 2, pp. 542–545. [Special Collections F127.E6 S6v.2]

Samuel M. Welch. “Recollections of an Old Theatre-Goer. Interesting Remembrances and Reminiscences of Old-Time Actors.” The Theater (April 1886), pp. 107–110. [Drama PN2000 T4]

L[ewis] F. A[llen]. “In Historic Days. Interesting Recollections of the First Theater in Buffalo. A Poetical Address Read at Its Opening by the Late Hon. Jesse Walker—The Story of an Old Landmark.” The Buffalo Express (Sunday, 27 March 1887), p. 9, c. 1.

“‘Buffalo Gals.’ The History of the Most Famous Local Song. Its Genesis and Exodus—The Rise of Edward P. Christey—Old-Time Melodies Recalled.” The Illustrated Buffalo Times (Sunday, 13 July 1890), p. 8, c. 1–3. In vertical files under “Theatrical Groups.”

Samuel Welch. Home History: Recollections of Buffalo during the Decade from 1830 to 1840, or Fifty Years Since. Buffalo: Peter Paul & Bro., 1891, pp. 363–374. [Lockwood F129.B8W4]

“Old-Time Minstrels. Some Interesting Facts about the Pioneers of Burnt Cork and the Wielders of the ‘Bones’.” Commercial (4 November 1891).

Richmond C. Hill. A Thespian Temple: A Brief History of the Academy of Music and Review of the Dramatic Events of over Fifty Years in the City of Buffalo, N.Y. With Illustrations of Theaters, Actors and Old Play Bills. Also a Biographical Sketch, with Engravings, of the Talented and Popular Comedian, Mr. Sol Smith Russell. Buffalo: The Courier Company, Printers, 1893. [Buffalo Pub Libr PN2277.B8 H5]

“Our Early Theaters. A Sketch of the Play-Houses of Buffalo. Some Old-Time Pictures. The Eagle-Street Theater of More than Sixty Years Ago—Changes at the Academy—Other Local Houses.” The Buffalo Express (7 February 1893). Based on Richmond Hill’s promotional pamphlet for the Academy of Music, A Thespian Temple, which had just been published.

“The Buffalo Stage. Bill of the First Play Acted Here. Our Earliest Theaters. An Accurate History Compiled from Contemporaneous Newspapers, Pamphlets, and Documents, with Illustrations.” Buffalo Daily Courier 59, no. 189 (Sunday, 8 July 1894), p. 18, cols. 1–4. Also in Theatres and Convention Halls in Buffalo, vol. 3, pp. 1–3 [Special Collections PN 2277.B8 B8].

Geschichte der Deutschen in Buffalo und Erie County, N.Y., mit Biographien und Illustrationen hervorragender Deutsch-Amerikaner, welche zur Entwickelung der Stadt Buffalo beigetragen haben (Buffalo: Verlag und Druck von Reinecke & Zesch, 1898), pp. 144+. [Special Collections F 129 B8 R4]
Otis H. Williams, comp. Buffalo—Old and New. A Chronological History of the Queen City of the Lakes, Its Government and Public Institutions, Its Manufacturing, Commercial and Financial Industries (Buffalo: The Buffalo Courier, 1901), p. 8, c. 3–4; p. 11, c. 3–4; p. 75; p. 106; p. 144. [Special Collections F129 .B8 B69]

Article on Daniel Emmett. Commercial (1 June 1901). Only one paragraph.

Obituary for “Billy” Emerson. Commercial (4 March 1902).

“Last Survivor of the Old-Time Christy Minstrels—William A. Porter of Wyoming County.” The Commercial (20 January 1906).

“The First-Class Theaters of Old and New Buffalo. Relegation of the Star to Second Place and Selection of the Teck to Be the Local Home of High-Priced Attractions—Famous Actors Who Have Played in Buffalo—When Jenny Lind Was Here—Some of Tom Duncan’s Reminiscences.” The Buffalo Courier 69, no. 80 (Sunday, 20 March 1904), pp. 2–3. Fragments of this article appear in Theatres and Convention Halls in Buffalo, vol. 1, pp. 1, 73, and 153. [Special Collections PN 2277.B8 B8]

“An Old Stager” Commercial (19 October 1906).

Barton Atkins. Modern Antiquities: Comprising Sketches of Early Buffalo and the Great Lakes, also Sketches of Alaska. Buffalo: The Courier Company, 1908, pp. 42–45, 105–109. [Lockwood F129.B8R4]

Suzanne Brett. “Buffalo’s Theatrical History as Identified with the Management of the Meech Family: Old-Time and Brilliant Stars of the Dramatic Firmament, Who Have Played in Buffalo under the Management of the Meech Brothers—the Photographs from which the Pictures Were Made Are the Property of Mr. and Mrs. Henry L. Meech.” The Buffalo Illustrated Times (Sunday, 26 September 1909), p. 54, c. 1–7.

“Knew Booth, Barrett and Other Stars. Late Patrick C. Millett Was Intimately Acquainte[d] with Many Geniuses of the Stage.” The Buffalo Evening Times (Saturday, 13 July 1912), p. 4, c. 2.

Deshler Welch. “Recalls Old Stage Days of Barrett and Sothern, Friends of Judge Haight. Deshler Welch Writes Interestingly of Old-Time Actors. Lawyer and Actor Doubles. Jurist Patron of Theater When ‘Black Crook’ Charmed Buffalo.” The Commercial (27 May 1917), p. 58.

Deshler Welch. “Minstrelsy Born in Buffalo. Christy’s Famous Blackfaces. Passing of Tambos, Bones.” The Buffalo Courier (29 July 1917).

Deshler Welch. “Michael Shea, Pioneer in Vaudeville, Reveals Some Secrets of His Success. ‘Clean’ Show Essential, Veteran Producer Says, and Buffalo Will Not Consistently Support Anything Else—His Life-Work Began in Old-Time ‘Variety,’ and He Calls Long Roll of Eminent Graduates from Ranks.” The Buffalo Courier (10 March 1918), p. 54, c. 1–7.

Henry Wayland Hill, ed. Municipality of Buffalo, N. Y.: A History, 1720—1923. New York: Lewis Historical Publishing Company, Inc., 1923, pp. 293–294. [Special Collections F129.B8H54]

Laris Meloy. “Blackface Comedy a la Minstrel, Is Buffalo’s Product. ‘Mistah-Bones’ Originated in Water Street Dance Hall.” Buffalo Courier-Express (19 October 1924). In vertical files under “Theatrical Groups.”

“Buffalo Stage History Dates to Early 30s. First Efforts at Establishing a Large Show House Here Taken by Gilbert and Trowbridge—Eagle Street Theater, Opened in 1835.” The Buffalo News (14 July 1925).

Peter C. Cornell. “Buffalo’s Theatres.” Buffalo Journal of Commerce 19, no. 32 (June 1928). A misprint on the cover lists this as volume 32.

Ralph E. Spinning. “Lifting Curtain on Buffalo’s Stage: Going Back 25 Years, One Finds Bernhardt, Modjeska, Hackett and Other Stars Thrilling Buffalonians.” The Buffalo News (9 June 1928).

Mary Larned. “The First Fifty Years of Music in Buffalo, 1832–1882.” Address presented at the Garret Club on 6 July 1932. Carbon copy of typed manuscript in vertical files under “Music Halls.”

“Moe Mark Dies; Well-Known in Theater World: Operated Penny Arcade at American Exposition, Later Motion Picture Houses Here.” Buffalo Courier-Express (3 November 1932), p. 8, c. 1.

Ardis Smith. “Buffalo Playhouse Movement Dates Back to ‘The Nasturtiums’ of Civil War Days’.” The Buffalo Evening Times (Tuesday, 13 June 1933), p. 8, c. 2–4. Part 2 of a series.

Peter C. Cornell. “From the Wings.” A series of articles in The Buffalo Times (4, 5, 6, 7, 8 April 1938). Local Biographies, vol. 1: A–HIL, pp. 162–175 [Special Collections F129 B8B69265, Ser. 6, 1938].

“Celebrants Recall Early ‘Flicker’ Days. Stage Employes’ & Movie Operators’ Union Observes Anniversary.” Buffalo Evening News (20 August 1940).

Ardis Smith. “City Really Show-Minded in Good Old Days of 1910. Dr. Cornell’s Star Presented 60 Productions in Season; Other Theaters Prospered Likewise.” The Buffalo News (10 October 1940).

John Kelley. “Centennial of Blackface Recalls Its Origin Here. Ned Christy, First of Famous Minstrel Men, Staged Pioneer Show in Local Dance Hall.” Buffalo Courier-Express (Sunday, 5 July 1942), sec. 6, p. 6, c. 4–6.

Ardis Smith. “Older Buffalo Enjoyed Theater with Life So Calm, So Orderly. Would It Be the Academy, or the Lyric, or the Star, of an Evening? No, It’s ‘Hamlet’ at the Teck.” Buffalo News (1 October 1942).

Eve E. Strong. The Theatre in Buffalo, New York (1820–1942). M.A. thesis, University of Michigan, 1943. [Lockwood PN 2277.B8 S7]

Ethel Hoffman. “Buffalo Saw First Movies in Edisonia Hall.” The Buffalo News (15 April 1944).

“Buffalo Concert Halls.” Buffalo Evening News (13 October 1945).
“Kenmore Girl, 18, Writes History of Local Theater.” Buffalo Evening News Magazine (Saturday, 13 April 1946), p. 5, c. 1. “Miss Doris R. Bennett, 18, daughter of Mr. and Mrs. William H. Bennett, 98 Devonshire Rd., Kenmore, has written a thesis on ‘The History of the Theater in Buffalo.’ This required research in 15 books, the programs of six local legitimate theaters from 1835 to 1946 and numerous publications of the Buffalo Historical Society. A senior at Park School, Miss Bennett’s thesis is part of her English class work. As an avocation, she appears in local radio dramas. . . . ”

Anne M. McIlhenney. “Dr. Cornell, 82, Is Symbol of Theater’s Golden Era. Career Intertwined with Fabulous Days of Great Stars and Glittering Productions.” Buffalo Courier-Express (Sunday, 16 March 1947), sec 5, p. 3, c. 1-8. MICROFILM COPY IS DEFECTIVE.
John Theodore Horton, Edward T. Williams, and Harry S. Douglas. History of Northwestern New York: Erie, Niagara, Wyoming, Genesee and Orleans Counties New York: Lewis Historical Publishing Co., 1947. [Lockwood: F127.E6H6]

Rollin Palmer. “Buffalo’s Bandwagon.” Buffalo Courier-Express (Friday, 4 March 1949), p. 12, c. 1. Article on Miss Philomena “Cavy” Cavanaugh, and her memories of vaudeville in Buffalo.

“Buffalo’s Theatrical Past.” Buffalo Courier Express (19 October 1952). Many photos.

“Backstage Reminiscences: Spotlight Turns on Past Theater Days.” Buffalo Courier-Express (Saturday, 26 June 1954), p. 13, c. 6-8. Article on Miss Philomena Cavanaugh.

John Angerin. “A Great Bygone Era of Theater Is Recalled by Jere[miah E.] Cavanaugh, Who Helped Create It.” Buffalo Evening News (28 August 1954), magazine p. 1, c. 2-5.

“Photographer Recalls Nickelodeon Days.” Buffalo Courier-Express (8 July 1956), pictorial section, p. 2.

Charles S. Illingworth. “Buffalo Theatres—1898 to 1908.” Niagara Frontier 6, no. 2 (Summer 1959), pp. 42–49. [Special Collections F127 N6N58]

Margaret P. Browne. “It Was Adventure, Going to Movies in Early Days.” Buffalo Evening News (28 April 1962), p. B‑1, c. 6–8.

Margaret Fess. “Veteran Theater Manager Recalls the Good Old Days of Vaudeville.” Buffalo Courier-Express Sunday (magazine supplement) (26 April 1964), pp. 26–27.

Ardis Smith. “All WNY Is a Star-Haunted Stage.” The Buffalo News (24 August 1968), p. 9‑B.

Robert O. Groves. “Buffalo Motion Picture Houses Played Big Reel Roll in Area in Days of Yore.” Buffalo Courier-Express (24 November 1972), p. 6, c. 1–4.

Neil Baldwin. “Buffalo Theater in the Good Old Days: When Shakespeare and Trained Seals Shared the Bill.” Buffalo Courier-Express Magazine (Sunday, 22 September 1974), pp. 18–19, 22, 24.

Robert O. Groves. “Two Grande Dames of Buffalo Theater.” Buffalo Courier-Express Magazine (Sunday, 22 September 1974), p. 26. Combined obituary of Katharine Cornell and Jane Keeler.

George E. Condon, Stars in the Water: The Story of the Erie Canal (Garden City: Doubleday, 1974). [Lockwood: F127.E5C66] Has info on Erie Canal showboats and Ned Christy’s Minstrels.

Ardis and Kathryn Smith. Theatre in Early Buffalo. Vol. 22 of “Adventures in Western New York History.” Buffalo: Buffalo and Erie County Historical Society, 1975.

John Dwyer. “Buffalo Theater up to 1852 Recounted in Lively Fashion.” The Buffalo News (20 September 1975), p. C‑10. A review article on the Smiths’ pamphlet, Theater in Early Buffalo.

“Theater in Buffalo: A Very Dramatic Story.” Perspective: A Publication of Buffalo Savings Bank 2, no. 1 (Spring 1979), pp. 6–10. Also photos on cover and p. 3.

“Dewey Michaels Is Dead at 83; Show-Business Figure 50 Years.” Buffalo Evening News (Monday, 22 February 1982), p. B‑6.

Dale Anderson. “Pursuing Happiness: The Arts and the Good Life.” The Buffalo News (Sunday, 2 May 1982), sec. 2, pp. 1 and 18.

David Lawrence and Debra Ludwig. Bravo Buffalo! Entertainment through the Years: 1983 Calendar (Buffalo: a publication of Arts Development Services, 1983). [Special Collections: Oversize F 129 .B8 B317]

George Kunz. “Paradise for 10¢: Shea’s Matinees.” The Buffalo News (6 or 7 December 1983??).

Charles W. Stein. “Buffalo’s Downtown Movie Theatres: A Class Act.” Prepared by the Advertising Department of The Buffalo News. © 1987. [No other trace of publication data.]

SEATING DIAGRAMS

The Buffalo Address Book and Family Directory, 1884–85 (Buffalo: Peter Paul & Brother, 1884). [Lockwood: F129.B8A182 1884–85]

The Buffalo Address Book and Family Directory, 1898–99 (Buffalo: Peter Paul & Brother, 1898). [Lockwood: F129.B8A182 1898–99]

The Buffalo Address Book and Family Directory, 1900–01 (Buffalo: Peter Paul & Brother, 1900). [Lockwood: F129.B8A182 1900–01]

Crary’s Directory for 1841, p. 59.

OTHER INTERESTING ITEMS OF RELEVANCE

“Concert-Saloons. Pastor Stauffer Turns His Attention to Them. Declares They Engender Vice—Supt. Bull Gets a Slim Compliment for Shutting Down on a Fake Dancer.” The Buffalo Morning Express (Monday, 1 March 1897), p. 9, c. 6.

Sonntags post was a humorous Sunday paper devoted to the social life of the singers, turners, and actors. Published by Hermann Hoffmann. See Geschichte der Deutschen in Buffalo und Erie County, N.Y., mit Biographien und Illustrationen hervorragender Deutsch-Amerikaner, welche zur Entwickelung der Stadt Buffalo beigetragen haben (Buffalo: Verlag und Druck von Reinecke & Zesch, 1898), p. 77. [Special Collections F129 B8 R4]

“Juba Storrs & Co.” Publications of the Buffalo Historical Society, vol. 4 (1900) p. 123, 415–16. [Lockwood F129.B8B88 vol. 4] Info on Indian Shows.

Martha Fitch Poole. “Pleasant Memories of the Social Life of Buffalo in the ’30s and ’40s.” Publications of the Buffalo Historical Society, vol. 8 (1904) p. 445–446. Mentions Mr. and Mrs. John Drew.

Amusements, Chapter XXXIV. (Proceedings of the Common Council, Minutes No. 20, Board of Aldermen, Monday, 30 April 1906, p. 1618, c. 2 – p. 1621, c. 2.)

Amusements, Chapter XXXIV.(Proceedings of the Common Council 1910, pp. 2817+).

“Farthest South in the ‘Movies.’ Herbert G. Ponting Artist with Capt. Scott’s Antarctic Expedition, Tells of His Novel Experience. Buffalo Sunday Morning News (17 November 1912), p. 15, c. 2–5.

“The Picture Book of Earlier Buffalo.” Publications of the Buffalo Historical Society, vol. 16 (1912). [Buff Lib: Special Collection F129 .B8 B88 v.16]

Julia F. Snow. “Recollections of Early Buffalo.” Publications of the Buffalo Historical Society, vol. 17 (1913) p. 135+. Mentions animal shows in lot where Garden Theatre was later built.

Sylvester J. Mathews. “Memories of Early Days in Buffalo.” Publications of the Buffalo Historical Society, vol. 17 (1913) p. 209–211. Mentions Julia Dean and Christy’s Minstrels.

Chas. Kuhn. Buffalo Musical Directory, Giving Correct Addresses (up-to-date) of Professional Musicians, Music Teachers (Instrumental and Vocal), Vocal and Instrumental Soloists, Musical Directors, Singing Societies, Musical Clubs, Piano Dealers, Piano Manufacturers, Music Houses, Theatres. 1913 [ML 15 B8B8]

Drama League. The Buffalo Sunday Times (29 March 1914), p. 64, c. 4; The Buffalo Evening Times (Wednesday, 22 April 1914), p. 7, c. 2.

“Big Entertainment.” The Buffalo Sunday Times (29 March 1914), p. 65, c. 1–2.

Robbery of films from an exchange. The Buffalo Sunday Times (19 April 1914), p. 83, c. 6–7.

Jim Crow law enforced at a Rochester theatre. The Buffalo Evening Times (Wednesday, 22 April 1914), p. 6, c. 6.

General Film Service. The Buffalo Sunday Times (3 May 1914), p. 72, c. 5–6.

“City of Theatres.” The Buffalo Sunday Times (10 May 1914), p. 53, c. 2.

Buffalo Looks at Its Movies. Published jointly by Juvenile Protective Department, Children’s Aid, and Society for the Prevention of Cruelty to Children of Erie County, New York, and Social Service Committee of the Buffalo Council of Churches. Buffalo, N.Y.: Children’s Aid and Society for the Prevention of Cruelty to Children of Erie County, New York, 1929. 56-page pamphlet in vertical files under “Moving Pictures 1929.”

Margaret Fess. “Dancing Teacher Recalls ‘Great Days’ on Stage Here. But Alice Munger Finds Career Opportunities Better Now Than in 1905.” Buffalo Courier-Express (23 August 1954), p. 13, c. 3-6.

Henry Locke. A History of Blacks in Buffalo (Buffalo: Courier, nd.) [Buff Lib: Spec Coll F129.B8L7]

Charles W. Stein, ed. American Vaudeville as Seen by Its Contemporaries (New York: Alfred A. Knopf, 1984).

[Buff Lib: Spec Coll F129.B8B58]

[Buff Lib: Spec Coll F129.B8B71 1888]

OTHER MATERIALS OF INTEREST:

The Architectural Forum, vol. 42 #6 (Jun 1925), Motion Picture Theatre Reference Number. (Published monthly by Rogers & Manson Company, 383 Madison Avenue, New York City). Nothing on Buffalo, though.

Publications of the Buffalo Historical Society vol. 19 p. 179+ has an article on the oldest Buffalo newspapers from 1811–1915.

ITEMS TO LOOK UP

Boston Brass Band at Court House. BPCA (26 July 1837), p. 1 c. 2.

Madame Anna Bishop in concert. Buffalo Commerical Advertiser (6 July 1848), p. 2 c. 5.

Madame Anna Bishop in concert. Buffalo Commerical Advertiser (18 July 1848, p. 2 c. 4.

Madame Anna Bishop in concert. Buffalo Commerical Advertiser (1 August 1851), p. 2 c. 5.

“McAllister’s Extraordinary Feats Witnessed.” Buffalo Commerical Advertiser (19 August 1851), p. 2 c. 2.

Continental Singing Society, First Concert. Buffalo Morning Express (21 November 1870), p. 4 c. 2.

Articles Picked Up by Ushers after Audience Has Gone. Buffalo Morning Express (20 April 1872), p. 3, c. 7.

Buffalo Choral Union concert. Buffalo Morning Express (18 January 1873), p. 1, c. 3.

Buffalo Choral Union concert. Buffalo Morning Express (20 January 1873), p. 1, c. 6.

“Buffalo Theaters This Week: A Merry Round of Delightful Summer-time Amusements for Local Theaters-Goers.” The Buffalo Evening Times (8 June 1903), p. 9, c. 3.

Band Concerts. First of This Season Will Take Place Tomorrow Afternoon in Humboldt Parkxe "Humboldt Park<T>__________<T>c.1897<T>c.1903<T>Preface–"

xe "__________<T><T>HumboldtPark<T>c.1897<T>c.1903<T>Preface–". The Buffalo Evening Times (13 June 1903), p. 1, c. 3.

Creatore’s Italian Band. In the Musical World. BIT (10 July 1904), 32-3.

The Buffalo Evening Times (Thursday, 18 July 1912), p. 8.

“Program Collection Stirs Up Fond Memories of Theatres.” Kensington Topics (17 August 1944), p. 1, c. 1-2.

First “Motion Picture” in Buffalo. Buffalo Evening News (2 June 1971), p. 10, c. 4.

IMPROMPTU THEATRES

Probably every church, gymnasium, park, ballroom, restaurant, and treehouse in Buffalo housed a theatrical event at one time or another. This is a list only of the more important theatrical events held in places other than theatres.

Court House

Dyer’s Tavern

Phœnix Hotel

Buffalo House

Eagle Tavern

Mansion House

South Room, Exchange Buildings

Jenny Lind gave a benefit concert at the North Presbyterian Churchxe "North Presbyterian Church<T>Main, nr Chippewa<T>1851<T>1851<T>Preface–"

xe "Main<T><T>North Presbyterian Church<T>1851<T>1851<T>Preface–"on 28 July 1851.

Shortly afterwards she gave a concert at the Washington Street Baptist Churchxe "Washington Street Baptist Church<T>Washington<T>1851<T>1851<T>Preface–"

xe "Washington<T><T>Washington Street Baptist Church<T>1851<T>1851<T>Preface–".

Bohemian Sketch Club at James Francis Brown’s studioxe "James Francis Brown’s studio<T>680 Main<T>circa<T>1896<T>Preface–"

xe "Main<T>680<T>James Francis Brown’s studio<T>circa<T>1896<T>Preface–", 680 Main Street. The Buffalo Courier (Wednesday, 14 October 1896), p. 6, c. 4.

THEATRES THAT WERE NEVER BUILT

1895


Shea’s Music Hall, a three-story theatre at 515 Washington Street.xe "Shea’s Music Hall <T>515Washington<T>1895<T><T>Preface–"

xe "Washington<T>515<T>Shea’sMusicHall<T>1895<T><T>Preface–"
515 Washington st, 3-story theater; cost, $150,000; o, Fuchs Bros; a, Bethune, Bethune & Fuchs; b, not let. Engineering Record, vol. 31 (2 February 1895), p. 179.

Half a year went by, and then the plans were revised thus:

505–15 Washington st, 4-story br business block; cost, $30,000; o, E G & W L Fuchs; a, Bethune, Bethune & Fuchs; b, contracts not let. Engineering Record, vol. 32 (6 July 1895), p. ix.

“Floors Fell In. More of Fuchs Bros.’ Building Collapsed. What Is the Matter. No One Seems Able to Account for the Structural Weaknesses—Workmen in Imminent Danger—Investigation Necessary.” The Buffalo Courier 60, no. 356 (Sunday, 22 December 1895), p. 15, c. 1.

“Building Inspection. Revision of Buffalo’s Construction Laws.” The Buffalo Courier 60, no. 361 (Friday, 27 December 1895), p. 6, c. 1–2.

1896–1904

The Metropolitan Theatre, later to be called the Olympic Theatre, at the intersection of Washington and East Mohawk. See section 13 of this index for more details.

1897


Joseph E. Gavin, John R. Stirling, John Hood, and Richard A. Waite’s theatre and 10‑story hotel. See section 11 of this index for more details.

1904


The Coliseum Roller Rink, originally intended as a music hallxe "Coliseum Roller Rink<T>Edward<T>1904<T>____<T>Preface–"

xe "Edward<T><T>ColiseumRollerRink<T>1904<T>____<T>Preface–"
American Contractor, vol. 25 (28 May 1904), p. 14, Theatres and Halls: Buffalo, NY – Archt. Geo. J. Metzger has plans for a music hall, to be built on Edward st. It will be a brick, hollow-walled, structure, to accommodate 3,000. Dimensions, 125x150ft., gallery and stage; floor to be suitable for roller-skating in winter.

1904–1907


Keith’s unnamed project at about 580 Main Street, from 1904 through 1907. Shea’s Hippodrome was later built on this site in 1914. See section 13 for more details.

1911


A theatre at 909 Jefferson Streetxe "UNNAMED<T>909 Jefferson<T>1911<T><T>Preface–"

xe "Jefferson<T>909<T>UNNAMED<T>1911<T><T>Preface–", plans dated 1911, whose architect was Jacob Oberkircher. Three patches in the Insurance Maps of Buffalo, New York (New York: Sanborn-Perris Map Co., Ltd., 1899–1914), vol. 3, p. 270 succeed in obliterating the original drawing.

Louis Becker, to erect a building at Nos. 909 and 911 Jefferson street, to be used principally for a livery stable.

Referred to the Committee on Fire. (Proceedings of the Common Council, Minutes No. 19, Board of Aldermen, Monday, 1 May 1911, p. 1193, c. 1.)

No. 87.

That the prayer of the petition of Louis Becker for permission, under Section 2 of Chapter 31 of the Ordinances of the City of Buffalo, to erect a building, 47x150x30 feet high, of brick, mill and steel construction, at Nos. 909 and 911 Jefferson street, and use it principally for a livery stable, be and the same is hereby granted.

Adopted. (Proceedings of the Common Council, Minutes No. 21, Board of Aldermen, Monday, 15 May 1911, p. 1303, c. 1.)

Mr. SIEGRIST moved that the action of the Board of Aldermen taken Monday, May 15, 1911, in adopting resolution No. 87, granting permission to erect livery stable,

—be and the same is hereby approved.

Adopted. (Proceedings of the Common Council, Minutes No. 21, Board of Councilmen, Friday, 19 May 1911, p. 1308, c. 2.)

1912


The Temple of Music, planned by the Philharmonic Society. See section 10 for more details.

1914


“Mitchell H. Mark, of the Mark Block theatrical concern, is planning to erect a new theatre and roof garden xe "UNNAMED theatre & roof garden<T>249Main<T>1914<T><T>Preface–"

xe "Main<T>249<T>UNNAMED theatre & roof garden<T>1914<T><T>Preface–"on the site of the Academy theatre, to cost upwards of $500,000.” American Architect, vol. 105 (4 February 1914), p. 14. (The Academy Theatre lasted through the 1950s.)


Alfonse Pappalardo’s cinema on Delevan Avenue and Hagen Streetxe "UNNAMED<T>Delavan<T>1914<T><T>Preface–"

xe "Delavan<T><T>UNNAMED<T>1914<T><T>Preface–"
The Buffalo Sunday Times
(29 March 1914), p. 60, c. 5:

SEEKS TO BUILD

MOVIE THEATER IN

DELEVAN AVENUE.
Application for permits to erect
moving picture theaters in Buffalo
continue to worry the Common Coun-
cil.

Alfonse Pappalardo of No. 515 Lin-
wood Avenue is the latest to file a pe-
tition with City Clerk Sweeney. He
desires to build a brick movie house
at East Delevan Avenue and Hagen
Street.


The Stratford Theatre on Court Street. See section eleven for more details.

1915


A theatre at 490 Genesee Streetxe "UNNAMED<T>490 Genesee<T>1915<T><T>Preface–"

xe "Genesee<T>490<T>UNNAMED<T>1915<T><T>Preface–", plans dated 1915, whose architect was Eli Goldstein. Three patches in Insurance Maps of Buffalo, New York (New York: Sanborn-Perris Map Co., Ltd., 1926–1961), vol. 3, p. 295, manage to obliterate the original drawing.

1928


Charles Bagg’s unnamed project at 1514 Main Street in 1928. See section nineteen for more details.


The Jeffersonian, proposed in 1928 on the site of the Liberty Theatre, which remained operational into the 1930s. Basil’s Apollo Theatre was built on this site in 1941. See section nineteen for more details.

MYSTERIES TO RESEARCH

Hauenstein Block, nw cor Main & Mohawk, 1st floor. Geschichte der Deutschen in Buffalo und Erie County, N.Y., mit Biographien und Illustrationen hervorragender Deutsch-Amerikaner, welche zur Entwickelung der Stadt Buffalo beigetragen haben (Buffalo: Verlag und Druck von Reinecke & Zesch, 1898), pp. 106–108. [Special Collections F 129 B8 R4]

Citizen’s Garden, Westphal’s Garden, Felsenkeller, Delaware Avenue south of Forest Lawn. 24 June 1851. Geschichte der Deutschen in Buffalo und Erie County, N.Y., mit Biographien und Illustrationen hervorragender Deutsch-Amerikaner, welche zur Entwickelung der Stadt Buffalo beigetragen haben (Buffalo: Verlag und Druck von Reinecke & Zesch, 1898), pp. 100–102. [Special Collections F 129 B8 R4]

George Fix had a “concert hall.”xe "????(GeorgeFix)<T>__________<T>____<T>____<T>Preface–"

xe "__________<T><T>????(GeorgeFix)<T>____<T>____<T>Preface–" [F129 B8A1893.1889: p. 89, Fix George, saloon, 41 Oneida]

Harriet Harrington had a “concert hall” c. 1830s.

Amateur Players in “School for Scandal” at Terrace Theatrexe "Terrace Theatre<T>__________<T>circa<T>1876<T>Preface–"

xe "__________<T><T>Terrace Theatre<T>circa<T>1876<T>Preface–". Buffalo Morning Express (1 December 1876, p. 4, c. 4. This issue was never microfilmed !!!!!!!!!!
New Theater Planned by Dr. Peter C. Cornellxe "UNNAMED Theater Planned by Dr. Cornell<T>__________<T>1907<T><T>Preface–"

xe "__________<T><T>UNNAMED Theater Planned by Dr. Cornell<T>1907<T><T>Preface–". Buffalo Courier (2 July 1907), p. 13, c. 6. This page was never microfilmed !!!!!!!!!!!!!!
Chippewa and Washington, convention hallxe "UNNAMED convention hall<T>Chippewa<T>1897<T><T>Preface–"

xe "Chippewa<T><T>UNNAMED convention hall<T>1897<T><T>Preface–" and market; cost, $400,000; o, city; a, Green & Wicks. Engineering Record, vol. 35 (10 April 1897), p. 417.

Troupe I Post, Franklin Streetxe "TroupeIPost<T>Franklin<T>c.1890<T>present<T>Preface–"

xe "Franklin<T><T>TroupeIPost<T>c.1890<T>present<T>Preface–", 3 houses above Virginia, on the left, built in the 1890s by architect Franklin Caulkins, had an auditorium in the back. Still standing.

“The Niagara Area Agriculture Industry Commerce.” Buffalo Journal of Commerce (special edition, April 1930), pp. 47 and 68: 14. AMUSEMENTS: and 392. THEATRES: Chippewa Theatre Co., 9 W. Chippewa St. [Special Collections: Buffalo * HF 296 B9N6 vol. 21, 1930]

American Contractor, vol. 25 (4 June 1904), p. 30, Theatres and Halls: Buffalo, NY – Archt. W. S. Brickell has plans for a 2‑story hall and apartment building, 33x75 ft., for the Salvation Army, 350 Ellicott Square. Brick, stone trimmings, steel and wire work, [etc]. $8,000.

“Royal Athenian String Orchestra at Calumet Hall.xe "CalumetHall<T>Chippewa<T>circa<T>1912<T>Preface–"

xe "Chippewa<T><T>CalumetHall<T>circa<T>1912<T>Preface–"” Buffalo Sunday Times (26 May 1912), p. 62, c. 2.

“Francis G. Ward, commissioner of Public Works, will receive bids at his office, Room 5, Municipal Building, until 11:00 a.m., June 26, for the erection of a new one-story fireproof library building, assembly hall and gymnasium, to be located on the west side of Niagara St., between Hamilton and Austin Sts.” American Architect, vol. 105 (17 June 1914), p. 12.

An Academy of Music program dated Saturday, 17 March 1883 advertised an early (pre‑Fenton) Palais Royal as a first-class restaurant at 356 Main Street, Lester B. Smith, manager. Another (post‑Fenton) Palais Royal in the 1920s later became the Town Barn, then the Town Casino, finally the Pfeiffer Theatre.

Julius Cahn’s Theatrical Guide for 1925 lists the Beaconxe "Beacon<T>__________<T>circa<T>1925<T>Preface–"

xe "__________<T><T>Beacon<T>circa<T>1925<T>Preface–", Paragonxe "Paragon<T>__________<T>circa<T>1925<T>Preface–"

xe "__________<T><T>Paragon<T>circa<T>1925<T>Preface–", and Venicexe "Venice<T>Swan??<T>circa<T>1925<T>Preface–"

xe "Swan??<T><T>Venice<T> circa<T>1925<T>Preface–" theatres in Buffalo. Was the Venice on Swan Street?

Don’t forget the Consistory at Canisius, 1185 Delaware Avenue!!!!!!!!xe "Consistory<T>1185Delaware<T>____<T>____<T>Preface–"

xe "Delaware<T>1185<T>Consistory<T>____<T>____<T>Preface–"
Atlantic Gardenxe "Atlantic Garden<T>20 Broadway<T>circa<T>1881<T>Preface–"

xe "Broadway<T>20<T>Atlantic Garden<T>circa<T>1881<T>Preface–", 20 Broadway. c. 1881–1888.

Humboldt Parkxe "Humboldt Park<T>__________?<T>c.1897<T>c.1903<T>Preface–"

xe "__________<T><T>Humboldt Park<T>c.1897<T>c.1903<T>Preface–" concerts. The Buffalo Morning Express (Wednesday, 2 June 1897), p. 9, c. 2. The Buffalo Morning Express (Thursday, 3 June 1897), p. 8, c. 6.

?????????????xe "???? (Site of Yerxa’s)<T>391 Main / 388 Washington<T>before<T>1867<T>Preface–"

xe "Main<T>391<T>???? (Site of Yerxa’s)<T>before<T>1867<T>Preface–"

xe "Washington<T>388<T>???? (Site of Yerxa’s)<T>before<T>1867<T>Preface–"
Prior to 1867

391–393 Main Street, or 388 Washington Street (4th Ward, Lot 13)

ARCHITECT:

NOTE: There was a rumor, long, long ago, about a theatre on the site that later became E.N. Yerxa’s Wholesale and Retail Grocery. This rumor was probably based on the erroneous map in the 1828 village directory, in which the typesetter mistakenly indicated that the Buffalo Theatre was not at the corner, but about one lot in from Court House Park (now called Clinton Street). The until-then vacant lot possibly was offered for sale in 1824. An 1862 building on this site was owned by “Hersel & Tummerman,” actually Hersee and Thompson, from 1868 through 1872, when Jacob J. Weller, Charles E. Brown, and Michael Mesmer seem to have taken over. In 1885 Yerxa moved in. So the theatre, whether or not it was in this building, dated anywhere from 1824 to 1867. The building burned along with the Arcade block on 14 December 1893.

CURRENT STATUS: The northern portion of the AM&A building stands on this site.

REFERENCES TO THE ALLEGED THEATRE:
Richmond C. Hill. A Thespian Temple: A Brief History of the Academy of Music and Review of the Dramatic Events of over Fifty Years in the City of Buffalo, N.Y. With Illustrations of Theaters, Actors and Old Play Bills. Also a Biographical Sketch, with Engravings, of the Talented and Popular Comedian, Mr. Sol Smith Russell. Buffalo: The Courier Company, Printers, 1893, p. 6. [Buffalo Pub Libr PN2277.B8 H5]

“Our Early Theaters: A Sketch of the Play‑Houses of Buffalo.” Buffalo Express (7 February 1893).

REFERENCES TO THE BUILDING, WITH NO REFERENCE TO ANY THEATRE:
Insurance Maps of Buffalo, New York (New York: Sanborn-Perris Map Co., Ltd.) 1881–1889 vol. 1 p. 5 shows Yerxa.

Photo of Weller, Brown and Mesmer, Furniture and House Cabinet Manufacturers. Views of Old-Time Buffalo (The Express, 1 January 1916), p. 20. [F 129 B8 E9]

Atlas of the City of Buffalo, Erie Co., New York, from Actual Surveys & Official Records (Philadelphia, Penna.: G.M. Hopkins & Co., 320 Walnut Street, 1872), p. 36. [Special Collections ** F 129 B8 H7 1872]

“Obituary.” Buffalo Express (1 January 1889).

“Obituary.” Buffalo Daily Courier (1 January 1889), p. 6 c. 1.

Photo in Robert M. Palmer, Palmer’s Views of Buffalo: Past and Present. Buffalo: The Third National Bank, 1911, p. 38 [F129 B8P. 26].

CITY DIRECTORY

1868, H
Hersee, Thompson & Co. furniture ware rooms, 391 Main.

1871, H
Hersee, Thompson & Co. furniture, 391, 393 and 652 Main.

1871,
Thompson Hersee, h. 515 Washington.

1871
Jacob J. Weller, h. 412 Elm.

1871
Thompson, Hersee, Jr. h. 478 Washington.

1872
Jacob J. Weller, h. 412 Elm

1872
Michael Mesmer, 189 Prospect ave

1872
Charles E. Brown, 465 Niagara

1886, Y.
Yerxa, Edward N. grocer 391 and 393 Main, b. The Genesee.

1886, GROCERS (Retail).
Yerxa, Edward N. 391 and 393 Main.

1887, Y.
Yerxa, Edward N. grocer 391 and 393 Main, h. 112 Fremont pl.

1887, GROCERS (Retail).
Yerxa, Edward N. 391 and 393 Main.

1888, Y.
Yerxa, E. N. fine groceries 391 and 393 Main, b. Niagara hotel.

1888, GROCERS (Retail).
Yerxa, E. N. 391 and 393 Main.

Buffalo Gayety Theatrexe "Buffalo Gayety Theatre<T>365 Pearl<T>1919<T>1920<T>Preface–"

xe "Pearl<T>365<T>Buffalo Gayety Theatre<T>1919<T>1920<T>Preface–"
1919–1920

365 Pearl Street

ARCHITECT:

MUSICAL ACCOMPANIMENT:

NOTE: This address is almost certainly wrong, for this would have placed the theatre inside of Flint & Kent’s. No trace of this theatre by the time of the 1925 Sanborn map, which indicates no other theatres nearby except for the Gayety at 352 Pearl.

WILD CONJECTURE: Let us suppose that the address is a misprint, and let us suppose that the phone number is for the Gayety’s business office, and let us suppose that the business office was located in or near Allentown.

REFERENCES:

Insurance Maps of Buffalo, New York (New York: Sanborn-Perris Map Co., Ltd.) 1925–1961 vol. 1 p. 10.

Front and rear exterior photos of Flint & Kent’s. Greater Buffalo & Niagara Frontier: Niagara Falls, the Tonawandas, Lockport, and Depew. Buffalo: Buffalo Chamber of Commerce, 1914, p. 27. [F129 B8B394(2)] There is almost no way a theatre could have been housed inside this building.

Listed only in the October 15, 1919 and January 20, 1920 editions of the Buffalo Bell Telephone Classified Telephone Directory.

TELEPHONE DIRECTORY LISTINGS:

15 Oct 1919, THEATRES
Buffalo Gayety Theatre
365 Pearl
Tupper 2327

15 Oct 1919, THEATRES
Gayety Theatre
352 Pearl
Seneca 428

20 Jan 1920, THEATRES
Buffalo Gayety Theatre
365 Pearl
Tupper 2327

20 Jan 1920, THEATRES
Gayety Theatre
352 Pearl
Seneca 428

What makes this especially confusing is that the Tupper exchange was for Allentown.

