Preface–2
Buffalo Theatres prior to 1930
Village of Buffalo, 1815–1832
One–3

ENTERTAINMENTS
IN seq 2\hTHE
VILLAGE OF BUFFALO

1814–1832

The Buffalo Theatrexe "Buffalo Theatre<T>Main cor Clinton<T>c.1814<T>c.1831<T>One–"

xe "Main<T><T>Buffalo Theatre<T>c.1814<T>c.1831<T>One–"
c. 1814–c. 1831

Original address: Van Staphorst Avenue, se cor Court House Park (Lot number 15)

Equivalent current address: Main Street, se cor Clinton Street

ARCHITECT:

NOTE: Frame building, 150 seats. It was “an unassuming structure located on the east side of Main street, below Lafayette Square,” opposite the Eagle Tavern, and it seems that this building hosted remarkably few performances in its earlier years. In November 1821 Sheriff John G. Camp seized “a certain building situate on inner lot number 15 . . . commonly known as the theatre” from title-holder Smith H. Salisbury (publisher of the Buffalo Gazette), who then, acting as agent for the proprietors, promptly advertised the theatre for rent. Since the advertisement continued after the scheduled public auction, we can assume that Mr. Salisbury succeeded in paying off any debts. In September 1822 D. Easton rented a room for use as a penmanship school. The theatre was offered for sale in November 1822, with the sale brokered through attorneys Ebenezer Walden & William A. Mosely. Reverend J. Bradley (principal of Middlebury Academy) purchased the building and, in April 1823, re‑opened the Buffalo Academy here, hiring two Middlebury Academy teachers, Cephas A. Smith and Samuel C. Gilman, to run the classes. His advertisement ran in the Black Rock Beacon and the Buffalo Patriot for over a year. In May 1824 R. Kaene moved his Auction Store to the front room of the theatre. Whatever the front room was, Kaene’s presence there did not seem to interfere with theatrical business, for during his stay, touring star Mrs. Talbot gave a performance on 24 August 1824. Since this was a farewell performance for her benefit, we may assume that she had played here several times during the previous weeks. In the cast were Messrs. Gilbert and Trowbridge. (The 1832 directory lists a Jonathan Gilbert, a journeyman tinner on Swan Street; an Elijah Gilbert, an inkeeper on Pearl Street; and an Ephraim Trowbridge, a comb-maker on Franklin Street. Mr. Trowbridge was certainly not the physician and mayor Dr. J. Trowbridge, who also built the United States Hotel in c. 1835.) Beginning on Wednesday, 8 September 1824, I. Guernsey leased the building for a few weeks as another penmanship school (or “Writing Academy”), condemning the previous penmanship school as a fraud. That there were other performances, never advertised in the newspapers, we may infer from jeweller, watchmaker, silversmith Sheldon Ball’s 1825 promotional pamphlet for the village of Buffalo, which read in part: “There are twenty-six dry good stores, thirty-six groceries, three hat stores, seven clothing do., four druggist do., one hardware do., six shoe do., one looking glass do., three jewelry do., three printing offices, two book stores and binderies, eleven houses of public entertainment, one rope walk, three tanneries, one brewery, one livery stable, eight store houses, one custom house, one reading room, one post office, one public library, one masonic hall, and one theatre, situated on lot no. 15; which has been conducted during the past year with a very considerable degree of ability.” When the Buffalo Academy reconvened in November 1825, it seems to have occupied a different building. In July and August 1826 touring star Robert Maywood (formerly of Drury Lane) gave probably four performances. Secondary sources indicate that Messrs. Gilbert and Trowbridge later became lessees and managers. Mr. McCleary, who later opened the Buffalo Museum, appeared here in 1828. We learn of this only through a letter to the editor; so it is apparent that many or most shows were never advertised or mentioned in the newspapers, but only in handbills, which are probably lost. A “Dwelling-House immediately in the rear of the building recently occupied as a Theatre” was available for lease in September 1830. Then there were more performances in August 1831. In about July 1832 Mr. Gilbert and Mrs. Trowbridge (and, presumably, Mr. Trowbridge) moved their performances to the South Room of the Exchange Buildings, and then in 1833 or 1834 Mr. Gilbert and the Trowbridges were appearing in performances at a later Buffalo Theatre, located inside the Seneca Street House. A later brick building on the site of the original Buffalo Theatre burned down in March 1850.

CURRENT STATUS: The northwest portion of the Brisbane Building occupies this site.

REFERENCES:

S[heldon] Ball. “Buffalo in 1825.” Publications of the Buffalo Historical Society 1 p. 139–150 esp. 143.

A Directory for the Village of Buffalo, 1828 has a map showing the location of Lot No. 15.

Smith H. Salisbury dies of influenza at the age of 46 on 24 January 1832. Buffalo Patriot 21, no. 1059 [14, no. 720] (Tuesday, 31 January 1832), p. 2, c. 1.

H. Perry Smith, ed. History of the City of Buffalo and Erie County, with Illustrations and Biographical Sketches of Some of Its Prominent Men and Pioneers. Syracuse: D. Mason & Co., 1884, vol. 2, p. 543. [F127.E6S6 v.2]

Local History vol. 1 pp. 17, 215, 238–9; and Local Biographies Series 1, vol. 30, pp. 186–7: Smith H. Salisbury and his brother Hezekiah A. Salisbury ran the printing office and published the Buffalo Gazette.

Samuel M. Welch. Home History. Recollections of Buffalo During the Decade from 1830 to 1840, or Fifty Years Since (Buffalo: Peter Paul & Bro., 1891), p. 363. [Lockwood: F129.B8W4]

“Our Early Theatres. A Sketch of the Play‑Houses of Buffalo. Some Old-Time Pictures.” Buffalo Express (7 February 1893).

“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].

Barton Atkins. Modern Antiquities: Comprising Sketches of Early Buffalo and the Great Lakes, also Sketches of Alaska (Buffalo: The Courier Company, 1898) p. 42. [Lockwood: F129.B8A8]

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), Map of Buffalo Village, 1805, p. 22; map of Buffalo 1813, p. 24 (shown as a Reserved Lot). [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), pp. 8, 11. [Special Collections F129 .B8 B69]

Henry Wayland Hill, ed. Municipality of Buffalo, New York: A History—1720–1923 New York: Lewis Historical Publishing Company, 1923, vol. 1, pp. 293–294. [Buff Lib: F 129 B8H54]

Buffalo News 14 July 1925 [Local Hist F129.B8B6928v2 FilmZ169]

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).

Riverside and Black‑Rock Directory (Buffalo: Riverside Businessmen’s Association, Inc., 1982). “The Black Rock Beacon was this community’s first weekly newspaper; it was published from December, 1822, until September, 1824 by Lewis G. Hoffman . . . Bartemas Ferguson tried his editorial skill on The Black Rock Gazette Dec. 21, 1824, and sold it a few months later to Smith H. Salisbury; in November, 1827, it moved from Black Rock to Buffalo and became The Buffalo and Black Rock Gazette; on March 19, 1828, Salisbury sold out to William P. M. Wood and subscribers received Wood’s new paper, The Buffalo Republican.”

[Whether or not the reference below refers to a performance at the Buffalo Theatre I do not know. This took place just as Buffalo was being rebuilt after the attack of December 1813, several years before the Court House was built.]
The Buffalo Gazette

(Tuesday, 18 April 1814)
(Quoted in “The Old Gazette. The First Journal on the Niagara Frontier. Anxieties of Editors. But They Feared No Scoops — Curious Odds and Ends Picturing Life as It Was in Buffalo Eighty Years Ago.” The Buffalo Courier 59, no. 182 (Sunday, 1 July 1894), p. 33, cols. 5–7:

The members of the Thalian Society, hav-
ing understood that they have been the sub-
ject of censure, in a certain degree, in con-
sequence of the imperfection of their last
evening’s performance, they take the liberty
of offering to the public an explanatory apol-
ogy. What must have been our feelings just
at the critical moment of the curtain’s rising
could not—would not make his appearance.
From motives of delicacy we refrain from
any animadversions. Under the influence of
the same malignant planet, Mr. Biven was
seized with a violent spasmodic affection, and
we were under the necessity of going through
the whole entertainment under the constant
fear of making a full stop. Let a generous
audience judge feelingly.

[The item below does not, of course, refer to any activity related to the Buffalo Theatre. I include it merely to provide a context for what happened five years later.]
THE NIAGARA PATRIOT

1, no. 32 (Tuesday, 24 November 1818), p. 3, c. 5.

1, no. 33 (Tuesday, 1 December 1818), p. 1, c. 3.

1, no. 34 (Tuesday, 8 December 1818), p. 1, c. 3.

[1, no. 35 (Tuesday, 15 December 1818) is missing]

1, no. 36 (Tuesday, 22 December 1818), p. 1, c. 2.

Buffalo Academy,

AND

Grammar School.

A

T the particular desire of a num-
ber of gentlemen of Buffalo,
Messrs. WILLIAMS & CAMP, have
formed an institution for the instruction
of youth, in classical and English liter-
ature. This institution is so planned,
that the student may ascend from the
lowest, to the highest branches of Edu-
cation. Without dwelling on the supe-
riority, which, the knowledge of every
branch taught, will give the pupil ; we
will merely observe that, that of Rheto-
ric, as it gives elegance and energy to
both composition and conversation, is an
accomplishment which every young la-
dy and gentleman should possess.—
Messrs. Williams & Camp will use the
utmost exertions, for the advancement
of the literary and moral character of
the pupil. Students from the country
can be accommodated with board on
reasonable terms. The first session of
the Academy & Grammar School, will
commence on Wednesday the 25th inst.
in Mr. Mullett’s chamber ; and continue
there, until a more central situation
can be obtained.

Terms of Tuition—Latin or Greek
languages, $6.50 : Rhetoric, Geogra-
phy, Mathematics, or History, $5.50 :
English Grammar or Arithmetic,$4.50 :
reading, writing or spelling, $3.50.

 A subscription paper for the a-
bove school, is left at the Post Office,
in this village, to obtain subscribers.

Buffalo, Nov. 23, 1818
32

THE BUFFALO PATRIOT

4, no. 190 (Tuesday, 1 December 1821), p. 3, c. 3.

4, no. 191 (Tuesday, 11 December 1821), p. 4, c. 3.

4, no. 192 (Tuesday, 18 December 1821), p. 4, c. 4.

4, no. 193 (Tuesday, 25 December 1821), p. 4, c. 3.

4, no. 194 (Tuesday, 1 January 1822), p. 4, c. 3.

4, no. 195 (Tuesday, 8 January 1822), p. 4, c. 3.

4, no. 196 (Tuesday, 15 January 1822), p. 4, c. 3.

22 JANUARY 1822 IS MISSING!!!!!!!!!!!!

Sheriff’s Sale.

B

Y virtue of several writs of fieri facias
issued out of the supreme court of
New-York, and out of the court of com-
mon pleas for Niagara county, against
Smith H. Salisbury, all the right and title
of the said Smith H. to part of inner lot
number 12 in Buffalo village, bounded as
follows, beginning at a stake in the east-
ern bounds of main street running easter-
ly bounding on part of said lot number 12,
thence northerly bounding on north O-
nondaga street to a stake, thence westerly
on a line parallel with the southern line of
said lot number twelve to a stake in the
easterly bounds of main street, thence
southerly bounding on said main street to
the place of beginning, containing 15 rods,
also, part of inner lots number eighty-five
and eighty-six in said village, bounded
northeasterly by Cazenovia avenue, south-
easterly by north Cayuga street, south-
westerly by land owned by Nathan’l Ben-
net, and northwesterly by a line parallel
to the southeast bounds of said inner lots,
containing one hundred and seventeen
thousandths of an acre ; also a certain
building situate on inner lot number 15 in
said village, commonly known as the thea-
tre, all the right and title of the said Smith
H. to all the above described property, I
shall expose for sale at public venue, at
the house of B. Caryl, in the village of
Buffalo, on Wednesday the 16th day of
January next at two o’clock in the after-
noon.(
JOHN G. CAMP, Sh’ff.

December 3, 1821.

THE BUFFALO PATRIOT

4, no. 194 (Tuesday, 18 December 1821), p. 3, c. 3.

4, no. 193 (Tuesday, 25 December 1821), p. 3, c. 4.

4, no. 194 (Tuesday, 1 January 1822), p. 1, c. 4.

4, no. 195 (Tuesday, 8 January 1822), p. 3, c. 5.

4, no. 196 (Tuesday, 15 January 1822), p. 3, c. 5.

22 JANUARY 1822 IS MISSING!!!!!!!!!!!!

4, no. 198 (Tuesday, 29 January 1822), p. 1, c. 2.

4, no. 199 (Tuesday, 5 February 1822), p. 1, c. 2.

4, no. 200 (Tuesday, 12 February 1822), p. 1, c. 2.

4, no. 201 (Tuesday, 19 February 1822), p. 1, c. 2.

4, no. 202 (Tuesday, 26 February 1822), p. 1, c. 2.

TO RENT,

The Buffalo Theatre,

W

ITH four changes of Scenery ; and
Rooms for the accommodation of
a Company, on very reasonable terms.—
Letters post paid will receive immediate
attention. For further particulars, apply
to
SMITH H. SALISBURY,

Agent for the Proprietors.

Dec. 17, 1821.

The Buffalo Patriot
5, no. 230 (Tuesday, 10 September 1822), p. 3, c. 3.

TACHYGRAPHICAL

PENMANSHIP.

D. EASTON
H

AS commenced a WRITING SCHOOL, at a
Room in the Theatre, directly opposite the
Eagle Tavern, where he will teach the new, and
highly approved System of Angular Running
Hand, which is written quick, without ruling, ac-
quired in a few days, and retained without constant
practice. And, if requested, he will teach the Wa-
ving Hand, the Reversed or Back Slope Hand, the
Engrossing Hand for Ledgers, the Round Episto-
lary Hand, or the Ornamental Italian Hand. The
Waving, and the Angular Hand, are very fashion-
able, peculiarly easy, and well adapted to the use of
letters.

*** Ladies attend at 3 o’clock P. M. Gentlemen
at 7 in the evening. Specimens of improvement
made in his former schools, may be seen at the
School Room.

 Classes of Ladies or Gentlemen can be in-
structed at their own dwellings.

It is very generally acknowledged, that the ac-
quisition of ease and expedition in writing, is indis-
pensibly necessary for every individual in civilized
life. He therefore feels a confidence in soliciting
the public patronage, arising, not only from these
considerations ; but from the uniform success he has
already had in teaching, and the liberality with
which he has hitherto been patronised.

Buffalo, Sept. 1, 1822.
30

THE BUFFALO PATRIOT

5, no. 241 (Tuesday, 26 November 1822), p. 3, c. 5.

5, no. 242 (Tuesday, 3 December 1822), p. 1, c. 5.

5, no. 243 (Tuesday, 10 December 1822), p. 1, c. 5.

5, no. 244 (Tuesday, 17 December 1822), p. 1, c. 5.

5, no. 245 (Tuesday, 24 December 1822), p. 1, c. 5.

5, no. 246 (Tuesday, 31 December 1822), p. 1, c. 5.

5, no. 247 (Tuesday, 7 January 1823), p. 1, c. 5.

5, no. 248 (Tuesday, 14 January 1823), p. 1, c. 5.

5, no. 249 (Tuesday, 21 January 1823), p. 1, c. 5.

5, no. 250 (Tuesday, 28 January 1823), p. 1, c. 5.

[5, nos. 251 through 255 (Tuesday, 4 February through Tuesday, 4 March 1823) are missing!]

THEATRE.

F

OR sale, the Theatre Building
opposite the Eagle Tavern, in Buf-
alo. For terms enquire of

WALDEN & MOSELEY.

Nov. 16, 1822.
40

BLACK ROCK BEACON

1, no. 14 (Thursday, 10 April 1823), p. 3, c. 3.

through

1, no. 84 (Thursday, 12 August 1824).

Buffalo Academy.

T

HE most commodious part of the
edifice known as the Buffalo
Theatre, is let to the Rev. J. Brad-
ley, Principal of Middlebury Acad-
emy, and is to be fitted up for the
purpose of education.

Two young gentlemen from that
Academy, sustaining fine moral char-
acters, and suitable qualifications as
Tutors, are to receive pupils of both
sexes, and instruct them in the
branches of literature hereafter men-
tioned; commencing upon the se-
cond Wednesday of May next.

Terms of Admission and Tuition
Each student must pay one dollar
and twenty-five cents, on the first
day of admission, and two dollars at
the end of the quarter, in the En-
glish department, and three dollars
in the Classical department. A
quarter is twelve weeks. Should a-
ny wish to come for a less time, they
will be required to pay 35 cents per
week, in the English, and 50 cents,
in the Classical department.

In the English department shall
be taught, Reading, Writing, Arith-
metic, Grammar, Geography, Map-
ping, and the use of the Globes.

In the Classical department, Rhet-
orick, Composition, Book-keeping,
Surveying, Algebra, the Latin and
Greek languages.

It is reasonable expected, that
this flourishing village and the adja-
cent country, will afford the institu-
tion a liberal support.

The public may be assured, that
the strictest attention will be paid to
the morals of all who enter the in-
stitution, and every exertion made
to facilitate their progress in learn-
ing.

Buffalo, April 1st, 1823.

THE BUFFALO PATRIOT

5, no. 260 (Tuesday, 8 April 1823), p. 3, c. 4.

5, no. 261 (Tuesday, 15 April 1823), p. 3, c. 5.

5, no. 262 (Tuesday, 22 April 1823), p. 3, c. 4.

5, no. 263 (Tuesday, 29 April 1823), p. 1, c. 2.

5, no. 264 (Tuesday, 6 May 1823), p. 1, c. 2.

[5, no. 265 (Tuesday, 13 May 1823) is missing!]

5, no. 266 (Tuesday, 20 May 1823), p. 1, c. 3.

5, no. 267 (Tuesday, 27 May 1823), p. 4, c. 2.

5, no. 268 (Tuesday, 3 June 1823), p. 4, c. 2.

5, no. 269 (Tuesday, 10 June 1823), p. 4, c. 2.

[5, no. 270 (Tuesday, 17 June 1823) is missing!]

5, no. 271 (Tuesday, 24 June 1823), p. 4, c. 2.

5, no. 272 (Tuesday, 1 July 1823), p. 4, c. 2.

[5, no. 273 (Tuesday, 8 July 1823) is missing]

5, no. 274 (Tuesday, 15 July 1823), p. 4, c. 2.

5, no. 275 (Tuesday, 22 July 1823), p. 4, c. 2.

5, no. 276 (Tuesday, 29 July 1823), p. 4, c. 2.

5, no. 277 (Tuesday, 5 August 1823), p. 4, c. 2.

5, no. 278 (Tuesday, 12 August 1823).

5, no. 279 (Tuesday, 19 August 1823).

5, no. 280 (Tuesday, 26 August 1823).

BUFFALO ACADEMY.

T

HE most commodious part of this
edifice is let to the Rev. J. Brad-
ley, Principal of Middlebury Academy,
and is to be fitted up for the purposes of
education.

Two young gentleman from that A-
cademy, sustaining fine moral characters,
and suitable qualifications as Tutors, are
to receive pupils of both sexes, and in-
struct them in the branches of literature
hereafter mentioned ; commencing up-
on the second Wednesday of May next.

Terms of Admission and Tuition.

Each student must pay one dollar and
twenty-five cents, on the first day of ad-
mission, and two dollars at the end of
the quarter, in the English department,
and three dollars in the Classical de-
partment. A quarter is 12 weeks.—
Should any wish to come for a less time,
they will be required to pay 25 cents
per week, in the English, and 50 cents,
in the Classical department.

In the English department shall be
taught, Reading, Writing, Arithmetic,
Grammar, Geography, Mapping, and
the use of the Globes.

In the Classical department, Rhetor-
ick, Composition, Book-keeping, Sur-
veying, Algebra, the Latin and Greek
languages.

It is reasonably expected, that this
flourishing village and the adjacent
country, will afford the institution a
liberal support.

The public may be assured, that the
strictest attention will be paid to the
morals of all who enter the institution,
and every exertion made to facilitate
their progress in learning.

Buffalo, April 1, 1823.
60

THE BUFFALO PATRIOT

[5, no. 265 (Tuesday, 13 May 1823) is missing!]

5, no. 266 (Tuesday, 20 May 1823), p. 1, c. 2.

through

5, no. 288 (Tuesday, 21 October 1823).

THE undersigned citizens of Buffalo, under-
standing that Messrs. SMITH and GILMAN, the
young gentlemen referred to in the advertisement
of the Rev. J. Bradley, contemplate opening a
School in the village of Buffalo, take the liberty of
stating, that from the acquaintance which they have
had with them, and from the respectability of their
recommendations, they have full confidence that the
school under their charge will prove a valuable in-
stitution ; and they respectfully recommend it to
the citizens of this place and its vicinity, as worthy
of their encouragement and patronage.

Buffalo, May 12, 1823.

ALBERT H. TRACY,
J. E. MARSHALL,

ELIJAH LEACH,
B. RATHBUN,

S. WILKESON,
J. A. LAZELL,

E. WALDEN,
HENRY KIP,

OLIVER FORWARD,
H. B. POTTER,

R. B. HEACOCK,
S. H. SALISBURY,

H. A. SALISBURY.

—

Each student must pay one dollar on
the first day of admission ; and at the end
of the quarter, three dollars in the Clas-
sical department, two in the English, and
should any wish to be taught only read-
ing and writing, one dollar and fifty cents.
Should any wish to come for a less time,
they will be required to pay 35 cents per
week in the English, and 50 cents in the
classical department.

Buffalo, May 12, 1823.

CEPHAS A. SMITH,

SAMUEL C. GILMAN.

THE BUFFALO PATRIOT

5, no. 303 (Tuesday, 3 February 1824), p. 3, c. 4.

through

5, no. 313 (Tuesday, 13 April 1824), p. 1, c. 1.

BUFFALO ACADEMY.

———

T

HE 3d quarterly examination will take
place on Saturday the 7th inst. The
Patrons and Friends of the school are par-
ticularly invited to attend. After a recess
of two weeks, school will again be opened.
It has been thought advisable to have a
Preceptress in the Female Department,
to meet the wishes of the friends of the
Institution. Notice is given that Miss
Clark, of Le Roy, a Lady well qualified
is engaged for that purpose. She will teach
the highest, as well as the common branch-
es of female education. The prices of tu-
ition will be from $3 to $6 per quarter, in
the female department ; and in the male
from $3 to $4, one half in advance, and
the other at the expiration of half the
quarter.

A set of Globes and Library, suitable
to such an institution will be appended,
and will be continually increasing with
popular works and periodical publications.
Those taking books will be subject to a
tax of fifty cents per quarter.

Board can be had at respectable houses,
as cheap as at any other place, possessing
the same advantages.

Buffalo, Feb. 3, 1824.

THE BUFFALO PATRIOT

5, no. 320 (Tuesday, 1 June 1824), p. 3, c. 4.

through

5, no. 336 (Tuesday, 21 September 1824), p. 1, c. 4.

Auction.
——–

R. KAENE, Auctioneer,
B

EGS leave to inform the public, that
he has removed his Auction Store, to
the front Room of the Theatre, opposite
B. Rathbun’s Eagle Tavern, where he
will sell, on Saturdays of each week, dur-
ing the year,

Merchandize, &c.

To commence on Saturday, the 28th inst.
Descriptions of the goods to be sold each
day, will be advertised on the Tuesdays
previous to the days of sale.

Sales on other days will be attended to,
at the request of the owners of property
of which notice will be given in handbills.

R. Kaene has made arrangements to
accommodate the public, and he intends
that all business entrusted to him shall be
transacted in a satisfactory manner, and
wishes the public patronage.

Private sales, of any description of pro-
perty, will be made, on the most favora-
ble terms.

May 17, 1824.
18

—

SALES will be continued as a-
bove, during the year, every Saturday
without further notice in the papers.

June 1, 1824

THE BUFFALO PATRIOT

5, no. 332 (Tuesday, August 24, 1824), p. 3, c. 4.:

Theatre.

T

HE Ladies and Gentlemen of Buffalo,
and its vicinity, are respectfully in-
formed that the Theatre will re-open, for
the purpose of

MRS. TALBOT’S

BENEFIT.
Mrs. Talbot returns her sincere thanks
to the Inhabitants of this village for their
very polite attention since her arrival, and
more particularly to the committee of
gentlemen who were good enough to
call for her Benefit, and assures them
and the public generally, that on the pres-
ent occasion every exertion shall be
made on her part to render the evening’s
entertainment deserving their patronage

Tuesday Evening Aug. 24,

will be brought forward, Otway’s celebra-
ted TRAGEDY of

VENICE PRESERVED

Or a Plot Discovered.

Pierre,
Mr. Archbold.
Jaffier,
Mr. Talbot.
Priuli,
Mr. Gilbert.
Duke of Venice,
Mr. Trowbridge.
Redamar,
Mr. Davis.
Renault,
Mr. Gilbert.

Conspirator, Guards, &c.

Belvidera,
Mrs. TALBOT.

—

After the Tragedy, the following enter-
tainment.

Comic Song, Gaby Glum,
Mr. Talbot
Comic Song, Bits & Scraps,
Mr. Gilbert

Mrs. TALBOT will dance the Sailor’s
hornpipe, in character.

Recitation, Daniel vs. Dishcloth, Talbot.

To conclude with the much admired
and popular Farce, of

Day after the Wedding.

Colonel Freelove,
Mr. Talbot.
Lord Rivers,
Mr. Trowbridge.
James,
Mr. Gilbert.
Lady Elizabeth Freelove, Mrs. Talbot.
Mrs. Davies,
Mrs. Archbold.

—

TICKETS of admission, 50 Cts.
each. To be had of Mrs. Talbot at H. W.
Clark’s Tavern, at the Eagle Tavern, the
Mansion House, and at the door of
the Theatre. Two Tickets will
admit a Gentleman and two Ladies.—
Doors open at half past 7, and perfor-
mance to commence at 8 o’clock precisely.

THE BUFFALO PATRIOT

5, no. 334 (Tuesday, 7 September 1824), p. 3, c. 4.

through

5, no. 339 (Tuesday, 12 October 1824), p. 3, c. 4.

WRITING ACADEMY,
AT THE

THEATRE.

———

New Principles in Running Hand.

I. GUERNSEY,

A

UTHOR of the Mercantile Writer,
and a new Theory in Penmanship,
respectfully informs the citizens of Buffa-
lo that he has engaged the Theatre, and
proposes giving lessons for a few weeks
on his new plan of Running Hand. By
this system, a person suddenly acquires
the habit of writing perfectly straight with-
out the use of any ruling, as also, with
uncommon ease and rapidity. I do not
feel myself accountable for any disap-
pointment or prejudice arising from the
miserable efforts of certain individuals,
who were here some time ago, professing
to teach my “Angular Running Hand.”
True, I commence with an angular prin-
ciple, which is gradually curved into a
plain, graceful round hand. The waving
and other hands will be introduced. The
adventurers above alluded to, have had no
means of knowing my mode of teaching.
Hence I feel myself warranted in appeal-
ing even to those, who may heretofore
have been deceived, for the exercise of
their confidence in giving me a trial. My
best efforts shall be made to produce a
permanent and practical improvement,
and after several years experience in
teaching and unremitting endeavors to
introduce a business hand, I am confident,
that I shall at least partially succeed.

A class of Gentlemen will commence
tomorrow evening, at 7 o’clock. Ladies
will occupy the room at particular hours
in the afternoon.

For terms and all other particulars,
please inquire as above.

Buffalo, Sept. 6.
34

Buffalo Emporium

This is an advertisement for the bookstore run by Lazell & Francis, the proprietors of the Buffalo Emporium.

(Saturday, 30 October 1824), p. 1, c. 2;

(Saturday, 20 November 1824), p. 4, c. 2;

(Saturday, 27 November 1824), p. 4, c. 2;

(Saturday, 4 December 1824), p. 4, c. 6;

(Saturday, 11 December 1824), p. 4, c. 6;

(Saturday, 18 December 1824), p. 1, c. 1;

(Saturday, 25 December 1824), p. 1, c. 1;

(Saturday, 1 January 1825), p. 4, c. 6;

(Saturday, 8 January 1825), p. 4, c. 6.


MAY be had at No. 5, Cheapside, the fol-
lowing new Plays, viz.

Cortez ; or The Conquest

of Mexico—a Hisotrical Drama—by J. R.
Planche.

Ali Pacha ; or, The Signet

Ring—a Melo-Drama, in two acts, by J.
R. Payne, Esq.

The Cataract of the Gan-

ges ; or the Rajah’s Daughter, by W. T.
Moncrief, Esq.

Clari ; or, The Maid of

Milan, an opera, by Payne.

Maid Marian ; or the Hun-

tress of Arlingford, by Planche.

Undine ; or the Spirit of

the Waters, by G. Sloane.

The School for Scandal ;

a Comedy, by R. B. Sheridan.

The Duel ; or My two

Neighbours—a farce, in two acts—by R.
B. Peake.

Swedish Patriotism ; or

the Signal Fire, a melo drama, in two acts,
by W. Abbott, Esq.

Tom and Jerry ; or Life in

London.

Durazzo ; a tragedy in 5
Acts, by J. Haynes.

Simpson & Co. a come-

dy in two Acts.

Native Land ; or the re-

turn from Slavery, an opera, in three acts,
by Dimond. Also,

The Actor ; or Guide to

the Stage.

Oct. 23.

Buffalo Emporium

1, no. 21 (Saturday, 22 January 1825), p. 3, c. 1.

Statistics

of the village of

BUFFALO.

We are indebted to the politeness of
Capt. Leonard P. Crary, under whose direc-
tion the Census of our village was recently
taken, for the following Statement of facts:

2412
Inhabitants
(
1
stone gaol

308
heads of families
(
1
reading room

83
dry goods and
(
1
public library

grocery stores
(
1
episcopal church

1
hardware do.
(
1
presbyterian do.

4
druggist do.
(
1
methodist do.

3
hat do.
(
1
baptist society

6
shoe do.
(
1
universalist do.

7
taylors ware or
(
1
masonic hall

clothing shops
(
1
theatre

11
Inns
(
3
tanneries

232
dwelling houses
(
2
breweries

8
store houses
(
9
physicians

1
bank
(
17
attorneys

3
printing offices
(
1
ladies school

1
custom house
(
1
young gentle-

1
light house
(

tlemen’s academy

1
brickcourt house
(
4
common schools

2
book stores
(
2
book-binderies

MECHANICS, among whom are—51 car-
penters and joiners, 24 blacksmiths, 19 ma-
sons and stone cutters, 4 coopers, 13 wheel-
rights, 11 tanners, 3 tobacconists, 12 cabinet-
makers, 40 shoemakers or cordwainers, 6 sad-
dlers, 7 painters, 4 chair-makers, 10 bakers,
7 goldsmiths, 19 tin and coppersmiths, 1
brush-maker, 11 hatters, 1 comb-maker, 24
tailors, and 13 printers.

SHIPPING, &c.—The steam-boat Supe-
rior, 6 schooners and 1 brig hail from Buffalo.
42 different vessels have entered and cleared
from this place the last season. There were
286 arrivals and 286 clearances.

The numbers of inhabitants has doubled
in four years.

The Buffalo Emporium, and General Advertiser

2, no. 62 (Saturday, 5 November 1825), p. 3, c. 5:

2 no. 63, (Saturday, 12 November 1825), p. 1, c. 6.

2 no. 64 (Saturday, 19 November 1825), p. 4, col. 2.

2 no. 65 (Saturday, 26 November 1825), p. 4, col. 4.

Buffalo Academy.

N

OTICE is hereby given, that this school
is to be recommenced under the super-
intendence of Mr. J. C. LORD, on Mon-
day, the 28th of November inst. In addition
to the branches of education heretofore taught
in this seminary, students may be instructed
in the Latin and Greek Classicks, Geometry,
Algebra, Natural and Moral Philosophy,
French Language, rudiments of drawing, &c.
The building engaged is large and conven-
ient, Young Ladies and Gentlemen will oc-
cupy an apartment separate from that of the
younger scholars. For further information
see the bills this week issues. Reference
may be had to T. C. Love, D. M. Day, J. A.
Barker, and J. Clary, ESQRS.

BUFFALO, NOV. 4, 1825
62

The Buffalo Emporium, and General Advertiser

2, no. 100 (Saturday, 29 July 1826), p. 3, c. 5:

Theatre,

Opposite the Eagle

TAVERN.

First Night of

TOM & JERRY,
THE Manager has the satisfaction of an-
nouncing to the public, that the Grand Bur-
letta of

Tom and Jerry, or Life in London
will be brought forward this evening.

————————

On Saturday evening, July 29, will be
represented the Grand Extravaganza Burletta

of

Fun, Frolic, Fashion and Flash,

called

TOM AND JERRY
or
Life in London,
as performed in London, New-York, Phila-
delphia, Baltimore, Boston Theatres,&c.&c.
with the most splendid success. It abounds
with Prime Chaunts, Rum Glees, Kiddy
Catches and fine Songs.

For Characters see Bills of the day.—
On Monday evening Shakespear’s Tragedy
of King Richard the 3d the part of Rich-
ard by Mr. MAYWOOD being the third
night of his Engagement.

Buffalo, July 29,
100

The Buffalo Emporium, and General Advertiser

2, no. 101 (Saturday, 5 August 1826), p. 3, c. 6:

Theatre,

On Saturday Evening, Aug. 5th,
WILL be represented for the first and only

time this Season, the

Grand Dramatic Ro-
mance,

called the

FORTY THIEVES,

With entire new and splendid Scenery;

After which a

FANCY DANCE,

by Miss Hatch.

Song—The true Yankee Sailor,

by Mr. Ramage :

The whole to conclude with the new
Farce of
FAMILY JARS.

—————–

ON MONDAY EVENING,

Will be performed Shakespeare’s Tragedy of

KING LEAR.

King Lear,
-
Mr. Maywood.

Being for his BENEFIT and last ap-
pearance.
August 5.

The Buffalo Emporium, and General Advertiser

2, no. 102 (Saturday, 12 August 1826), p. 3, c. 4:

Theatre,

On Saturday Evening,
Will be represented an Historical Drama,

written by M. M. Noah, Esq., called the

Plains of Chippewa,
With new scenery, &c. &c. a view of the

American Camp.

The whole to conclude with the farce of the

Lady and the Devil,

—————–

ON MONDAY EVENING,

Pizzaro

Or the

Death of Rolla.

The Buffalo Emporium, and General Advertiser

2, no. 103 (Saturday, 19 August 1826), p. 3, c. 4:

Theatre,

MRS. HATCH’S BENEFIT;

THIS EVENING
Will be performed the comedy of the

written by M. M. Noah, Esq., called the

Sultan
To which will be added the farce of the

Blue Devils.

[For particulars see bills.]

NIGHTS OF PERFORMANCE.

Monday, Wednesday, Friday, and Saturday.

Box 50 cts. Pit 25 cts.

Doors open half past 7, performance to
commence at 8 o’clock precisely.

MONDAY EVENING

A favorite Play and Farce, for the Benefit
of MRS. BALDWIN.
THE BUFFALO PATRIOT

11, no. 538 (Tuesday, 5 August 1828), p. 3, c. 1.

Theatre.—Mr. Salisbury : I attended Mr.
McCleary’s performance at the Theatre last
evening, and must be allowed to say, that
Mr. McCleary sustained himself, throughout
a heavy bill of fare, with, perhaps, one sin-
gle exception, most admirably. His pieces
were well selected, and myself, with every
one of the audience could not but be deligh-
ted and highly amused.

At the request of a number of the gentle-
men present, Mr. M’C. will repeat his per-
formance this evening, with some additional
alterations ; and I shall be much gratified, if,
in addition to the gentlemen of taste, in this
village, the ladies should think proper to
make a display on the occasion.
S.

Buffalo Journal, & General Advertiser

16, no. 16, whole no. 796 (Wednesday, 29 September 1830), p. 3, c. 7.

16, no. 17, whole no. 797 (Wednesday, 6 October 1830), p. 4, c. 7.

16, no. 18, whole no. 798 (Wednesday, 13 October 1830), p. 4, c. 7.

16, no. 19, whole no. 799 (Wednesday, 20 October 1830), p. 4, c. 7.

16, no. 20, whole no. 800 (Wednesday, 27 October 1830), p. 4, c. 7.

16, no. 21, whole no. 801 (Wednesday, 3 November 1830), p. 4, c. 7.

T

O LET, the Dwelling-
House immediately in rear of
the building recently occupied as a
Theatre. It is eligibly and conven-
iently situated for a family.
Apply to

J. STAATS.

Sept. 29.
96

BUFFALO PATRIOT

20, no. 1031 [14, no. 692] (Tuesday, 19 July 1831), p. 3, c. 4.

BUFFALO THEATRE.

O

N Tuesday evening, July 19, 1831, will
be presented the elegant and much ad-
mired Melo-Drama of

The Lady of the Lake.

The evening’s entertainment to conclude with
(by particular request) the Laughable Farce of
ANIMAL MAGNETISM, or NO MAG-
NET LIKE LOVE. The doors will be
opened at half past seven o’clock, and the
Curtain will rise at 8 precisely. Tickets 50
cents, to be had at the Eagle Tavern, Buffalo
House, Mansion House and National Hotel.

+Two Tickets will admit two Ladies
and one Gentleman. Proper officers are en-
gaged who will keep order. No smoking al-
lowed in the Theatre.

BUFFALO PATRIOT

20, no. 1032 [14, no. 693] (Tuesday, 26 July 1831), p. 3, c. 5.

B

UFFALO THEATRE.––-On Tuesday
evening, July 26, 1831, will be presen-
ted for the first time in this place, the much ad-
mired Drama, (by John Hodgkinson,) called the
MAN OF FORTITUDE, for the FOREST
SPECTRE. The Piece will close with the
ORIGINAL EPILOGUE, spoken by Mrs.
Gilbert. After the Drama, a Comic Song, by
Mr. Coney. The evening’s entertainment to
conclude with the Laughable Farce, called
The Review, or the Wag of Windsor. The
doors will be opened at half past 7 o’clock,
and the Curtain will rise at 8 precisely. Tick-
ets 50 cents, to be had at the Eagle Tavern,
Buffalo House, Mansion House and the Na-
tional Hotel. N. B. Two tickets will admit
two Ladies and one Gentleman. Proper Of-
ficers are engaged who will keep order. No
smoking allowed in the Theatre. Checks not
transferable.

BUFFALO PATRIOT

20, no. 1033 [14, no. 694] (Tuesday, 2 August 1831), p. 3, c. 5.

B

UFFALO THEATRE.----Mr. Pow-
ell’s BENEFIT. This evening, Au-
gust 2, will be presented the celebrated Tra-
gedy of DOUGLAS, or the NOBLE SHEP-
HERD. After the Tragedy, a COMIC
SONG, by Mr. Coney. The evening’s en-
tertainment to conclude with the laughable
Farce entitled Matrimony or the Castle of
Limburgh. The doors will be opened at 1-2
past seven, curtain rise at 8 precisely. Tick-
 ts 50 cents, to be had at the Public Houses.
N. B. Two tickets will admit two ladies and
one gentleman.

BUFFALO PATRIOT

20, no. 1034 [14, no. 695] (Tuesday, 9 August 1831), p. 3, c. 5.

T

HEATRE–-Mr. GILBERT’S BEN-
EFIT. Mr. Gilbert respectfully in-
forms the Ladies and Gentlemen, that he pro-
poses to take a BENEFIT this evening, and
trusts his bill of fare, (which has been made
out by the request of several Ladies and Gen-
tlemen who had not the pleasure of witness-
ing its last representation,) will meet the ap-
probation of a liberal public. On Tuesday
evening, August 9, will be presented the
Grand Romantic Spectacle of the FORTY
THIEVES. The Forty Thieves cross the
Mountain on Horseback. Comic SONG by
Mr. Coney. The evening’s entertainment to
conclude with the Laughable Farce (as per-
formed at the Theatres, Drury Lane and Co-
vent Garden, with unbounded applause,) en-
titled How to Die for Love, or Plot, and
Counter Plot. The doors will be opened at
half past 7 o’clock, and the curtain will rise at
8 precisely. Tickets 50 cents, to be had at
the Eagle Tavern, Buffalo House, Mansion
House and National Hotel.

The Buffalo Journal, & General Advertiser

17, no. 9, whole no. 841 (Wednesday, 10 August 1831), p. 3, c. 5.

T

HEATRE.—Last Night but two.
—This Evening will be brought forward,
for the first time in this place, the much admired
and pathetick Melo-Drama, as translated from the
French, entitled the MAGPIE AND MAID, or
Who’s the Thief. After the melo-drama, a COM-
ICK SONG, by Mr. Coney. The evening’s en-
tertainment to conclude with the laughable Farce,
entitled the BATH ROAD, or Married Yesterday.
The doors will be opened at half past 7 o’clock,
and the curtain will rise at 8 precisely. Tickets
50 cents, to be had at the Eagle Tavern, Buffalo
House, Mansion House and National Hotel.

August 10.
41

The Theatre

(April 1886), p. 107.

Samuel M. Welch,
“Recollections of an Old Theatre-Goer: Interesting Remembrances and Reminiscences of Old-Time Actors.”

. . . In those days we were contented to worship
Thespis in an unasuming structure located on the
east side of the main avenue, below Lafayette
Square, where stands the monument to our dead war-
riors, on the ground now occupied by Brisbane’s
Arcade Buildings. The lessees and managers
were Messrs. Gilbert & Trowbridge. Trowbridge
was a fair actor, what was called a general utility
man. His wife, a pretty, vivacious woman,
bright, spirited, versatile actress, and a most
‘‘useful lady’’ for the management, ambitious to
complete all the work set down for her ‘‘on the
bills.’’ It was said that on one occasion, when
the company had decided, at the close of the sea-
son, to make a ‘‘tour of the provinces,’’ that she
acted a leading part here in Buffalo on a Saturday
evening and again in Batavia, on the Monday
evening following ; in the meantime, between the
two dramatic presentations, she rode in the stage
coach (no railways then) forty miles, and also
presented her lord with an heir. . . .

Buffalo Daily Courier

59, no. 189 (Sunday, 8 July 1894), p. 18, cols. 1–4.

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.
... From 1815 to 1824 the papers contained
no references to theatrical matters, and
this is not to be wondered at, for the
village in the latter year numbered less
than 2,400 people. If during those early
years there were any dramatic perform-
ances they must have been of an amateur
sort, like that first one of all in 1815.

In the Patriot of August 24, 1824, how-
ever, appeared an announcement that
‘‘the theater has been re-opened,’’ from
which we may infer that a playhouse of
some kind had already been established.
The infrequent references to this
theater in the newspapers indi-
cate that performances in it were few
and far between. Probably plays were
given in it only during a few weeks of the
summer season. In the intervals
between these engagements the theater was
used as a ‘‘riding academy.’’ This was probably the theater mentioned by S.
Ball, in his pamphlet on Buffalo, published
in 1825. He says of it that ‘‘it has been
conducted during the past year with a
very considerable degree of ability.’’

Now it is very likely, but there is no
positive evidence of the fact, that it was
this very theater which was advertised
in the Patriot of July 29, 1826, as ‘‘oppo-
site the Eagle Tavern.’’ It stood on lot
15, at the corner of Van Staphorst Ave-
nue (Main Street) and the Court House
Park (Lafayette Square)—the place occu-
pied in more recent years by the Arcade
Opera House, renamed the Adelphi, re-
named Robinson’s Musee Theater.
Messrs. Gilbert and Trowbridge were the
lessees and managers of the house, and
during the next seven years dramatic en-
tertainments were given there at inter-
vals by a stock company which, after a
season of a few weeks here, would make
a circuit of the neighboring towns—Batav-
ia, Canandaigua, Rochester, and Erie.
There is a tradition that when Lafayette
visited Buffalo, Saturday, June 4, 1823,
he attended a performance at this theater,
but there is no record of that fact in the
Emporium’s account of his entertainment
here. . . .

So much for historians and their reliable accounts based on primary evidence.

—RS

The Buffalo Courier

69, no. 80 (Sunday, 20 March 1904), p. 2, c. 3.

“The First-Class Theaters of Old and New Buffalo.”

. . . the
first theater in Buffalo was built on
Main Street, opposite the Eagle Tav-
ern. The Buffalo Theater, as it was
called, was advertised for rent in
January, 1822, by S. H. Salzbury, as
‘‘having four changes of scenery and
good accommodations for companies.’’
With all these inducements, the theater
did not meet the encouragement hoped
for, as there were not enough of the
festively-inclined residents to make up
much of an audience. In those early
days the play was looked upon as a
device of the evil one, to lure the un-
suspecting into the broad, if highly
pleasant, path of destruction.

In July, 1826, a company presented
‘‘Richard III,’’ with a Mr. Maywood in
the title character. One wilts at the
idea of so heavy a play being pro-
duced in midsummer, and is comforted
by the statement that it was followed
by an afterpiece, in a lighter vein, as a
sort of bracer, ‘‘Tom and Jerry in Lon-
don.’’ The Buffalo theatrical season in
many years began in the spring and
ended in the fall, due, we are told to
‘‘the severe winters, and difficult loco-
motion.’’ The ubiquitous press agent
was not unknown even in those days,
for we read taht a certain attraction
would be ‘‘Produced at Enormous
Outlay of Money and with Gorgeous
Scenery.’’ This prodigal use of capi-
tals bore good fruit, for it went on
record as a grand success, for the audi-
torium seated 150 people, and there
were no empty seats.

The theater finally succumbed, and
dramatic interest waned, until in 1835

Upper Cantonmentxe "Upper Cantonment<T>Sandytown<T>1815<T><T>One–"

xe "Sandytown<T><T>Upper Cantonment<T> 1815<T><T>One–", Buffalo

17 March 1815

Original address: Sandytown

Current equivalent address: At about the foot of Pennsylvania Street, opposite Fort Erie

NOTE: Performed in a temporary army shelter. Apparently Orlando Allen gave an account of Sandytown

REFERENCES:

“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].

David Lawrence and Debra Ludwig. Bravo Buffalo! Entertainment through the Years: 1983 Calendar (Buffalo: a publication of Arts Development Services, 1983), p. 4. [Special Collections: Oversize F 129 .B8 B317]

The Buffalo Gazette

(Tuesday, 14 March 1815)
(Reprinted in “The Buffalo Stage,”The Buffalo Courier 59, no. 189 (Sunday, 8 July 1894), p. 18, cols. 1–4.:

THEATRE.

————

UPPER CANTONMENT. BUFFALO.

Friday Evening, March 17th.

The Officers of the Army, and the Ladies
and Gentlemen of Buffalo are respectfully
informed that on the evening above men-
tioned will be performed the celebrated

The Tragedy of Douglass.

in 5 acts—for characters see bills. After
which will be added the much admired Comic
Farce, in 2 acts, of

The Sleep Walker; or,
Which Is The Lady?

(For characters see bills.)

The whole to be interspersed with a choice
collection of music from the 5th and 16th Regiments.

Doors to be opened at 6, and the perform-
ance to commence at half past 6 p. M.
Tickets to be purchased at Mr. Crow’s and
Mr. Frink’s, Buffalo, and at the Manager’s
room on the day of performance, from the
hours of 10 a. m. till 4 p. m.; after which
hours no tickets will be sold at the Man-
ager’s, and money will not be taken at the
door, on no consideration. Box tickets 75
cents. Pit do. 50 cents.

Court-Housexe "Court-House<T>Washington<T>c.1814<T>____<T>One–"

xe "Washington<T><T>Court-House<T> c.1814<T>____<T>One–"
c. 1820–____

ORIGINAL ADDRESS: Onandaga Street, bet Court-House Park and Lafayette Street

EQUIVALENT CURRENT ADDRESS: Washington Street, bet Clinton Street and Broadway

NOTE: Occasional amusements offered here.

CURRENT STATUS: Entrance way to the Buffalo and Erie County Public Library stands on this site.

REFERENCES:

Ad: Dunlap’s painting of Calvary. Buffalo Journal, & General Advertiser 15, no. 41, whole no. 769 (Wednesday, 24 March 1830), p. 3, c. 5.

Ad: Dunlap’s painting of the Bearing of the Cross. Buffalo Journal, & General Advertiser 16, no. 13, whole no. 793 (Wednesday, 8 September 1830), p. 3, c. 6.

THE BUFFALO PATRIOT

5, no. 302 (Tuesday, 27 January 1824), p. 3, c. 4.

5, no. 303 (Tuesday, 3 February 1824).

Dunlap’s Painting

OF THE

CHRIST REJECTED.

T

HIS celebrated picture, 18 by 13 feet
in size, and containing upwards of 200
figures, comprising most of the characters
of the gospel, at the momentous period
of rejecting the Saviour and accepting
Barabbas, when brought by Pilate from the
Judgment Hall to the pavement, will be
opened for exhibition to morrow morning,
at the Court Room, in this village.

 Admittance, 25 Cents. Tickets
during the whole time of exhibition, 50
cents. Open from 9 o’clock in the morn-
ing until 9 at night.

Buffalo, Jan. 27.

Buffalo Patriot, and Western Advertiser
12, no. 585 (Tuesday, 30 June 1829), p. 2, c. 6.

Buffalo High School.—We are pleased
to learn that this school will be opened on
the 13th of July. The school is to be un-
der the direction of Mr. James M’Kay, for
several years principal of the Military A-
cademy at Norwich, Vt. We are not suffi-
ciently apprized of the principles upon
which the school is to be conducted to give
a correct notice of the plan ; but as we un-
derstand Capt. Partridge will deliver a lec-
ture upon the subject at the Court House
tomorrow evening, we hope to be able to
give the subject a more critical notice in our
next. Meantime, we would remark that
every effort to facilitate the march of intel-
lectual improvement, and to elevate the
character of the rising generation, demands
and should receive the united co-operation
of the Patriot, the Philanthropist and the
Christian.

BUFFALO PATRIOT

12, no. 591 (Tuesday, 11 August 1829), p. 2, c. 5.

Capt. Partridge’s Lectures.—This gen-
tleman has been for several weeks deliver-
ing lectures in this place to crowded audi-
ences. No better testimony of the interest
he has excited could be desired than the
fact that one day’s notice has been sufficient
to fill the Court Room to overflowing.—
Capt. P. deserves the hearty thanks of this
community, as his services have been en-
tirely gratuitous. He has not confined him-
self to any prescribed course, but has given
his views in a plain and easy manner, upon
various subjects of interest. We think the
experiment thus afforded sufficient to show
that there exists literary taste and desire
for improvement in this growing community
enough to warrant immediate and energetic
measures to secure something of the kind
upon a permanent basis, which may afford
to those who have entered upon the stage
of active life a continuance of literary effort
and mental improvement.

The Academy in this place, which we
have already noticed, is now in successful
operation, with very encouraging prospects.

Buffalo Journal, & General Advertiser

15, no. 33, whole no. 761 (Wednesday, 27 January 1830), p. 3, c. 5.

C

HYMICAL LECTURES.----On
Friday, Jan. 29, 1830, William Mather,
M. D. Professor of Chymistry in the W. L. & S.
Academy, will give his Introductory to a course
of Lectures and Demonstrations on Chymistry,
in this village. The first Lecture will be given
at the Court House, at 7 o’clock, P. M. and the
succeeding lectures, either in the same room, or
in some suitable and convenient building that may
hereafter be selected.

Dr. Mather would be pleased with a general
attendance upon his introductory, that a generous
publick may be left to decide for themselves
whether the details of an important science and
useful information cannot be rendered pleasing
and attractive by oral instruction and experimen-
tal exhibitions.

Buffalo, Jan. 96.
61

Buffalo Journal, & General Advertiser

15, no. 34, whole no. 762 (Wednesday, 3 February 1830), p. 3, c. 5.

C

HYMICAL LECTURES.—The
citizens of Buffalo are respectfully informed,
that Doct. Mather’s course of Chymical Lec-
tures will be continued through the months of
February and March, at the Court House, in this
village. Lecture evenings, Monday, Wednes-
day, and Friday of each week, commencing at 7
o’clock. For terms, and all further particulars,
inquire of
Dr. J. W. CLARK,

Dr. E. POWELL, Jr.

I. S. SMITH,

J. DART, Jr.

Committee.

Buffalo, Feb. 9.
62

BUFFALO PATRIOT

12, no. 624 (Tuesday, 30 March 1830), p. 3, c. 5.

12, no. 625 (Tuesday, 6 April 1830), p. 3, c. 5.

12, no. 626 (Tuesday, 13 April 1830), p. 2, c. 1.

D

UNLAP’S PAINTING of CAL-
VARY, or the moment before the
Crucifixion, is now exhibiting in the Court
House, in the village of Buffalo, for a short
time only.

This is Dunlap’s master-piece, and the
most splendid Picture ever exhibited in this
place. It is painted on upwards of 250
square feet on canvass, and contains more
than One Hundred Figures, as large as life.

Open for exhibition from 9 o’clock,
A. M. till 9 o’clock, P. M. and brilliantly
illuminated in the evening. Admittance
25 cents—Children half price—Season
Tickets, 50 cents.

March 30.

BUFFALO PATRIOT

12, no. 625 (Tuesday, 6 April 1830), p. 3, c. 1.

Dunlap’s Calvary.—We have seen this
celebrated picture, and truly think it his
‘‘master piece,’’ and well worth the atten-
tion, not only of the lover of the fine arts,
but of every christian[sic]—the holy subject—
the variety of grouping—the accurate and
beautiful delineation of the various passions
engendered in each breast, combine to ren-
der it the most interesting picture we ever
beheld. Mr. Dunlap is a native artist.

We understand the picture will remain
here for a few days.

Buffalo Journal, & General Advertiser

15, no. 46, whole no. 774 (Wednesday, 28 April 1830), p. 3, c. 4.

M

R. SOMMERVILLE respectful-
ly announces to the citizens of Buffalo, that
he will deliver a discourse this evening, in the
Court-House—introductory to four others, on the
subject of Education. To commence at 7 o’clock.

Mr. S. fondly hopes the Ladies and Gentlemen
of this enterprising and growing community will
attend. The subject is one of the deepest interest
—swelling in the breast of every patriot and phi-
lanthropist, and identified with every feeling of
the intelligent and the good.

April 28.
74

BUFFALO PATRIOT

13, no. 630 (Tuesday, 11 May 1830), p. 2, c. 1.

Astronomical Lectures.—Mr. Wheeler,
proposes to deliver a course of Astronomi-
cal Lectures in this village, commencing
the last of this week. For price of admis-
sion reference may be had to cards. Mr.
W. has been recently engaged in giving lec-
tures in Rochester and Batavia. The fol-
lowing complimentary notice is from the
last People’s Press : ‘‘Mr. Wheeler is a
gentleman of high attainments in the sci-
ence of Astronomy—has written recommen-
dations from the most celebrated literary
and scientific men in the country, and his
astronomical apparatus for illustrating the
Lectures is extensive.’’

BUFFALO PATRIOT

13, no. 631 (Tuesday, 18 May 1830), p. 3, c. 4.

13, no. 632 (Tuesday, 25 May 1830), p. 3. c. 4.

ASTRONOMICAL LECTURES.

M

R. WHEELER will give Four As-
tronomical Lectures, at the Court
House, to commence on Tuesday evening,
the 25th instant. Price of Tickets for the
four lectures to admit a gentleman and lady,
75 cents. For one person, the four lec-
tures, 50 cents. For one evening, 25 do.

Buffalo, May 17.
31

Buffalo Journal, & General Advertiser

15, no. 49, whole no. 777 (Wednesday, 19 May 1830), p. 3, c. 5.

A

STRONOMICAL Lectures.——
T. WHEELER, respectfully informs the
Ladies and Gentlemen of Buffalo, that he will
give four Astronomical Lectures at the Court-
House in said village, commencing on Tuesday
evening the 25th inst. at half past 7 o’clock.—
The following topicks will be comprised in the
Lectures, and others not mentioned :—Telesco-
pick appearances of the Planets, the Moon, and
Nebulous spots ; views of the most noted Theo-
ries of the Solar System ; Astronomy of the
Sun and its Spots ; Herschel’s theory of its
dark body, and double strata of Luminous Clouds,
(he supposes it may be inhabited.) Descriptive
Astronomy of the Planets and their Satellites or
Moons. The Comet of 1680 and of 1811. The
fixed Stars divided into Constellations. The
cause of the transmits of Mercury and Venus.—
The varying phases of the Moon. The causes
and appearances of Lunar and Solar Eclipses.—
The total Eclipse of 1806 described. The ap-
pearance of an annular Eclipse for 1831. The
Rotundity of the Earth. The cause of the Tides
Day and Night, and the different Seasons of the
Year.

The utility of this sublime science requires no
commendation. ‘‘If it were possible, I would
persuade all mankind to gain some acquaintance
with the vastness, the distances, and the motion
of the planetary worlds. It gives an unknown
enlargement to the understanding, and affords a
divine entertainment to the soul and its better
powers.’’—Watts.

The Lectures will include four evenings. The
first Lecture to commence at half past 7 o’clock,
on Tuesday evening the 25th inst. at the Court-
House.

Terms.—Ticket for a single evening, 25 cents.
For a single person to the four Lectures, 50 cents,
For a Gentleman and Lady to four Lectures, 75
cents. Tickets to be had at Day, Follett & Has-
kins,’ and at the Eagle Tavern.

May 18.
77

BUFFALO PATRIOT

13, no. 632 (Tuesday, 25 May 1830), p. 3, c. 3.

Astronomical Lectures.—We call the at-
tention of our citizens to Mr. Wheeler’s
Lectures, which commence this evening at
the Court House, at half past 7. Tickets
may be had at the Eagle Tavern, and at the
Bookstore of Messrs. Day, Follett & Has-
kins.

Buffalo Journal, & General Advertiser

16, no. 2, whole no. 782 (Wednesday, 23 June 1830), p. 3, c. 2.

Buffalo Band.—The spirited young men com-
posing the Buffalo Band give a concert on Friday
evening next, which we hope will be well atten-
ded. Those who have witnessed their numer-
ous performances, we are confident will not with-
hold their patronage upon an occasion like the
one in question.
[See advertisement.]

Buffalo Journal, & General Advertiser

16, no. 2, whole no. 782 (Wednesday, 23 June 1830), p. 3, c. 4.

I

NSTRUMENTAL CONCERT.
—The Buffalo Band, under the direction
of Mr. A. Willoughby, will give a Publick CON-
CERT, at the Court-House, on Friday Evening
next, commencing at 8 o’clock, precisely, for the
purpose of defraying the expenses of the Band.
Tickets to be had at the principal publick Houses
in the village.

June 22.
82

BUFFALO PATRIOT

13, no. 651 (Tuesday, 5 October 1830), p. 3, c. 3.

+Divine service will be performed
at the Court House, in this village, on
Sunday next, at the usual hours, by Rev.
D. Skinner, a Universalist.
Oct. 5.

The Buffalo Journal, & General Advertiser

17, no. 2, whole no. 834 (Wednesday, 22 June 1831), p. 3. c. 1.

Lecture on Geology.—An introductory Lecture
upon Geology was delivered before the Buffalo
Lyceum, on Monday evening last, by Mr. Finch,
a gentleman well known to the public as a Lec-
turer upon this interesting science. So favoura-
bly was Mr. Finch’s effort received, that sub-
scriptions have since been obtained to a course of
sixteen Lectures, upon the same subject, which
will be delivered at the Court-House, on the eve-
nings of Monday, Wednesday, and Friday of
each week—commencing this evening. We are
desired to say that as each Lecture will commence
at 8 o’clock, those who arrive at a later moment
will be disappointed in not hearing the whole.

Apprentices and Clerks will be admitted
free of expense—other persons desirous to attend
may obtain Tickets of admission at either of the
Book-Stores.

BUFFALO PATRIOT

13, no. 678 (Tuesday, 12 April 1831), p. 3, c. 5.

PUBLIC LECTURE.

A

CHYMICAL LECTURE, illustra-
ted with numerous interesting exper-
iments, will be delivered at the Court-
House, this evening, by Dr. George E.
Hayes, for the benefit of the Buffalo Lyce-
um. At the close of the Lecture, an exhi-
bition of the powers and effects of the EX-
HILARATING GAS, upon the human
system, will take place before the audience.
The Lecturer, upon this occasion, who of-
ficiates at the request of the President of
the Lyceum, has tendered his services with-
out compensation, for the benefit of that
Association, and the avails of his exertions
will be appropriated to the purchase of ad-
ditions to the Library of that Institution.
Individuals, therefore, while they gratify a
love of Science, by their attendance, will
also aid in increasing the diffusion of Use-
ful Knowledge.

+ Price of admission 25 cents. Lec-
ture to commence at 8 o’clock, precisely.

Buffalo, Tuesday, April 12, 1831.

BUFFALO PATRIOT

22, no. 1120 [16, no. 783] (Tuesday, 16 April 1833), p. 3, c. 5.

NOTICE.

A Public Lecture will be delivered to-morrow
(Wednesday) evening, in the Court House, to
Young Christians, or those who have just com-
menced a religious life. Preacher, Rev. John C.
Lord.
April 16.

BUFFALO PATRIOT

22, no. 1121 [16, no. 784] (Tuesday, 23 April 1833), p. 3, c. 4.

A
 Infant School Benefit.

CONCERT of Vocal and Instrumental Mu-
sic will be given at the Court House on Friday
evening next ; the Profit of which is to be applied
to the purchasing of apparatus necessary for prop-
erly carrying on the Infant School. The Perfor-
mance will consist of Songs, Duetts, Glees, Solos,
&c. &c. particulars of which will be given in the
bills of the day. J. D. Sheppard and the Gen-
tlemen Amateurs having volunteered their ser-
vice for the occasion.

Tickets 50 cents each, to be had at Sheppard’s
Music Store and the Eagle Tavern.

April 23.

BUFFALO PATRIOT

22, no. 1122 [16, no. 785] (Tuesday, 30 April 1833), p. 3, c. 1.

+Concert postponed.—Unavoidable circum-
stances have rendered a further postponement of
the Concert for the Benefit of the Free Infant
School, necessary. It will positively take place
on Friday evening next. For particulars, see bills.

BUFFALO PATRIOT

22, no. 1122 [16, no. 785] (Tuesday, 30 April 1833), p. 3, c. 4.

I

NFANT SCHOOL BENEFIT.—A Concert
of Vocal and Instrumental Music will be given
at the Court House on Friday evening next ; the
profit of which is to be applied to the purchasing
of apparatus necessary for properly carrying on the
Infant School. The performance will consist of
Songs, Duetts, Glees, Solos, &c. &c. particulars
of which will be given in the bills of the day.

J. D. SHEPPARD, and the Gentlemen Ama-
teurs having volunteers on the occasion.

Tickets 50 cents each, to be had at Sheppard’s
Music Store and the Eagle Tavern.

April 30.
66

BUFFALO PATRIOT

22, no. 1125 [16, no. 788] (Tuesday, 21 May 1833), p. 3, c. 3.

+The Managers of the Buffalo Free Infant
School acknowledge the receipt of $10 from Mr.
J. D. Sheppard, of this city.
May 15.

Buffalo Evening News
162, no. 93 (Saturday, 29 July 1961), p. B‑1, cols. 4–6.

Olga Lindberg. “When Fair Was Started 120 Years Ago, It Was Held in Buffalo Courthouse.” [Includes exterior sketch.]

Eagle Tavernxe "Eagle Tavern<T>Court, nw cor Main<T>c.1823<T>____<T>One–"

xe "Court<T><T>Eagle Tavern<T> c.1823<T>____<T>One–"
c. 1823–____

ORIGINAL ADDRESS: Court Street, nw cor Van Staphorst Avenue, acr from Court-House Park

EQUIVALENT MODERN ADDRESS: Court Street, nw cor Main Street

ARCHITECT:

NOTES: Hotel and tavern, owned by Benjamin Rathbun, with occasional entertainments.

CURRENT STATUS:

REFERENCES:

Ad. “Grand Caravan of Living Animals.” The Buffalo Patriot 5, no. 275 (Tuesday, 22 July 1823), p. 3, c. 4.

Few words about its history, when Eagle block was burned, in Commercial (14 November 1849).

Sarah Carew Sheldon. “Old Eagle Tavern.” Buffalo Times (22 January 1909).

Grace Carew Sheldon. “Eagle Tavern.” Buffalo Times (23 June 1909).

See R:97.98 r-1 pp. 1, 71 (*PN 4899 B9B9)

See R:97.98 R-2 p. 18 (*QC 984.N6 B9)

6½-page description in Grosvenor Library Bulletin, v. 6, no. 2, p. 1 (December 1923), with excellent picture of front.

Pen Paragraph. Buffalo Courier-Express (3 August 1941), s. 5, p. 4.

BUFFALO PATRIOT, AND WESTERN ADVERTISER

11, no. 556 (Tuesday, 9 December 1828), p. 3, c. 4.

C

ONCERT.—J. D. SHEPPARD, assist-
ed by a Professor of High celebrity, and
several Gentlemen Amateurs, begs to an-
nounce to his friends and the public in gen-
eral, that on Wednesday Evening, Dec. 10,
he intends giving a CONCERT of select Vo-
cal and Instrumental Music, in the Large
Room at the Eagle Tavern.

PART I.

Instrumental Piece.

Glee—Here’s a health to all good Lasses.

Comic Song—Hunters of Kentucky.

Song—Dearest, Sweetest, Bonnie Lassie.

Duett—The Manly Heart.

Catch—Old Chairs to Mend.

Song—’Tis the Last Rose of summer.

Round—Friendship, Love and Wine.

Comic Song—Sweet Kitty Clover.

Song—Kelvin Grove.

INSTRUMENTAL PIECE.

PART II.

INSTRUMENTAL PIECE.

Glee—Ye Shepherds tell me.

Song—Who’le be King but Charlie.

Duett—Angling.

Round—Go it Jerry.

Catch—’Twas you Sir.

Cojic Song—Age we live in.

Concertante, Piano and Violin.

Comic Song.---Paul Pry.

Song and Glee.---Maltese Boatman.

To commence at 7 o’clock.—Tickets 50
cents each, to be had at the Music Store,
Eagle Tavern, and at G. Hedge & Co’s Jew-
ellers’ shop.

Buffalo, Dec. 8.

Buffalo Journal, & General Advertiser

16, no. 15, whole no. 795 (Wednesday, 22 September 1830), p. 3, c. 2.

The Rochester Band are in town, and, as
will be seen by their advertisement, will give a
Concert of Instrumental Musick at the Eagle
Tavern, this evening. Upon this occasion, we
doubt not the fair reputation of the corps will be
fully sustained.

Buffalo Journal, & General Advertiser

16, no. 15, whole no. 795 (Wednesday, 22 September 1830), p. 3, c. 7.

C

ONCERT of Instrumental Mu-
sick.—The ROCHESTER BAND res-
pectfully inform the inhabitants of Buffalo and its
vicinty, that they will give a CONCERT of In-
strumental Musick, at the Eagle Tavern, This
Evening, Sept. 22, to consist of select TRIOS,
DUETTS, &c. arranged in the latest and most
approved style.

Admittance, 50 cents ; two tickets will admit
a gentleman and two ladies. Tickets to be had
at the Bars of the Eagle, National, and Steam-
Boat Hotels. Doors open at 6, and the Concert
to commence at half past 7 o’clock precisely.

Sept. 22.
95

Buffalo Journal, & General Advertiser

16, no. 16, whole no. 796 (Wednesday, 29 September), p. 3, c. 5.

THE ROCHESTER BAND, under the command of
Capt. James Caldwell, take this opportunity to express their
warmest thanks to the citizens of Buffalo generally, and par-
ticularly to Mr. Harrington, of the Eagle Tavern, and the
Buffalo Band, for the polite attention bestowed on them du-
ring their stay at that village, while upon a recent excursion
of pleasure to the west.—For the Band,

C. F. HOTCHKISS, Sec’y.

Sept. 25, 1830.

BUFFALO PATRIOT

22, no. 1132 [16, no. 795] (Tuesday, 9 July 1833), p. 3, c. 6.

M

 CONCERT.

ADAME FERON, from the The-
atres Royal, Covent Garden and Drury Lane, and
the Opera, London ; and of the Grand Italian
Theatres of Milan and Naples ; and MR. WAL-
TON, from Covent Garden, and New-York, Bos-
ton and Philadelphia Theatres, respectfully beg
leave to announce to the Ladies and Gentlemen of
Buffalo, that they will give a Grand Concert of
VOCAL MUSIC, this (Tuesday) evening, (it
having been postponed in consequence of the
bad state of the weather) at the Eagle Tavern,
consisting of the most admired Songs, Duetts, &c.

July 9.

BUFFALO PATRIOT

22, no. 1135 [16, no. 798] (Tuesday, 30 July 1833), p. 3, c. 2.

The Concert at the Eagle Tavern last evening,
gave great satisfaction to a large and fashionable
audience, and we are happy to announce to our
citizens, that another will given this evening,
at the same place.

Mr. Sinclair’s forte is evidently in Ballads,
which he sings with a sweetness that no individu-
al has acquired since the days of Incledon. Mad-
ame Otto, Messrs. Kyle, Trust, Herwig, and tho’
last not least in popular favors, Signor Cioffi, were
received and encored with more applause than we
are wont to witness in our city on such occasions.

BUFFALO PATRIOT

22, no. 1135 [16, no. 798] (Tuesday, 30 July 1833), p. 2, c. 4.

S

ECOND & LAST GRAND CON-
CERT.—This Evening, (tuesday) July 30,
1833. MR. SINCLAIR, from the Theatres
Royal, Drury Lane and Covent Garden, and of
the principal Theatres in the United States—
MADAME OTTO, from the principal Theatres
in Germany : together with SIGNOR CIOFFI,
from the Conservatoire, Naples, and late of the I-
talian Opera House and Park Theatre, N. York ;
MR. TRUST, pupil of the celebrated Bochsa,
and principal Harpist of the Park Theatre, New-
York ; MR. KYLE, from Dublin, principal Flu-
tist at the Park Theatre ; MR. HERWIG, First
Clarionetto, from the Theatre Royal, Brunswick,
and late of the Park Theatre, most respectfully in-
form the ladies and gentlemen of Buffalo, that they
will give a Concert of Vocal and Instrumental
Music at the Eagle Tavern, This Evening.

PART FIRST.

Grand Duetto—Souvenirs ‘Italie et l’Ir-
lande, Notturno for the Harp and Flute, in
which the favorite airs of Fra tante Angoscia;
Bochsa &
performed by Trust and Kyle,
Tulou.

Song—Mr. Sinclair—‘Wilt thou meet me
there, love.’

Solo—Trombone—O Cara Memoria, with
variations.
Cioffi.

German Tylorian Air...Madame Otto, with
variations, (by particular desire,)
Spohr.

Song...Mr. Sinclair, ‘‘My love is like the
Scotch
red, red Rose.’’
Melody.

Finale, 1st Part...Grand March of the Harp
imitating the advance and retreat of the a mil-
itary band, executed by Mr. Trust, (by
desire,
Bochas.

PART SECOND.

Medly Quartette, Harp, Flute, Clarinetto
and Trombone,
Kyle.

Aria...Mr. Sinclair, ‘John Anderson my Joe,’
Scotch

Solo, Clarionetto...Mr. Herwig, ‘Swift as
Melody.
the flash,’ with variations,
Herwig.

2d Tyrolian Air...Madame Otto,
Winter.

Song...Mr. Sinclair, The Gondolier, from the
Opera of Fra Diavolo,
Auber.

Solo, Flute...‘‘Petite Tambour’’ with varia-
tions,
Bucher.

FINALE.

Song...Mr. Sinclair, ‘The Barcarolle,’ from
the Opera of Masaniello, assisted by the rest
of the company.

Doors open at half past 7, and Concert to com-
mence at half past 8 o’clock. Tickets 50 cents,
children half price, may be had at the Eagle Tav-
ern only.

Buffalo Daily Star

1, no. 233 (Monday, 20 April 1835), p. 2, c. 3.

Painting.––Messrs. Bowman and Waugh,
two very celebrated artists, are now in this
city, and will remain a few days at the Eagle
Tavern, where those who wish correct like-
nesses of themselves or families can leave
their address.

Phœnix Hotelxe "Phœnix Hotel<T>Main<T>c.1828<T>c.1830<T>One–"

xe "Main<T><T>Phœnix Hotel<T> c.1828<T>c.1830<T>One–"
c. 1828–c. 1830

Main Street, on the site of the later Tifft House

ARCHITECT:

CURRENT STATUS:

REFERENCES:

“An Old Landmark Passing Away.” The Buffalo ???????? (28 July 1864). In Hotels, Taverns and Restaurants in Buffalo, vol. 1, p. 228. [F129 B8B6926 v.1]

BUFFALO PATRIOT

10, no. ??? (Tuesday, 15 January 1828), p. 2, c. 2.

<line art>
PHŒNIX
HOTEL.

T

HE subscriber respectfully informs
the public, that he has taken and
fitted up the Tavern House, formerly
occupied by Mr. Cook, and recently by
Mr. Sacket, in the village of Buffalo,
opposite D. Burt’s Store, where he will
be thankful for patronage so far as he
shall merit it. His house will be a con-
venient resort for travellers, or men of
business, particularly persons attending
courts ; and he will endeavor that no
reasonable person shall go from it dis-
satisfied with fare and price.

H. JAMES.

May 21, 1827.
75

BUFFALO PATRIOT, AND WESTERN ADVERTISER

11, no. 541 (Tuesday, 26 August 1828), p. 1, c. 4.

PHŒNIX
HOTEL.

T

HE subscriber respectfully informs
the public, that he has taken and
fitted up the Tavern House, formerly
occupied by Mr. Cook, and recently by
Mr. Sacket, in the village of Buffalo,
opposite D. Burt’s Store, where he will
be thankful for patronage so far as he
shall merit it. His house will be a con-
venient resort for travellers, or men on
business, particularly persons attending
courts ; and he will endeavor that no
reasonable person shall go from it dis-
satisfied with fare and price.

H. JAMES.

May 21, 1827.
75

BUFFALO PATRIOT, AND WESTERN ADVERTISER

11, no. 573 (Tuesday, 7 April 1829), p. 2, c. 6.

PHŒNIX HOTEL
<4-LN CLIP ART OF A BLDG>

T

HE subscribers re-
spectfully inform the
public, that they have taken
the well known Tavern Stand
formerly occupied by H. James, opposite
D. Burt’s Store, and will be thankful for pat-
ronage so far as they shall merit it. This
House will be a convenient resort for trav-
ellers or men of business, particularly for
persons attending Courts. Circuses and
Shows , will find it to their advantage to call
at this House--their yard being very conven-
ient for that purpose. They will endeavor
that no person shall go away dissatisfied
with fare or price.

SMITH & FALES.

Buffalo, March 30, 1829.
72

Buffalo Journal, & General Advertiser

16, no. 5, whole no. 785 (Wednesday, 14 June 1830), p. 3, c. 3.

C

IRCUS—The Managers of the
New-York and Albany Circus respectfully
inform the citizens of Buffalo and its vicinity, that
they have opened for a few nights at the Phenix
Hotel, and that they have engaged Mr. J. W.
BANCKER, the celebrated Clown and Vaulter,
Mr. D. C. CALLAHAN the unrivalled Horse-
man, and Mr. J. E. WEAVER, the astonishing
Herculean performer, all from the N. Yoirk, Bos-
ton, Philadelphia, Baltimore, Richmond, Albany
and Washington City Circusses, who stand clas-
ed first in America.

Doors open at 6 o’clock, and performance to
commence at half past 6. Box Tickets 50 cents,
Pit 25.
July 14.

BUFFALO PATRIOT

20, no. 1032 [14, no. 693] (Tuesday, 26 July 1831), p. 3, c. 5.

C

IRCUS.——J. W. BANCKER respect-
fully informs the ladies and gentlemen
of Buffalo and its vicinity that his CIRCUS
will continue open for FIVE NIGHTS, and
he assures them, the performance offered,
will surpass any thing of the kind ever exhi-
bited in this place.

THIS EVENING, JULY 26, 1831, at
Mr. Bivin’s Phœnix Hotel, Mr. J. E. Weav-
er, the American Sampson, will exhibit his
muscular feats of Strength.

HORSEMANSHIP by Messrs. Bancker,
Madigan and Jackson. For further particu-
lars see bills.
Buffalo, July 26.

BUFFALO PATRIOT

20, no. 1032 [14, no. 693] (Tuesday, 26 July 1831), p. 3, c. 5.

GRAND

MENAGERIE

<insert line-art of
a camel here>

A

RARE and splendid selectionof LIV-
ING ANIMALS, consisting of the
real

BACTRIAN, OR TWO-HUMPED

CAMEL,

the only animal of the kind ever imported
to this country. The

ROYAL TIGER,

of Asia. This beautiful Animal is about
the size of a full grown Lion, and diversi-
fied with stripes of the most perfect ex-
actness and seeming regularity.

African Leopard,

COUGAR,

of South America. The ROMPO, an an-
imal similar to the Hienna. A large bird
called the

Adjutant,

or

AFRICAN CRANE,

together with minor Animals.

CAPTAIN DICK & HIS PONEY

will perform many pleasing feats of

HORSEMANSHIP.

Persons visiting the Exhibition need
not apprehend the least danger from the
Animals, as they are perfectly secured in
iron cages.

The above exhibition will be seen at
the Phenix Hotel, in this village, on
Friday and Saturday the 25th and 26th
instant.

Exhibition from 12 o’clock to 5,
P. M. Good Music during the perfor-
mance.

Price of Admittance 12 1-2 cents.

June 22.
36.

Museum Hallxe "Museum Hall<T>Main<T>c.1824<T>c.1826<T>One–"

xe "Main<T><T>Museum Hall<T>c.1824<T>c.1826<T>One–"
c. 1824–c. 1826

Main Street (Cheapside), just north of Dyer’s Tavern

ARCHITECT:

NOTES: Cheapside was the western side of the two blocks of Main street south of Seneca Street.

OTHER THEATRES WITH THE SAME NAME: The two Buffalo Museums on Main Street.

CURRENT STATUS:

REFERENCES:

Advertisement in Buffalo Emporium and General Advertiser 2, no. 88 (Saturday, 6 May 1826), p. 3, c. 5.

Buffalo Emporium and General Advertiser 2, no. 89 (Saturday, 13 May 1826), p. 2, c. 2.

Buffalo Emporium and General Advertiser 2, no. 90 (Saturday, 20 May 1826), p. 2, c. 2.

Buffalo Emporium and General Advertiser 2, no. 91 (Saturday, 27 May 1826), p. 4, c. 4.

Buffalo Emporium and General Advertiser 2, no. 92 (Saturday, 3 June 1826), p. 4, c. 4.

H. Perry Smith, ed. History of the City of Buffalo and Erie County, with Illustrations and Biographical Sketches of Some of Its Prominent Men and Pioneers. Syracuse: D. Mason & Co., 1884, vol. 2, p. 542. [F127.E6S6 v.2]

Buffalo Emporium and General Advertiser

vol. 2, no. 88 (Saturday, 6 May 1826), p. 3, c. 5;

vol. 2, no. 89 (Saturday, 13 May 1826), p. 2, c. 2;

vol. 2, no. 90 (Saturday, 20 May 1826), p. 2, c. 2;

vol. 2, no. 91 (Saturday, 27 May 1826), p. 4, c. 4;

vol. 2, no. 92 (Saturday, 3 June 1826), p. 4, c. 4;

vol. 2, no. 93 (Saturday, 10 June 1826), p. 4, c. 4;

vol. 2, no. 94 (Saturday, 17 June 1826), p. 1, c. 6;

vol. 2, no. 95 (Saturday, 24 June 1826), p. 2, c. 2;

vol. 2, no. 96 (Saturday, 1 July 1826), p. 4, c. 2;

vol. 2, no. 97 (Saturday, 8 July 1826), p. 4, c. 2.

SPLENDID

MUSEUM.

MESSRS. STOWELL & BISHOP

R

ESPECTFULLY inform the Ladies and
Gentlemen of Buffalo and its vicinity,
that they have opened for the season, in the
new brick building, on Cheapside, a few
doors north of Dyer’s Tavern, a MUSEUM,
consisting of

THIRTY-TWO

WAX FIGURES

as large as life.

This Exhibition has lately been fitted up
with new figures, Dresses and Decorations,
in superior style. There has been just add-
ed to this extensive collection, a splendid
figure of

GENERAL LA FAYETTE,

taken from life, by the celebrated artist,
Mr. Dowle, of Boston, a short time since.—
Those who have seen the General, will in-
stantly discover a strong resemblance ; and
those who have not seen him, may be assur-
ed that in this figure they see all but life.—
It is also an excellent specimen of art.

Gen. BOLIVAR, the Liberator, and Lady.

The ALBINESS,

a young lady with red eyes and white hair,
who has exhibited herself in England,
France, and lately in the U.S. and allowed
to be very great curiosity.

LORD BYRON AND LADY.

Crogo, a Turkish soldier, attempting the
murder of a Grecian lady, Miss Clarentine,
of Constantinople.—A representation of
Commodores.

BARON AND DECATUR,

and their seconds, Com. Bainbridge and
Capt. Elliott, being a view of the late duel.—
Com. Isaac Hull and Lady. Charlotte
Temple.—A representation of Mrs. Smith,
who was drowned, in December, 1813, cross-
ing the ferry, holding her beautiful twin
babes, who were saved.

OTHELLO AND DESDEMONA,

a representation of Shakespeare’s Tragedy,
exhibiting Othello in the act of killing his
wife, Desdemona.

ALEXANDER THE GREAT,

and the Rival Queens, Statira and Roxana.
Blue Beard, a Turkish Bashaw, attempting
to murder his wife.

A SCRIPTURE GROUPE,

representing King Saul, and the Witch of
Endor raising Samuel the Prophet from the
tomb. 1 Samuel, xxxii, 12.

INDIAN CHIEF, BLACK

STREAK,

in the act of scalping a son of Mr. Kershen,
a merchant of St. Mary’s in the State of Geor-
gia. Also, Gen Jackson in the act of shoot-
ing Black Streak.

A TEMPLE OF INDUSTRY.

or grand Mechanical Panorama, consisting of
39 Moving Figures, each working at their
different occupations.

GRAND COSMORAMA,

consisting of Paintings of Cities, Battles,
&c. &c.

 An Electrifying Machine, in good re-
pair.—Music on an elegant new patent Or-
gan.

****MUSEUM will be open every day,
(Sundays excepted) from 9 A. M. to 9 P. M.

Admittance 25 cents, Children half-price.

Buffalo, May 5, 1826
88

The Buffalo Emporium, and General Advertiser
2, no. 101 (Saturday, 5 August 1826), p. 3, c. 5:

CITIZENS OF BUFFALO—GET YOUR
MONEY READY ! !

“The Papyrotomia and Panharmonicon
will shortly be exhibited in Buffalo !”—“The
learned Goat,” it is said, will return soon ;
and the wax museum, has received an addi-
tion of some stuffed skins, and a band organ,
which if equal to the one lately in opera-
tion, will yield sounds much superior to a
grind-stone If any person should be dis-
satisfied, he can—go away without his mon-
ey. The organ will continue in blast at
most times of the day, to the very great dis-
gust of those who are compelled to be with-
in its sound.

The money which is carried out of this
village yearly, by travelling-catch-penny
shows, is a serious inconvenience. The
law wisely leaves the power of granting li-
censes for shows, &c. with the Justices of
the Peace ; and the public good demands
that it be exercised with caution. We do
not believe that every travelling goat exhib-
iter, wax-dresser, sword-swallower, rope
dancer, and song-singer, who comes to this
village, obtains the necessary license to car-
ry on their respective avocations ; and if
not, it would be a proper subject for the no-
tice of our police officers.

The Buffalo Emporium, and General Advertiser
2, no. 102 (Saturday, 12 August 1826), p. 3, c. 3:

[From the Batavia People’s Press.]

A NUISANCE.

There is an exhibition of wax figures, &c.
in this village, by Stowell & Bishop. Where
these fellows came from, or where they are
going, we know not. An advertisement of
it was admitted into our paper before we
knew what the “Museum” consisted of.—
Since it has been seen, we take the liberty
to caution the public against encouraging so
mean and base an imposition.

Their wax figures are a set of tatterdema-
lion scare crows, as much like the originals
they pretend to represent, as a city mob
would be.

They have a big, dirty Negro, staring stu-
pidly upon a nasty looking trull, who lays as
it asleep or drunk, over whom he holds a
rusty knife in one hand, and a candle in the
other, from which the grease is dripping o-
ver his black paw, and on to his sleeping
doxy. These they call “Othello and Desde-
mona” !

They have a parcel of ‘wooden images’,
such as a boy could whittle out with a Jack-
knife, which are called “A Temple of indus-
try or a grand Mechanical PANORAMA ! !

Their “GRAND COSMORAMA,” con-
sisting of paintings, &c. look like a creasy
wall, smoked with a candle.

They have a thing they call a hand organ,
which makes a noise like a parcel of Rats in
a corn crib.

We wonder if the trustees knew any
thing about this villainous group of imposi-
tions when they ordered a license for them.
If they did, they ought to be ashamed of it.
If they did not, they ought to stop short at
the end of the first week, and get off as
well as they can.

This exhibition attracts all the idle boys
and negroes of the place, to the tavern
where it is kept, and gives a dignified em-
ployment to the keeper of the “Museum,”
who marches about its portals with a cow
skin whip, to keep them in order.

In a time of such scarcity of money, to
have the village plundered of its change,
and its youth corrupted by idleness and bru-
tal company and examples, by such vile im-
positions, is a subject of public concern ;
and every decent man should set his face a-
gainst it.

The Buffalo Emporium, and General Advertiser
3, no. 109 (Saturday, 30 September 1826), p. 3, c. 5:

LAST WEEK.

NEW MUSEUM.

J

UST arrived from Boston, a new, curious,
and pleasing collection of

WAX FIGURES,

As large as life, consisting of some of the
most extraordinary characters the world
has produced for centuries : Among which
are DUNCAN BRADLEY, the Yorkshire
giant, eight feet seven inches high ; Mr.
DANIEL LAMBERT, who weighed seven
hundred thirty-nine pounds, ten feet and
four inches round the body three feet and
one inch round the leg, &c. who lately died
in London. Also, Natural and Artificial cu-
riosities, Paintings, Electricity, &c.

Good Music on different Organs, Tambo-
rine, &c.

Admittance 25 cents—small children half
price.

The above may be seen at Museum Hall,
on Cheapside, where they will remain for a
short time only.

Buffalo, Sept. 30.
8

Advertisement repeated in next issue, but without the first line reading “Last week.”

The Buffalo Emporium, and General Advertiser
3, no. 110 (Saturday, 7 October 1826), p. 3, c. 5:

Dyer’s Tavernxe "Dyer’sTavern<T>100?Main<T>circa<T>1826<T>One–"

xe "Main<T>150?<T>Dyer’sTavern<T>circa<T>1826<T>One–"
c. 1826

ORIGINAL ADDRESS: Cheapside, a few doors south of 11 Cheapside

EQUIVALENT MODERN ADDRESS: about 150 Main Street

ARCHITECT:

CURRENT STATUS:

REFERENCES:

The Buffalo Emporium, and General Advertiser

2, no. 53 (Saturday, 3 September 1825), p. 3, c. 4.

NATURAL

Curiosities.

Which are now exhibiting at Dryer’s
Tavern, for this day only:

AN ELEPHANT

O

f the largest size, which will go thro’
astonishing performances, which has
x cited the admiration of every beholder.

A LION,

from Asia, of the largest size, and said to be
the only one now exhibiting in America.—
His height is 3 feet, length 9 feet and weighs
500 lbs. And a number of other

ANIMALS,

too tedious to mention.

 Good music at the time of the
performance. Hours of exhibition
from 9 in the morning until 9 in the
evening. Admittance 12 cents, chil-
dren half price.
Sept. 3—53

The Buffalo Emporium, and General Advertiser

2, no 96 (Saturday, 1 July 1826), p. 3, c. 6.

GRAND

EXHIBITION

LATELY IMPORTED FROM THE TOW-
ER OF LONDON.

W

ILL be exhibited at Mr. DYER’S inn,
in Buffalo, on Monday, Tuesday, and
Wednesday, the 3d, 4th and 5th of July,

TWO FULL GROWN

EMUSES

From Africa, the largest of the feathered
tribe, which will stand on their feet and reach
eight feet high to receive their food ;—they
are taken when young as their fleetness
would banish all hopes of taking them when
full grown.

ZEBRA.

This beautiful Animal was imported from
one of the southern provinces of Africa to
London, from thence re‑shipped to New-
York. The Zebra has the figure and state-
liness of the horse, joined to the swiftness
of the Stag. The color of the skin is uni-
form and beautiful in a high degree, even
surpassing description ; it consists of alter-
nate parallel rings of black and white, dis-
posed of in the most regular manner, which
produces a surprising and admirable effects
appearing like carved work, constructed
with geometrical nicety.

Mammoth Camel.

The Camel constitutes the real wealth of
Asia, he supersedes the value of gold, sil-
ver and other precious commodities ; posses-
sed of the Camel—the Arabian has nothing
either to want or fear, its whole life is devo-
ted to the service & accommodation of man.

DANDY JACK AND THE
PONEY,

TWO LONG TAILED MONKEYS,

THE WHITE FACE MONKEY.

The above Animals compose the exhibi-
tion which is now respectfully offered to the
public, and especially to those who are de-
sirous of becoming acquainted with the cu-
riosities of nature

 Admittance 12 1‑2 cents—Children
under 12, half price. Hours of Exhibition
from 10 in the morning until 6 in the evening.
Good Music during the time of performance.

Buffalo, July 1st, 1826.

Buffalo Museumxe "Buffalo Museum (Exchange Buildings)<T>Main<T>1829<T>1833<T>One–"

xe "Main<T><T>Buffalo Museum (Exchange Buildings)<T>1829<T>1833<T>One–"
6 August 1829–c. 1833

Main Street, over the office of the Buffalo Republican, in the Exchange Buildings

ARCHITECT:

NOTES: John McCleary of Albany was the original proprietor. He was surely the McCleary who played the Buffalo Theatre in July 1828. As a museum, it contained thousands of mineralogical specimens, stuffed exotic birds and animals, a collection of foreign insects, and paintings. Performances initially took place in the Museum proper. McLeary later built a 150-seat Lecture Room and moved the performances there. A.H. Stowell bought the Museum in 1830. He was surely the same Stowell who played the Museum Hall in 1826. In 1833 moved to the space beneath the Philharmonic Hall.

OTHER THEATRES WITH THE SAME NAME: The earlier Museum on lower Main Street, and the later Buffalo Museum at 194 / 242 Main Street.

CURRENT STATUS: Parking lot for Merchants Mutual.

REFERENCES:

H. Perry Smith, ed. History of the City of Buffalo and Erie County, with Illustrations and Biographical Sketches of Some of Its Prominent Men and Pioneers. Syracuse: D. Mason & Co., 1884, vol. 2, p. 543. [F127.E6S6 v.2]

Williams, Otis H., 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. 11. [Bflo Lib: F129.B8B69]

“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].

“Our Early Theatres. A Sketch of the Play‑Houses of Buffalo. Some Old-Time Pictures.” Buffalo Express (7 February 1893).

BUFFALO PATRIOT, AND WESTERN ADVERTISER

12, no. 588 (Tuesday, 21 July 1829), p. 3, c. 1.

Museum.—Mr. J. M’Clary[sic] has rented the
large and airy rooms over the Republican
Printing Office, in the Exchange Buildings,
for a Museum, and will have them fitted up
for the reception of visitors in a few weeks.
Gentlemen possessing geological speci-
mens, or subjects in natural history, anti-
que books, or curiosities of any kind, by
presenting them to the Museum, will enti-
tle themselves to admissions, according to
the nature or value of the article presented.
The names of donors will be published in
the newspapers, with their permission.
This being the first attempt to make a per-
manent establishment of this kind west of
Utica, and as the western country abounds
in geological specimens, and in the manu-
factures of the Aborigines, it is imagined
that a collection can soon be bro’t together
whcih may attract the notice, and be wor-
thy the support, of the citizens of Buffalo
and its vicinity, as well as the passing stran-
ger. As often as any considerable addi-
tions are made, catalogues will appear in the
public prints.—Rep.

BUFFALO PATRIOT, AND WESTERN ADVERTISER

12, no. 588 (Tuesday, 21 July 1829), p. 3, c. 5.
12, no. 589 (Tuesday, 28 July 1829), p. 2, c. 3.

BUFFALO MUSEUM.

IN THE EXCHANGE BUILDINGS, MAIN-STREET.

JNO. M’CLEARY, PROPRIETOR.

T

HE Ladies and Gentlemen of Buffalo, its vi-
cinity, and Visitors in general, are respectfully
informed that a permanent establishment under the
above title, will open, Monday the 3d August next,
for their patronage and inspection. The Rooms
are airy and commodious, and have been hand-
somely ornamented and decorated at considerable
labor and expense. The collection consists of ab-
original productions, mineralogical specimens, and
petrifactions. The Museum, of course, is yet in
its infancy, and requires but the fostering hand of
a generous public, to make it equal if not surpass,
any in the United States. Several Ladies and
Gentlemen, of taste and science have already con-
tributed, and it is sincerely to be hoped others will
follow the same laudable example, and obligingly
come forward with any geological specimens, sub-
jects in natural history, paintings or curiosities,
which can be deposited or presented, as the owner
may think proper.—The utmost care and attention
will be paid to the preseravation of all articles lent
to this establishment. On evenings appropriated
for the purpose, Vocal and Instrumental Perform-
ances, will take place, interspersed with Recita-
tions.—The Museum will be daily open from 9 o’-
clock in the morning until 9 at night, and brilliant-
ly illuminated every evening. The collection ar-
ranged with order and neatness, and every thing
attended to which will in any way contribute to the
satisfaction of Visitors, by the public’s obedient ser-
vant,

A Catalogue will appear weekly in the public
prints, and to make the establishemtn an agreea-
ble retreat, (after viewing the curiosities) the fol-
lowing Papers will be taken—viz :—The Satur-
day Evening Post, The American Sentinel, The
Casket, Philadelphia ; The Boston Statesman,
Boston ; The Cabinet of Instruction Literature
and Amusement, New-York ; Nashville Repub-
lican, Nashville ; Galena Journal, Galena
Gazette, Detroit ; the Buffalo Papers, Buf-
falo ; and frequently files of London and other For-
eign Journals.

The Picture Gallery attached to the Museum
will be occasionally enriched with productions from
the pencil of Mr. G. W. Smith, Portrait and Min-
iature Painter, who has promised several original
Portraits, and Views of the Grand Cataract, which
will appear early in the season.

Rules of the Buffalo Museum.

1st. Visitors during the day, will be entitled to
return the same evening, and will be furnished
with tickets accordingly.

2d. All Visitors are particularly requested not to
touch, handle or remove, any article without per-
mission from the proprietor.

3 When children are admitted, they are expec-
ted to be kept from transgressing any of the above
Rules, by their Parents or attendants.

Admittance, 25 Cents, Children under 12 years
of age half price. Season Tickets, (which will en-
title the bearer to admission until the 1st of Au-
gust, 1830,) Two Dollars. Season Tickets for
Families, (under the same regulation) Four Dol-
lars.

 The Public is respectfully notified that the
Proprietor will be assiduous in producing novelty,
and although ’tis not in mortals to command suc-
cess, (by unremitting perseverence, industry and
attention) he will endeavor to deserve it.

JNO. M’CLEARY.

Buffalo, July 14, 1829.
88

BUFFALO PATRIOT, AND WESTERN ADVERTISER

12, no. 589 (Tuesday, 28 July 1829), p. 2. c. 6.

Antimasons are accused of illiberality
and intolernace ; and of treating the frater-
nity with undue severity. We copy the fol-
lowing article from the Batavia Times, a
staunch masonic paper, to show how far the
charge of illiberality belongs exclusively to
antimasons ; and also as a specimen of the
low billingsgate, and the shower of missiles
to which the opposers of masonry are con-
stantly exposed from papers which have hith-
erto laid some claim to decency.

‘‘The Rochester Republican in speaking
of the establishment of a Museum at Buffa-
lo, by Mr. M’Cleary, says, ‘‘The length and
breadth of a political antimason’s conscience,
would be something of a curiosity, could he
get the dimensions of such a thing.’’

We can inform Mr. M’Cleary, and the Re-
publican too, if the information could be of
any service, that such an article cannot be
found in this place at present. It is thought
that one was seen in these parts somewhere,
about a year and a half ago--but it disappear-
ed very suddenly, and has not been heard of
since. Some suppose it have been abducted.
We regret the circumstance exceedingly, as
we have no idea that we shall ‘‘ever look
upon the like again.’’

BUFFALO PATRIOT

12, no. 590 (Tuesday, 4 August 1829), p. 3, c. 4.

FIRST NIGHT.

BUFFALO MUSEUM—Exchange Buildings.

M

R. M’CLEARY, has the honor to
announce his first performance, con-
sisting of Recitations and Songs, for Thurs-
day evening next, Aug. 6th, on which occa-
sion he solicits the patronage of the Public.
The Recitation will commence precisely at
1-4 past 8 o’clock. Admittance 25 cents,
children under 12 years, half price. Sea-
son Tickets (to admit one) $2. Do. to ad-
mit a Lady and Gentleman $3. Family
Tickets $4. All of which will entitle the
bearer to admission until the 1st of August,
1830.

Visitors during the day can return
the same evening without additional ex-
pense.

Tickets can be procurred [sic] at several of the
Hotels and Bookstores.

BUFFALO PATRIOT

12, no. 591 (Tuesday, 11 August 1829), p. 3, c. 5.

B

UFFALO MUSEUM.—Catalogue No. 1.
Various Geological Specimens and Petri-
factions, presented by Dr. H. R. Stagg.

Very curious Indian Pipe, (for four persons to
smoke together) presented by Col. Boyd of Mich-
illimackinack.

8 Indian Spears, (Flint) found at the excava-
tion of a cellar in this village, presented by Mess.
Chalk & Lovejoy.

Spoonbill Duck, (from Lake Superior) presen-
ted by Miss Charlotte Johnson, Saut de Ste Marie.

Petrified Wood, from Chittiningo, N. Y. de-
posited by Dr. Chapin.

Petrified Fish, (a splendid specimen,) from
Newport, N. Y. deposited by Dr. Burwell.

Legislative Proceedings of the Colony of New-
York, from 1845 to 1765, presented by S. H. Salis-
bury, Esquire.

The Museum is open every day, (except the
Sabbath) and brilliantly illuminated every even-
ing.

BUFFALO PATRIOT

12, no. 592 (Tuesday, 18 August 1829), p. 3, c. 3.

BUFFALO

MUSEUM.

S

PLENDID Petrifaction of the back-bone of a
large Fish, (from Bertie, U. C.) presented by
Maj. D. Fraser, Black-Rock.

Six Diamonds, or Quartz, from Diamond Isl-
and, near Quebec, Lower Canada ; presented by
the Rev. Geo. White, of Savannah, Geo.

Cloth made from the inner bark of the bread
fruit tree ; presented by Mrs. J. Mayhew.

Sioux Bow, made from the sinews of the Carri-
boo, and formerly belonging to a celebrated Buffa-
lo Hunter ; presented by Col. Boyd, Michilimack-
inac.

Specimen of Cloth made by the natives of an
island in the Pacific Ocean ; presented by Miss
Frances Russell.

Indian Pipe—the stem beautifully garnished
with Porcupine Quills ; presented by J. N. Bai-
ley, Esq. Chicago, Illinois.

300 splendid speciments [sic] of Cornelian, from Lake
Superior.

Beautiful specimen of Solophonite, from Sara-
toga co. N. Y. ; presented by the Rev. George
White, of Savannah, Georgia.

Skin of the Sword Fish, of Lake Michigan ;
presented by Henry Hoffman, Esq. Michilimacki-
nac.

(To be continued.)

 The Museum is open every day, (except the
Sabbath) and brilliantly illuminated every evening.

August 15, 1829.
92

——————————

BUFFALO MUSEUM.

M

R. M’CLEARY’S Fifth perfor-
mance, on Thursday evening,
Aug. 20, on which occasion he will in-
troduce (for this night only,) a New
Comical Extravaganza, called the
Public Robber, or the Monster that late-
ly appeared in Buffalo, who stole the
Eagle Tavern, pocketed Johnson’s Ex-
change Office, the Steam-Boat Henry
Clay, the National Hotel Bell, and A-
cademy Cupalo, swallowed the Tele-
graph Coach full of passengers, &c. &c.
finishing his extraordinary exploits at
the Buffalo Museum.

To commence at 1-4 past 8 precisely.
Admittance 25 cents, children under
12 years, half price.

Tickets to be had at the Buffalo
Book Store, of Sargent & Wilgus, and
at the Museum, which is open every
day, except the Sabbath.

BUFFALO PATRIOT

12, no. 593 (Tuesday, 25 August 1829), p. 3, c. 4.

BUFFALO MUSEUM.

M

R. M’CLEARY’S Seventh and last perfor-
mance, previous to a short recess, in order
to prepare for other novelties, will take place this
Evening, at the Buffalo Museum.—Aug. 25.

BUFFALO PATRIOT

12, no. 593 (Tuesday, 25 August 1829), p. 3, c. 4.

BUFFALO

MUSEUM.

LIVING RATTLE-SNAKES.

T

HE Proprietor respectfully announces
the addition of Two Living RAT-
TLE-SNAKES to this establishment—
which can be approached and examined
with perfect safety. These poisonous rep-
tiles have remained in their present situa-
tion for some months, without taking any
kind of food, and are supposed to be up-
wards of nine years of age.

Also, some fine specimens of the Proteus
Anguinus. This reptile, peculiar in this
country to the waters of Lake Erie alone, is
remarkable for a double sett [sic] of respiratory
organs lungs and gills.

Admittance to view the whole of the Mu-
seum—25 cents. Open every day, (except
the Sabbath) from 9 in the morning until 9
at night.
August 22, 1829.

BUFFALO PATRIOT

12, no. 596 (Tuesday, 15 September 1829), p. 3, c. 6.

BUFFALO MUSEUM.

CATALOGUE NO. 3.

S

TONE Axe, a beautiful and rare specimen
presented by Col. Boyd, Michilimackinac.

Model of the Indian Long Canoe, presented by
Mrs. S. L. Russell.

Splendid specimen of Madrepore, deposited by
Dr. Guiteau.

Very fine petrifaction of the Branch of a tree,
Shells, &c. ; presented by Mr. Sheldon Ball.

Tooth of a Mammoth, found in Gerry, Chautau-
que co. N. Y. ; presented by Maj. Joy Jandy, Jr.

Specimen of Rock Tripe, much used by Captain
Franklin on his Land Arctic Expedition.

(To be continued.)

Just received, in addition to the Natural Curios-
ities of this establishment.

A Live Black Bear from Green Bay, which has
been sometime training, and is securely chained.

A brace of live Black Ravens, from Sandusky,
Ohio.

A pair of Small Dark Grey Rattle Snakes, put
in a separate cage, from those from the vicinity of
Niagara Falls.

 The Museum is open every day, (except the
Sabbath) and brilliantly illuminated every evening.

Sept. 1, 1829.
94

BUFFALO PATRIOT

12, no. 597 (Tuesday, 22 September 1829), p. 3, c. 4.

BUFFALO MUSEUM.

EXCHANGE BUILDINGS.

M

R. M’CLEARY, most respectfully announces
to the Ladies and Gentlemen of Buffalo, and
its vicinity, that he has at considerable expense, ef-
fected engagements with the following Gentlemen
(of superior histrionic talent,) who will have the
honor of appearing before them (for the 3d time,)
on Wednesday Evening, Sept. 23, 1829 ; vis : Mr.
JAMES ANDERSON, formerly of the Park and
Chatham Theatres, New York, and recently
stage manager of the Theatres in the West-Indies;
and Mr. J. M. HEWITT, from the Montreal
and Charleston Theatres, and lately from the A-
merican Opera House, New-York.

The Recitations will commence at 1-2 after 7 o,-
clock.

Admittance 25 Cents, children half price.

 The Museum is open every day, (except the
Sabbath) and brilliantly illuminated every evening.

Sept. 21, 1829.
97

BUFFALO PATRIOT

12, no. 598 (Tuesday, 29 September 1829), p. 3, c. 4.

MUSEUM LECTURE ROOM.

R

ECITATIONS, &c. &c. every E-
vening this week. Season and Fam-
ily Tickets can be procured at the follow-
ing places : Eagle Tavern, National Hotel,
Mansion House, of Mr. J. Sage opposite
the Eagle, the Buffalo Book Store, Messrs.
Sargent and Wilgus, the Republican office,
and of Mr. M’Cleary at the Museum.

Buffalo, Sept. 29, 1829.
96

—–

MISS FRANCES WRIGHT.

A

CORRECT and striking Likeness of the
above celebrated Lady, can now be examined
in the Picture Gallery of the Buffalo Museum.

The Proprietor having been present at a Lec-
ture on national republican education, delivered
by Miss Frances Wright on the 9th inst. at the
Bowery Theatre, New-York, assures the Ladies
and Gentlemen of Buffalo, that the above is a faith-
ful representation of the original.

Sept. 28.
98

BUFFALO PATRIOT

12, no. 601 (Tuesday, 20 October 1829), p. 3, c. 6.

BUFFALO MUSEUM.

EXCHANGE BUILDINGS.

CATALOGUE NO. 6.

P

ART of the Brig Niagara, to which vessel
Com. Perry shifted his flag, in the Battle on
Lake Erie, 10th Sept. 1813 ; also a piece of the
British ship Queen Charlotte, which surrendered
during the action.—Presented by Miss Caroline J.
Clark.

Specimen from the Gold Mines of Mexico—pre-
sented by Mr. Barton.

A highly polished piece of the Rock of Gibral-
ter—presented by E. Ruden, Esq.

Petrifaction, supposed to be a fish, from the
Great Manitoulin Island, Lake Huron—presented
by Maj. Fraser, Black Rock.

Beautiful Petrifaction of the Root of a Tree,
and several others—presented by R. M. Colton,
Esq. Black Rock.

Very large Indian or French Knife, found at
Black River, 8 feet under the surface—presented
by Capt. R. Smith, Jun. of the Schooner Bolivar.

Several Sea Shells, and a splendid piece of
Schuylkill Coal—presented by Mrs. R. Peale, of
New-York.

A large Horned Owl (alive)—presented by Jos.
Clary Esq. of Buffalo.

(To be continued.)

 The Museum is open every day, (except the
Sabbath) and brilliantly illuminated every evening.

Admittance 25 Cents, children half price.

Oct. 20.

BUFFALO PATRIOT

12, no. 602 (Tuesday, 27 October 1829), p. 3, c. 5.

MUSEUM LECTURE ROOM.

M

R. M’CLEARY’S Twelfth Night of Rep-
resentation—Thursday Evening, Oct. 29—
The Proprietor, anxiously hoping to merit a con-
tinuance of that approbation which has been so lib-
erally bestowed on him, by the Ladies and Gentle-
men of Buffalo and vicinity, has been encouraged
to add a large Lecture Room to the Museum ;
and in to doing, assures the Public that the comfort
and convenience of his visitors has been his princi-
pal object.

ORDER OF PERFORMANCE.

PART I.

Mr. M’Cleary will attempt, for this night only,
(1st time in public) George Alexander Stevens’
celebrated description of A STORM, in the char-
acter of a Shipwrecked Sailor : after which

Mattthew’s Description of Story Tellers,

Viz : the short, the long, the marvellous, the insip-
id, and the delightful ; with Eccentricities on
board a Steam-Boat, and the following Anecdotes
and Songs introduced—‘‘The Gigantic Bee,’’
‘‘Long Tail’d Monkey,’’ ‘‘The heart that can feel
for another,’’ ‘‘Be a good Boy and take care of
yourself,’’ and ‘‘March to the Battle Field.’’

PART II.

Comic Yorkshire Recitation, (9th time in Buffalo,)
called,

Richard and Betty at Hickleton Fair,

With the following Songs introduced—‘‘Lovers
who for maids are sighing,’’ and ‘‘Nothing at all.’’

After which, Mr. M’Cleary will deliver an en-
tire new, interesting and humorous description
(written and selected expressly for him by a gen-
tlemen [sic] of this village) of the wonderful and extra-
ordinary exploits of the justly celebrated and uni-
que æro-nautical performer,

SAM PATCH,
On the 7th and 17th days of Oct. 1829 at the
FALLS OF NIAGARA ;
Interspersed with Original Anecdotes—Agitation
of the Public mind,—Patriotic Feelings,—Laugh-
able Observations,—and concluding with an en-
tire new Comic Song, (written for the occasion)
called

‘‘Sam Patch in all his Glory !’’

‘‘Huzza ! Huzza !’ the Dandies cried,
‘‘‘Sam Patch does beat the Nation !’’
‘‘The Fishes fled, and Quadrupeds
‘‘Crept off the Occasion !’’

PART III.

FINALE.

Recitation, (in the full Costume of an Ottowa In-
dian Chief)

Pontiac’s Appeal to his Warriors,

written and presented to Mr. M’Cleary, by the
Hon. H. R. Schoolcraft, Esq. U. S. In. Ag’t, Saut
de Ste. Marie.

To Commence precisely at 1-4 past 7 o’clock.
Admittance 25 Cents.

Buffalo, Oct. 27.
01

BUFFALO PATRIOT

12, no. 604 (Tuesday, 10 November 1829), p. 3, c. 6.

SAM PATCH,

A

CORRECT and very striking Likeness of the
above celebrated æro-nautical performer,
painted by Mr. D. STEELE, lately from Roch-
ester, will remain at the Buffalo Museum for a
few days ; as also a Portrait of a Theatrical Lady,
formerly of this village, and late of the Bowery
Theatre, New-York—by the same artist.

 Several unique and splendid additions have
been lately made to the Museum.

 The Museum is open every day, (except the
Sabbath) and brilliantly illuminated every evening.

Admittance 25 Cents, children half price.

BUFFALO PATRIOT

12, no. 607 (Tuesday, 1 December 1829), p. 3, c. 4.

BUFFALO MUSEUM.

EXCHANGE BUILDINGS.

T

HE Proprietor of the MUSEUM res-
pectfully announces to its Subscri-
bers, and the public in general, that Mr. Ful-
ler, late of the Utica Museum, has been en-
gaged to fit up a Grotto in the Picture Gal-
lery, Cosmorama Views, &c. The Cos-
morama represents Cities, Edifices, Battles,
Landscapes, &c. at the distance of several
miles, and is highly entertaining and pleas-
ing.

A select corps of Comedians are expect-
ed from the Eastern Cities, in a short time,
to perform at the Lecture Room.

Every exertion will be made to render the
Museum a pleasant place of resort to those
who have a leisure hour.

The Museum is open every day (except
the Sabbath) and brilliantly illuminated ev-
ery evening.
Admittance 25 cents.

Dec. 1.
7

BUFFALO PATRIOT

12, no. 609 (Tuesday, 15 December 1829), p. 3, c. 6.

BUFFALO MUSEUM.

T

HE Proprietor of the Museum, res-
pectfully announces the engagement
of Mr. HILL, of the Eastern Theatres, for
a few Evenings. Mr. Hill’s reputation as
a Comedian and Comic Singer, is well es-
tablished. He will give Songs, Recitations,
&c. at the Lecture Room, every evening
this week. Particulars in Bills of the day.

Dec. 14, 1829.

BUFFALO PATRIOT

12, no. 612 (5 January 1829 [sic]), p. 3, c. 4.

LAUGH WHEN YOU CAN !

HILL AT HOME !

At the Museum Lecture Room ! ! !
M

R. HILL, (the present conductor of
the Museum, during the indisposi-
tion of Mr. McCleary,) has the pleasure
to inform his friends, and the Ladies and
Gentlemen of Buffalo generally, that he will
be at Home, in a number of his Care–Kil-
ling Songs, Recitations, &c. on Wednes-
day and Friday evenings, Jan. 6 and 8, 1830.
Extensive preparations are making for the
8th. A large Transparency, representing
Gen. Jackson on horseback, is now painting
by Mr. Cooley, an artist of this village.—
Several other valuable additions will then
be made to this establishment, commemo-
rative of the Battle of New-Orleans, a day
which should not be forgotten by our free
and independent countrymen. For further
particulars, see bills.

Admittance, 25 cents–children half price.
Performance to commence at 7 o’clock.—
Day visitors are admitted free in the even-
ing.
12

Buffalo Journal, & General Advertiser

15, no. 30, whole no. 758 (Tuesday, 5 January 1830), p. 3, c. 5.

L

AUGH WHEN YOU CAN.—
Hill at Home, at the Museum Lecture Room.
MR. HILL, (the present conductor of the Muse-
um, during the indisposition of Mr. M’Cleary,)
has the pleasure to inform his friends and the
Ladies and Gentlemen of Buffalo generally, that
he will be at home in a number of his care-killing
Songs, Recitations, &c. on Wednesday and Fri-
day Evenings, January 7th and 8th, 1830. Ex-
tensive preparations are making to commemorate
the Anniversary of the Battle of New-Orleans.—
A Transparency representing Gen. JACKSON
on Horseback, is now painting for the 8th, a day
which should not be forgotten by our free and in-
dependent countrymen. Several other valuable
additions will then be made to this establishment.
For further particulars, see bills. Tickets 25
cts. to be had at the Museum Ticket Office, Ea-
gle Tavern, Mansion House, Buffalo House, and
at Day, Follett & Haskins Book-store. Per-
formance to commence at 7 o’clock. Day visit-
ors admitted free in the evening.

58

Buffalo Journal, & General Advertiser

15, no. 31, whole no. 759 (Tuesday, 12 January 1830), p. 3, c. 4.

B

UFFALO MUSEUM.—The
publick is repsectfully informed, that Mr.
HILL will appear again on Thursday Evening,
Jan 14th, 1830, at 7 o’clock, in a variety of his
most approved SONGS, &c. Tickets 25 cents,
Children half price.
Jan. 12.

Buffalo Patriot
12, no. 614 (Tuesday, 19 January 1830), p. 3, c. 6.

BUFFALO MUSEUM.

M

R. HILL ‘‘At Home.’’ Entertain-
ment on Thursday Evening, at the
Museum Lecture Room.

Jan. 19.

Buffalo Journal, & General Advertiser

15, no. 32, whole no. 760 (Wednesday, 20 January 1830), p. 3, c. 4.

M

USEUM.—Mr. HILL has the
pleasure to inform the numerous subscri-
bers and patrons of the Buffalo Museum, that he
will give a variety of New Songs, Recitations,
&c. at the Lecture Room, on Thursday Evening,
Jan. 21, 1830. Tickets 25 cents, to be had at
the Eagle Tavern, Buffalo House, Mansion House,
Day, Follett & Haskins’ Book-Store, and at the
Museum Ticket-Office. Performance to com-
mence at 7 o’clock.
Jan. 19.

BUFFALO PATRIOT

12, no. 615 (Tuesday, 26 January 1830), p. 2. c. 2.

Buffalo Museum.

T

Greater than ever ! !

HURSDAY Evening, Jan. 28, 1830—Mr. HILL’s
Benefit, and positively the last night of his Perform-
ance, previous to his departure for Albany to procure
some valuable additions to the Museum.

Mr. Hill, the present Manager of the Museum, dur-
ing the illness of Mr. M’Cleary, begs leave to offer the
following attractions for his BENEFIT, and trusts
that his friends and the public generally, will not fail
to give him a generous call on the occasion.

First night of the beautiful Magic Lantern from Ger-
many.

A Young Gentleman of this Village, will make his
first appearance before a public audience.

Grand Illumination and Fire Works.

A new Transparency painted by Mr. Smith, repre-
senting Mr. H. in the character of Donty, will be pre-
sented.

Major Jack Berry, will give his attendance at the
Museum, in company with Green Blanket, and Big
Kettle, equipt and painted in Indian style. [For par-
ticulars see bills of the day.] Tickets to be had at the
Hotels and Bookstores. Performance to commence at
7 o’clock, P. M.

Jan. 23.
96

Buffalo Journal, & General Advertiser

15, no. 33, whole no. 761 (Wednesday, 27 January 1830), p. 3, c. 5.

B

UFFALO MUSEUM.—Greater
than ever !—Thursday Evening, Jan. 28,
1830—Mr. HILL’S BENEFIT, and positively
the last night of his performance, previous to his
departure for Albany, to procure some valuable
additions to the Museum.

Mr. Hill, the present manager of the Museum,
during the illness of Mr. M’Cleary, begs leave to
offer the following attractions for his Benefit, and
trusts that his friends and the publick generally,
will not fail to give him a generous call on the oc-
casion.

First night of the beautiful Magick Lantern
from Germany.

A Young Gentleman of this village, will make
his first appearance before a publick audience.

Grand illumination and Fire Works.

A new Transparency, painted by Mr. Smith,
representing Mr. H. in the character of Donty,
will be presented.

Major Jack Berry, will give his attendance at
the Museum, in a company with Green Blanket and
Big Kettle, equipped and painted in Indian
style. Tickets to be had at the Hotels and
Book-Stores. Performance to commence at 7
o’clock.

Jan. 25
61

BUFFALO PATRIOT

12, no. 617 (Tuesday, 9 February 1830), p. 2, c. 2.

‘‘O Nature ! How in every charm supreme,
‘‘Whose votaries feast on raptures ever new :
‘‘O ! for the voice and fire of seraphim,
‘‘To sing they glories with devotion due !’’

MUSEUM.

T

HE very liberal patronage already bestowed by the
ladies and gentlemen of Buffalo and Black Rock,—
by the public at large and visitors in general, induces the
proprietor to return his grateful thanks, and to assure
his patrons that the efforts to obtain articles of rarity
and interest have been, and will continue to be, unceas-
ing. The Museum at present contains upwards of 3000
Mineralogical Specimens and Petrifactions—numerous
rare productions of nature and art—60 foreign and Am-
erican Birds, splendidly preserved—a beautiful collec-
tion of foreign Insects, (which, together with the birds,
will be ready for inspection in a few days)—several orig-
inal Paintings by Native artists, &c. &c.

Every thing has been done to make this establishment
permanent, and a public ornament—affording to the Nat-
uralist, the Philosopher, the Christian and the Youth, a
place of study, serious contemplation, and amusement.
When the information and delight which may be derived
from this institution, especially by the rising generation,
are fully considered, the great sum and labor expended in
forming it, and its necessary daily expences, it is confi-
dently hoped that it may continue to be encouraged, and
that zeal and assiduity in improving the establishment,
will never go unrewarded.

JOHN M’CLEARY,

Proprietor and Founder of the Buffalo Museum.

 On the opening of the navigation, several rare abo-
riginal productions and specimens are expected from the
Upper Lakes,—the proprietor having numerous patrons
and friends who are constantly on the alert, to collect for
him. To Coptains [sic] of Vessels on the Lakes, and others,
who, during the last season, have frequently brought sev-
eral valuable additions, the proprietor tenders his grate-
ful acknowledgments.

Feb. 5.
98

Buffalo Journal, & General Advertiser

15, no. 35, whole no. 763 (Wednesday, 10 February 1830), p. 3, c. 6.

15, no. 36, whole no. 764, Wednesday, 17 February 1830,

p. 3, c. 6.

M

USEUM.—The very liberal pat-
ronage already bestowed by the Ladies
and Gentlemen of Buffalo and Black Rock—by
the publick at large, and visitors in general, in-
duces the proprietor to return his grateful thanks,
and to assure his patrons that the efforts to ob-
tain articles of rarity and interest have been, and
will continue to be, unceasing. The Museum at
pressent contains upwards of 3000 Mineralogical
Specimens and Petrifactions—numerous rare pro-
ductions of nature and art—60 Foreign and A-
merican Birds, splendidly preserved—a Beauti-
ful collection of Foreign Insects, (which, togeth–
er with the Birds, will be ready for inspection in
a few days)—several original Paintings by na-
tive artists, &c. &c.

Every thing has been done to make this estab-
lishment permenant, and a publick ornament—
affording to the Naturalist, the Philosopher, the
Christian and the Youth, a place of study, serious
contemplation, and amusement. When th ein-
formation and delight which may be derived
from this institution, especially by the rising gen–
eration, are fully considered, the great sum and
labour expended in forming it, and its necessary
daily expences, it is confidently hoped that it
may continue to be encouraged, and that zeal and
assiduity in improving the establishment, will
never go unrewarded.

JOHN M’CLEARY,

Proprietor and Founder of the Buffalo Museum.

On the opening of the navigation, several
rare aboriginal productions and specimens are
expected from the Upper Lakes,—the proprietor
having numerous patrons and friends who are
constantly on the alert, to collect for him. To
Captains of Vessels on the Lakes, and others,
who, during the last season, have frequently
brought several valuable additions, the proprie-
tor tenders his grateful acknowledgements.

Feb. 9
63

BUFFALO PATRIOT

12, no. 618 (Tuesday, 16 February 1830), p. 2, c. 1.

12, no. 619 (Tuesday, 23 February 1830), p. 4, c. 1.

12, no. 620 (Tuesday, 2 March 1830), p. 4, c. 3.

12, no. 621 (Tuesday, 9 March 1830), p. 4, c. 3.

40

 FOREIGN BIRDS, and 150
 INSECTS.—Mr. M’Cleary,
Proprietor of the Buffalo Museum, has the
satisfaction to announce to the Ladies and
Gentlemen of this village, the arrival of 40
BIRDS, and 150 INSECTS, from Germa-
ny, elegantly preserved, which will be ready
for their inspection in a few weeks.

The Birds are the nearest resem-
blance to human life, that has every been ex-
hibited.

Feb. 2.
16

BUFFALO PATRIOT

12, no. 618 (Tuesday, 16 February 1830), p. 3, c. 2.

Museum.—The health of Mr. M’Cleary has so
far mended that he contemplates appearing again be-
fore the citizens of Buffalo and its vscinity [sic], on the
Birth Day of Gen. Washington, 22d inst. We learn
with much satisfaction, that it is the intention of the
Subscribers and others, to give the founder of the
Museum, a cordial welcome and a Benefit on that
occasion.

Buffalo Journal, & General Advertiser

15, no. 36, whole no. 764 (Wednesday, 17 February 1830), p. 3, c. 5.

B

UFFALO MUSEUM.—Mr. M’-
Cleary, after a long illness, respectfully
informs his friends and the publick, that he will
again appear before them, on Monday the 22d
inst. the birth-day of Washington. Mr. M’C.
will take a Benefit on that evening, and he trusts
that the bill of fare will prove unusually attrac-
tive.

Feb. 16.
64

Buffalo Journal, & General Advertiser

15, no. 38, whole no. 766 (Wednesday, 3 March 1830), p. 3, c. 5.

M

USEUM.—MR. M’CLEARY
most respectfully offers a series of En-
tertainments on Monday Evening next, consist-
ing of Dialogues, Recitations and Songs. On
the above evening (1st time) an admired Scene
from Otway’s Venice Preserved ; the part of
Jaffier, by Mr. Welsh—Pierre, by Mr. M’Cleary.
The Museum will open at 6 o’clock, and the Lec-
ture Room precisely at 7.
March 2.

BUFFALO PATRIOT

12, no. 621 (Tuesday, 9 March 1830), p. 3, c. 6.

BUFFALO MUSEUM.

D

ialogue, Recitation and Songs,
on Wednesday and Friday Evenings
this week, by Messrs. M’Cleary & Welch.
The scenes selected from Shakspeare’s
Hamlet, and Tobin’s Honey Moon.

March 9.
21

Buffalo Journal, & General Advertiser

15, no. 39, whole no. 767 (Wednesday, 10 March 1830), p. 3, c. 6.

M

USEUM.----Dialogue, Recitation
and Songs, on Wednesday and Friday
evenings, this week, by Messrs. M’Cleary and
Welsh.—The scenes selected from Shakspeare’s
“Hamlet,” and Tobin’s “Honey Moon.”

March 9.
67

BUFFALO PATRIOT

12, no. 623 (Tuesday, 23 March 1830), p. 3, c. 4.

BUFFALO MUSEUM.

 MR. WELSH very respectfully
informs the inhabitants of Buffalo and its
vicinity, that his BENEFIT, at the Buffa-
lo Museum, will take place on Monday
Evening next, the 29th of March ; when
will be given such an Entertainment as he
thinks will give satisfaction to those who
may please to favor him with their presence
on this occasion—it being his last appear-
ance prior to his departure for the city of
New-York.

BUFFALO PATRIOT

12, no. 623 (Tuesday, 23 March 1830), p. 3, c. 5.

12, no. 624 (Tuesday, 30 March 1830), p. 4, c. 2.

12, no. 625 (Tuesday, 6 April 1830), p. 4, c. 2.

12, no. 626 (Tuesday, 13 April 1830), p. 4, c. 2.

12, no. 627 (Tuesday, 20 April 1830), p. 4, c. 2.

BUFFALO MUSEUM.

A

LUSUS NATURÆ.—Mr. M’Clea-
ry has received a letter from a cor-
respondent, stating he may expect to receive
in the course of eight or ten days, a very
valuable curiosity for the Museum ; a Lamb
with Two Heads, Two Necks, Four Feet
under the body, and Two on the back, and
Two Tails. It will be exhibited here in a
few weeks.—March 20.

Buffalo Journal, & General Advertiser

15, no. 41, whole no. 769 (Wednesday, 24 March 1830), p. 3, c. 5.

B

UFFALO MUSEUM.——Mr.
Welsh very respectfully informs the in-
habitants of Buffalo and its vicinity, that his Ben-
efit will take place at the Buffalo Museum on Mon-
day evening next, the 29th of March ; when will
be given such an entertainment as he thinks will
afford satisfaction to those who may please to fa-
vour him with their presence on this occasion—
it being his last appearance in Buffalo, prior to
his departure for the city of New-York.

March 23.
69

Buffalo Journal, & General Advertiser

15, no. 41, whole no. 769 (Wednesday, 24 March 1830), p. 3, c. 5.

O

PTICAL Illusions, or Grand
Phantasmagoria, every evening this
week, at the Buffalo Museum. MR. M’CLEA-
RY respectfully announces the Exhibition of the
Phantasmagoria, which contains upwards of 200
Figures and Views—The patrons of this Estab-
lishment are informed, that considerable expense
has been incurred to render this rational Enter-
tainment worthy of their support—-the Proprie-
tor therefore hopes for the patronage of a liberal
publick.
March 23.

BUFFALO PATRIOT

12, no. 627 (Tuesday, 20 April 1830), p. 3, c. 6.

13, no. 628 (Tuesday, 27 April 1830), p. 4, c. 2.

13, no. 629 (Tuesday, 4 May 1830), p. 4, c. 2.

13, no. 630 (Tuesday, 11 May 1830), p. 4. c. 3.

13, no. 631 (Tuesday, 18 May 1830), p. 4, c. 3.

W

ONDERFUL and extraordinary
production of nature ! at the Buf-
falo Museum. To be exhibited for 2 weeks
only. A LAMB with 2 Heads, 2 Necks,
4 Feet under the body, and 2 on the Back,
and 2 Tails.

The above is in a fine state of preserva-
tion : it was lately produced by an Ewe the
property of Mr. Samuel Martin, ship-Car-
penter, of Erie, Pa. It will be exhibited
here for only two weeks, as it is intended
for one of the principal museums in the
city of New-York.

To Subscribers—a Card.—As this very
rare production is hired at much expense
for the gratification of the curious, it is hop-
ed that subscribers will have no objection to
compensate and enable the proprietor to
meet the expenses by paying Half price for
admission on their first visit.—Admittance
25 Cents.

Buffalo Journal, & General Advertiser

15, no. 45, whole no. 773 (Wednesday, 21 April 1830), p. 3, c. 3.

W

ONDERFUL and Extraordi-
nary production of Nature, at the Buffa-
lo Museum. To be exhibited for two weeks on-
ly, A LAMB with two Heads, two Necks, four
Feet under the body, and two on the Back, and
two Tails. The above is in a fine state of pres-
ervation ; it was lately produced by an Ewe the
property of Mr. Samuel Martin, ship-carpenter, of
Erie, Pa. It will be exhibited here for only two
weeks, as it is intended for one of of [sic] the princi-
pal museums in the city of New-York.

Buffalo, April 19.
73

Buffalo Journal, & General Advertiser

15, no. 47, whole no. 775 (Wednesday, 5 May 1830), p. 3, c. 2.

The Museum, in this village, has received this
season a great accession of valuable and inter-
esting objects. The founder, Mr. M’Cleary, has
bestowed much care and attention upon his col-
lection, and has devoted himself in various ways
to amuse and instruct the publick. We are
pleased that he is now reaping a remuneration
proportioned in some degree to his deserts.

Buffalo Journal, & General Advertiser

15, no. 47, whole no. 775 (Wednesday, 5 May 1830), p. 3, c. 3.

B

UFFALO MUSEUM.——Mr.
M’Cleary, most respectfully informs the
friends of the Museum and the publick generally,
that he has formed a Copartnership with the Pro-
prietors of an Eastern Museum—by which ar-
rangement a large and interesting collection of
Curiosities and novelties has been added to the
former collection, amking the establishment still
more worthy the attention of the publick.

May 4.
75

BUFFALO PATRIOT

13, no. 630 (Tuesday, 11 May 1830), p. 2, c. 1.

13, no. 631 (Tuesday, 18 May 1830), p. 2. c. 1.

13, no. 632 (Tuesday, 25 May 1830), p. 4, c. 4.

B

UFFALO MUSEUM.—Mr. M’Clea-
ry, most respectfully informs the
friends of the Museum and the public gen-
erally, that he has formed a Copartnership
with the Proprietors of an Eastern Museum
—by which arrangement a large and inter-
esting collection of Curiosities and novel-
ties has been added to the former collection,
making the establishment still more worthy
the attention of the public.

May 10.
30

BUFFALO PATRIOT

13, no. 632 (Tuesday, 25 May 1830), p. 3, c. 5.

BUFFALO MUSEUM.

Catalogue No. 3.—Late Donations.

B

EAUTIFUL Specimen of Gold from South
Carolina—presented by S. Maguire, of the
Deaf and Dumb Institution, N. Y.

Curious Indian Pipe, (made at Lake Superior)
—presented by Mr. Howell.

Specimen of Job Printing from the Loom—
presented by Miss A. M. Jones, of Philadelphia.

Oxide of Iron, Clay Iron Stone, Carbonate of
Iron and Plumbago—presented by Doctor Math-
er.

A piece of Lead Ore, Slag, from 2d process, and
a Petrifaction of a Pine Knot, from Fever River
Lead Mines—presented by Mr. M. Lawrence.

An Indian Stone Hammer—presented by Doct.
Carey, Buffalo.

A pair of Indian Snow Shoes,—presented by
Mr. Hudson, of Boston.

Several Chinese Curiosities of Nature and Art
—presented by Mr. Benj. H.
Hodgkins.

(to be continued.)

Late Additions.—Several Wax Figures,—200
Foreign and American Birds,—several beautiful
Shells, and upwards of 1000 Mineralogical Speci-
mens and Petrifactions.

Admittance 25 cents : open from 8 in the morn-
ing until 9 at night, and brilliantly illuminated eve-
ry evening. May 22.
32

Buffalo Journal, & General Advertiser

15, no. 50, whole no. 778 (Wednesday, 26 May 1830, p. 3, c. 2.

P

HANTASMAGORIA, on an en-
larged and improved scale, containing
upwards of Four Hundred different subjects,
exhibiting every Evening this week, at the Buf-
falo Museum.

May 25.
78

BUFFALO PATRIOT

13, no. 633 (Tuesday, 1 June 1830), p. 3, c. 4.

Mr. M’Cleary has his Benefit at the Museum
on Monday evening next, when will be presented
Select Scenes from Shakspeare’s Hamlet. Also a
variety of Songs.

BUFFALO PATRIOT

13, no. 633 (Tuesday, 1 June 1830), p. 3, c. 4.

MUSEUM

AND LECTURE ROOM

P

ARTICULARLY grateful for former favors,
and at the request of several Ladies and Gen-
tlemen, Mr. M’Cleary respectfully announces his
Benefit, which will take place on Monday Even-
ing, 7th of June 1830, when will be produced the
following scene of Entertainments, which he hopes
will meet the approbation and support of the pub-
lic : Select Scenes from Shakspeares’[sic] Hamlet.
The Part of Hamlet by Mr. M’Cleary, Horatio by
a young Gentleman, (the 1st appearance) after
which a Variety of Fashionable Songs and Reci-
tations.

Admittance to the Museum & Lecture Room 25
Cents

 Front Seats reserved for the Ladies.

Buffalo Journal, & General Advertiser

15, no. 51, whole no. 779 (Wednesday, 2 June 1830), p. 3, c. 2.

M

USEUM and Lecture Room.—
Particulary grateful for former favours,
and by particular request of several Ladies and
Gentlemen, Mr. M’CLEARY respectfully an-
nounces his Benefit, which will take place on
Monday Evening, June 7th, 1830, when will be
produced the following series of Entertainment,
which he hopes will meet the approbation and
support of the publick :—

Select Scenes from Shakspeare’s Hamlet, the
part of Hamlet by Mr. M’Cleary, Horatio by a
Young Gentleman, (his first appearance,) after
which a variety of Fashionable Songs and Recit-
ations. Admittance to the Museum and Lecture
Rooom, 25 cents. Front Seats reserved for the
Ladies.
June 1.

Buffalo Journal, & General Advertiser

16, no. 5, whole no. 785 (Wednesday, 14 June 1830), p. 3, c. 2.

B

UFFALO MUSEUM.—The pro-
prietor of the Buffalo Museum, at the re-
quest of several Ladies and Gentlemen of this
place, has been induced to send to Rochester
for Mr. HART, the celebrated SALAMANDER,
or FIRE EATER, who has already arrived, and
will exhibit his wonderrful feats at the Museum
for a few nights only—commencing this evening.

Mr. Hart will go through with many feats nev-
er performed in the United States, and never
performed by any person except himself. He
will exert himself to the utmost this evening to
give general satisfaction. He will perform fifty
different astonishing feats that have never been
performed here before. He will take cotton,
chew it, and emit fire from his mouth. He will
extract from his mouth 1000 needles and pins,
(useful to ladies) which will astonish the au-
dience. He will take a red hot bar of iron, and
draw it several times across his tongue without
injury. He will bear the heat of a pound of
lighted candles passing several times under his
arms. He will take a furnace of LIVE COALS,
and eat a hearty supper, and refresh himself with
other delicate dishes to ammuse the audience. Mr.
Hart will take a red hot bar of iron from the fire,
and beat it out with his feet equal to a blacksmith.
He will regale himself with a dish of blazing balls
of fire, with as much sang froid as an epicure
would swallow a bowl of turtle soup. The plate
of pickles he takes with his salamander sup-
per, will consist of nothing less than BURNING
BRIMSTONE.

Doors open at half past 7, and performance
to commence at a quarter past 8.

July 14.
85

Buffalo Journal, & General Advertiser

16, no. 10, whole no. 790 (Wednesday, 18 August 1830), p. 3, c. 6.

16, no. 11, whole no. 791 (Wednesday, 25 August 1830), p. 3, c. 6.

16, no. 12, whole no. 792 (Wednesday, 1 September 1830), p. 3, c. 6.

16, no. 13, whole no. 793 (Wednesday, 8 September 1830), p. 3, c. 7.

16, no. 14, whole no. 794 (Wednesday, 15 September 1830), p. 3, c. 7.

B

UFFALO MUSEUM.——The
subscriber, having purchased of Mr. M’-
Cleary the Buffalo Museum, respectfully informs
the publick that he intends to render it a place de-
serving the patronage of a generous and enlighten-
ed community, where the scientifick will find ob-
jects for improvement, and the curious will be
gratified with novelty. He will be continually
receiving additions of various kinds necessary and
proper for such an establishment.

He assures the publick that no exhibitions of an
immoral tendency will be permitteed, and that no
pains will be spared to render the BUFFALO
MUSEUM such a place of resort as shall ensure
the approbation of all who have the care of chil-
dren and wish to give them rational amusement.

He solicits subscribers to take season tickets,
which will be afforded to single persons and fam-
ilies on very reasonable terms. Tickets will be
given for one yeear, commencing on the first of
September next.

A. H. STOWELL, Proprietor.

August 19.
90

BUFFALO PATRIOT

13, no. 645 (Tuesday, 24 August 1830), p. 3, c. 6.

(PAGES 1 AND 4 ARE BLANK—PRINTER’S ERROR)
13, no. 647 (Tuesday, 7 September 1830), p. 4, c. 3.
13, no. 648 (Tuesday, 14 September 1830), p. 4, c. 3.
13, no. 649 (Tuesday, 21 September 1830), p. 4, c. 1.
13, no. 650 (Tuesday, 28 September 1830), p. 4, c. 1.
13, no. 651 (Tuesday, 5 October 1830), p. 4, c. 1.
13, no. 652 (Tuesday, 12 October 1830), p. 4, c. 1.
13, no. 653 (Tuesday, 19 October 1830), p. 4, c. 1.
13, no. 654 (Tuesday, 26 October 1830), p. 4, c. 2.
13, no. 655 (Tuesday, 2 November 1830), p. 4, c. 2.
13, no. 656 (Tuesday, 9 November 1830), p. 4, c. 2.
13, no. 657 (Tuesday, 16 November 1830), p. 4, c. 2.
13, no. 658 (Tuesday, 23 November 1830), p. 4, c. 2.

BUFFALO MUSEUM.

T

HE subscriber, having purchased of
Mr. M’Cleary the Buffalo Museum,
respectfully informs the public that he in-
tends to render it a place deserving the
patronage of a generous and enlightened
community, where the scientific will find
objects for improvement, and the curious
will be gratified with novelty. He will be
continually receiving additions of various
kinds necessary and proper for such an es-
tablishment.

He assures the public that no exhibitions
of an immoral tendency will be permitted,
and that no pains will be spared to render
the BUFFALO MUSEUM such a place
of resort as shall ensure the approbation of
all who have the care of children and wish
to give them rational amusement.

He solicits subscribers to take season
tickets, which will be afforded to single per-
sons and families on very reasonable terms.
Tickets will be given for one year, com-
mencing on the first of September next.

A. H. STOWELL, Proprietor.

August 18.
45

BUFFALO PATRIOT

13, no. 647 (Tuesday, 7 September 1830), p. 3, c. 6.
13, no. 649 (Tuesday, 21 September 1830), p. 4, c. 4.
13, no. 650 (Tuesday, 28 September 1830), p. 4, c. 4.
13, no. 651 (Tuesday, 5 October 1830), p. 1, c. 6.
13, no. 652 (Tuesday, 12 October 1830), p. 1, c. 6.
13, no. 653 (Tuesday, 19 October 1830), p. 1, c. 6.
13, no. 654 (Tuesday, 26 October 1830), p. 1, c. 6.
13, no. 655 (Tuesday, 2 November 1830), p. 1, c. 6.
13, no. 656 (Tuesday, 9 November 1830), p. 1, c. 6.
13, no. 657 (Tuesday, 16 November 1830), p. 1, c. 6.
13, no. 658 (Tuesday, 23 November 1830), p. 1, c. 6.
13, no. 659 (Tuesday, 30 November 1830), p. 1, c. 6.

CALL AND SEE.

A.

H. STOWELL, respectfully informs
the public, that he has made a thor-
ough repair and entirely new arrangements
in his MUSEUM. He has also made a
great and interesting addition to the curi-
osities. Among those that have never be-
fore been exhibited in this place, are the
following, viz. : a large Pelican, from New
Orleans, presented by Mr. William New-
man ; a golden Pheasant of China ; the
Panguin [sic] ; Northern Diver ; the Crow of
Italy ; Laplan of Peru, S. A. ; South A.
Heron ; large footed Hawk of Germany ;
Irish Magpie ; European Jay ; European
and American Pheasant ; Gray Eagle ; with
a variety of Lake Ducks and Gulls, &c. &c.
The Panther, Wolf, Bear, Porcupine, &c. &c.
Also a large variety of Indian curiosities,
lately presented by Mr. Fox of Mackina.
A number of minerals, petrifactions and
rare specimens from Lockport.

These, together with his former stock,
cannot fail to gratify the beholder, and give
full satisfaction for the trifling sum required
for admission.

Day visitors have free admission in the
evening, when the Phantasmagoria is ex-
hibited and afterwards a display of the Chi-
nees [sic] Gipsie Dance, or world of wonders,
by which 1000 moving figures are to be
seen at once.
Sept. 4.

Buffalo Journal, & General Advertiser

16, no. 13, whole no. 793 (Wednesday, 8 September 1830), p. 3, c. 3.

Buffalo Museum.—Since this establishment has
fallen into the hands of Mr. Stowell, the present
proprietor, great, and we are happy to add, not
unsuccessful exertions have been made, and are
still making, to render it a resort worthy the at-
tention of the curious. The character of the es-
tablishment has been so thoroughly renovated
that we take a pleasure in declaring the fact, and
inviting to it the attention of the publick.

Buffalo Journal, & General Advertiser

16, no. 14, whole no. 794 (Wednesday, 15 September 1830), p. 3, c. 6.

16, no. 15, whole no. 795 (Wednesday, 22 September 1830), p. 2, c. 1.

16, no. 16, whole no. 796 (Wednesday, 29 September 1830), p. 1, c. 4.

16, no. 17, whole no. 797 (Wednesday, 6 October 1830), p. 1, c. 4.

16, no. 18, whole no. 798 (Wednesday, 13 October 1830), p. 1, c. 4.

16, no. 19, whole no. 799 (Wednesday, 20 October 1830), p. 1, c. 4.

16, no. 20, whole no. 800 (Wednesday, 27 October 1830), p. 1, c. 4.

16, no. 21, whole no. 801 (Wednesday, 3 November 1830), p. 1, c. 5.

10 NOVEMBER 1830 IS MISSING !!!!!!!!!

16, no. 23, whole no. 803 (Wednesday, 17 November 1830), p. 4, c. 1.

16, no. 24, whole no. 804 (Wednesday, 24 November 1830), p. 4, c. 1.

16, no. 25, whole no. 805 (Wednesday, 1 December 1830), p. 4, c. 1.

16, no. 26, whole no. 806 (Wednesday, 8 December 1830), p. 4, c. 1.

16, no. 28, whole no. 808 (Wednesday, 22 December 1830), p. 4, c. 1.

16, no. 29, whole no. 809 (Wednesday, 29 December 1830), p. 4, c. 1.

16, no. 30, whole no. 810 (Wednesday, 5 January 1831), p. 4, c. 1.

16, no. 31, whole no. 811 (Wednesday, 12 January 1831), p. 4, c. 1.

16, no. 31, whole no. 811 (Wednesday, 12 January 1831), p. 4, c. 1.

16, no. 34, whole no. 811 (Wednesday, 2 February 1831), p. 4. c. 1.

16, no. 35, whole no. 815 (Wednesday, 9 February 1831), p. 4, c. 1.

16, no. 36, whole no. 816 (Wednesday, 16 February 1831), p. 4, c. 1.

16, no. 37, whole no. 817 (Wednesday, 23 February 1831), p. 4, c. 1.

16, no. 38, whole no. 818 (Wednesday, 2 March 1831), p. 4, c. 1.

16, no. 39, whole no. 819 (Wednesday, 9 March 1831), p. 4, c. 1.

16, no. 40, whole no. 820 (Wedensday, 16 March 1831), p. 4, c. 1.

16, no. 41, whole no. 821 (Wednesday, 23 March 1831), p. 4, c. 1.

16, no. 42, whole no. 822 (Wednesday, 30 March 1831), p. 4, c. 1.

16, no. 43, whole no. 823 (Wednesday, 6 April 1831), p. 4, c. 1.

16, no. 44, whole no. 824 (Wednesday, 13 April 1831), p. 4, c. 1.

16, no. 45, whole no 825 (Wednesday, 20 April 1831), p. 4, c. 1.

16, no. 46, whole no. 826 (Wednesday, 27 April 1831), p. 4, c. 1.

16, no. 47, whole no. 827 (Wednesday, 4 May 1831), p. 4, c. 1.

16, no. 48, whole no. 828 (Wednesday, 11 May 1831), p. 4, c.3

16, no. 49, whole no. 829 (Wednesday, 18 May 1831), p. 4, c.3

16, no. 50, whole no. 830 (Wednesday, 25 May 1831), p. 4, c.3

16, no. 51, whole no. 831 (Wednesday, 1 June 1831), p. 4, c.3

C

ALL AND SEE.—A. H. Stow-
ell respectfully informs the publick, that
he has made a thorough repair and entirely new
arrangements in his MUSEUM. He has also
made a great and interesting addition to the cu-
riosities. Among those that have never been ex-
hibited in this place, are the following, viz : a
large Pelican, from New Orleans, presented by
Mr. William Newman ; a Golden Pheasant of
China ; the Penguin ; Northern Diver ; the Crow
of Italy ; Laplan of Peru, S. A.; South Ameri-
can Heron ; large footed Hawk of Germany ;
Irish Magpie ; European Jay ; European and
American Pheasants ; Grey Eagle ; with a vari-
ety of Lake Ducks and Gulls, &c. &c. The
Panther, Wolf, Bear, Porcupine, &c. &c. Also,
a large variety of Indian Curiosities, lately pre-
sented by Mr. Fox of Mackinaw. A number of
minerals, petrifactions and rare specimens from
Lockport.

These, together with his former stock, cannot
fail to gratify the beholder, and give full satisfac-
tion for the trifling sum required for admission.

Day visitors have free admission in the eve-
ning, when the Phantasmagoria is exhibited and
afterwards a display of the Chinese Gipsie Dance,
or World of Wonders, by which 1000 moving
figures are to be seen at once.

Sept. 8.
93

Buffalo Journal, & General Advertiser

16, no. 20, whole no. 800 (Wednesday, 27 October 1830), p. 3, c. 4.

J

UST ARRIVED, and now exhib-
iting at the Buffalo-House, and will close on
Saturday the 30th inst.—F. COPS, respectfully
annnounces to the inhabitants of Buffalo, that he
will exhibit for a few days the Greatest Natural
Curiosities ever brought to the U. S. viz : The
Great ANACONDA, or the Terrifick Serpent of
Java. The Anaconda is among Serpents, what
the Elephant and Lion are amongst quadrupeds ;
and has bee n known in modern times, to be
more than 30 feet in length, and so strong as to
be able to destroy the largest animals, by the vi-
olence of their pressure only, The BOA CON-
STRICTOR, the next in size to the Anaconda,
and its habits similar ; and known to the inhabi-
tants of Hindostan, by the appellation of Strang-
ling Serpent. So great is their strength and vo-
racity, that in their native state, they feed upon
Horses, Buffaloes and Tigers. The HARLE-
QUIN or DIAMOND SERPENT, the only one
ever exhibited in publick, the astonishing variety
of colours in this beautiful reptile, places des-
cription at defiance.—Also, a small ALLIGA-
TOR from the Mississippi.

They are well secured in a Wire Cage, and are
so perfectly docile that the most timid may view
them with pleasure and safety. Admittance 25
Cents.

Oct. 27.

BUFFALO PATRIOT

13, no. 658 (Tuesday, 23 November 1830), p. 4, c. 2.

BUFFALO MUSEUM.

T

HE subscriber, having purchased of
Mr. M’Cleary the Buffalo Museum,
respectfully informs the public that he in-
tends to render it a place deserving the
patronage of a generous and enlightened
community, where the scientific will find
objects for improvement, and the curious
will be gratified with novelty. He will be
continually receiving additions of various
kinds necessary and proper for such an es-
tablishment.

He assures the public that no exhibitions
of an immoral tendency will be permitted,
and that no pains will be spared to render
the BUFFALO MUSEUM such a place
of resort as shall ensure the approbation of
all who have the care of children and wish
to give them rational amusement.

He solicits subscribers to take season
tickets, which will be afforded to single per-
sons and families on very reasonable terms.
Tickets will be given for one year, com-
mencing on the first of September next.

A. H. STOWELL, Proprietor.

August 18.
45

BUFFALO PATRIOT

20, no. 1019 [14, no. 680] (Tuesday, 26 April 1831), p. 3, c. 6.
20, no. 1020 [14, no. 681] (Tuesday, 3 May 1831), p. 4, c. 3.
20, no. 1021 [14, no. 682] (Tuesday, 10 May 1831), p. 4, c. 3.
20, no. 1022 [14, no. 683] (Tuesday, 17 May 1831), p. 4, c. 4.
20, no. 1023 [14, no. 684] (Tuesday, 24 May 1831), p. 2, c. 1.
20, no. 1024 [14, no. 685] (Tuesday, 31 May 1831), p. 2, c. 1.

N

EW ATTRACTION at the BUF-
FALO MUSEUM.—Just received
in addition, a large variety of Natural and
Artificial Curiosities, among which are the
CHINESE FIRE WORKS, to be exhibit-
ed every evening thro’ the season, also new
additions to the PHANTASMAGORIA ;
a White Deer, from the Rocky Mountains;
an Alligator ; the Great Tucan, from
South America ; the great Horned Owl,
from Switzerland ; an Ape from Africa ;
Sea Fowls, &c.

The Museum has recently been Cased
and newly arranged, and much improved.
The proprietor feels grateful for past favors,
and hopes to receive that encouragement
which will be his endeavor to merit.

A. H. STOWELL.

April 23.

Buffalo Journal, & General Advertiser

16, no. 46, whole no. 826 (Wednesday, 27 April 1831), p. 3, c. 6.

16, no. 47, whole no. 827 (Wednesday, 4 May 1831), p. 3, c. 7.

16, no. 48, whole no. 828 (Wednesday, 11 May 1831), p. 1, c. 3.

16, no. 49, whole no. 829 (Wednesday, 18 May 1831), p. 1, c. 3.

16, no. 50, whole no. 830 (Wednesday, 25 May 1831), p. 1, c. 3.

N

EW ATTRACTION at the Buf-
falo Museum.—Just received in addition, a
large variety of Natural and Artificial Curiosities,
among which are the CHINESE FIRE WORKS,
to be exhibited every evening through the season,
also, new additions to the PHANTASMAGO-
RIA ; a White DEER, from the Rocky Moun-
tains ; an ALLIGATOR ; the Great TUCAN,
from South America ; the great Horned OWL,
from Switzerland ; an APE, from Africa ; SEA
FOWLS, &c. &c. The Museum has recently
been Cased and newly arranged, and much im-
proved. The proprietor feels grateful for past
favours, and hopes to receive that encourage-
ment which will be his endeavour to merit.

A. H. STOWELL.

April 27.
26

The Buffalo Journal, & General Advertiser

17, no. 25, whole no. 857 (Wednesday, 30 November 1831), p. 2, c. 3.

B

UFFALO MUSEUM.—This es-
tablishment has recently undergone ex-
tensive improvements, and received large addi-
tions in nearly every department. The exertions
of the proprietor to please, will be unremitted,
and he trusts he shall find a ready remuneration
for his endeavours, in the patronage of a generous
publick.

The Museum is open every day, (Sundays ex-
cepted,) from 8 in the morning, until 9 at night.

A. H. STOWELL.

Buffalo, Nov. 30.
1w57

The Buffalo Journal, & General Advertiser

17, no. 28, whole no. 860 (Wednesday, 21 December 1831), p. 3, c. 5.

U

M

SEFUL AND INTERESTING
EXHIBITION.—A Locomotive Steam
Carriage upon a RAIL ROAD.—MR. BROWN,
respectfully informs the citizens of Buffalo and its
vicinity that he will exercise at the Buffalo Muse-
um, during the present week, commencing To-
Morrow, at 9 o’clock P. M. his new STEAM
ENGINE, and give a Lecture on the principles of
Steam—showing the manner in which this power
is applied for various purposes. The Engine will
be placed in a conspicuous situation, and occasion-
ally put in motion during the illustrations. It will
then be converted into a Locomotive four wheel
Steam Carriage, and made to move forward and
backward along the track in a very elegant man-
ner. By a practical application of this power to
a carriage upon a portable Rail Road, construct-
ed to show their principles, at once may be seen
the incalculable value of this agent, employed for
over-land transportation. Mr. B. has an apparatus
with which he will explain all the operations of
this wonderful engine of power, through all its parts.

 Lecture to commence at 7 o’clock, P. M.
precisely.

Dec. 21.
60

[So is it 7 or 9pm?]

The Buffalo Journal, & General Advertiser

17, no. 29, whole no. 861 (Wednesday, 28 December 1831), p. 3, c. 4.

MR. M’CLEARY.

We attended on Thursday Evening last, Mr. M’Cleary’s
‘‘Lecture on Heads,’’ and were much gratified in observing
how well acquainted he was with his subject. He did every
justice to his Lecture.

Mr. M’Cleary’s introductory remarks were delivered as
geacefully [sic] as they were feelingly—demonstrative of a good
education and good breeding in the speaker. Whatever we
may say cannot do justice to this gentleman. The Lecture,
a true and most correct picture of nature, was maintained by
him with brilliancy and well rounded tone of diction hard-
ly to be surpassed.—Niagara Gleaner, Dec. 10.

The Buffalo Journal, & General Advertiser

17, no. 29, whole no. 861 (Wednesday, 28 December 1831), p. 3, c. 4.

USEUM.—The publick are res-
pectfully informed that MR. M’CLEARY
is engaged at this establishment, and will appear
on Thursday Evening next, and deliver his cele-
brated LECTURE ON HEADS.

Buffalo, Dec. 28.
61

BUFFALO PATRIOT

21, no. 1060 [14, no. 721] (Tuesday, 7 February 1832), p. 3, c. 5.

M

USEUM LECTURE ROOM.—MR. M’-
CLEARY will appear on Tuesday Even-
ing, 7th Feb. 1832, and (at the particular request
of many Ladies and Gentlemen,) introduce the
following series of entertainments :– –

To commence precisely at 7 o’clock. Front
seats reserved exclusively for the Ladies, and Gen-
tlemen in company with Ladies.

ORDER OF PERFORMANCE—PART 1.

Pathetic Tale, (written by Southey and Found-
ed on fact) The Maid of the Inn.

Fashionable Ballad. Words by Wade, of Lon-
don—New Music, by Hewit, of New York, Meet
me by Moonlight Alone.

Comic Ballad. The Custom House Officer
outwitted.

PART II.

Comic Recitation. Richard and Betty, with
the Song of Cherry Cheeked Patty, and the Wash-
ing Day.

Popular New Song, the Poachers, or Now Then

Irish Serenade, Barney Brallaghan.

PART III.

To conclude with the address of Pontiac to his
Warriors. Written and presented to Mr. M’Cle-
ry by the Hon. H. R. Schoolcraft, U. S. Indian
Agent, Sault de St. Marie. The dress which
Mr. M’Cleary wears on this occasion is said to
be the most splendid that ever was exhibited, and
was collected by himself during a soujourn among
the Chippewa and Sioux Indians, near Lake Su-
perior, a few years ago.

Tickets 25 Cents each, can be procurred [sic] at
the Hotels and at the Museum. Day visitors free
to the evening performance.

BUFFALO PATRIOT

21, no. 1080 [15, no. 741] (Tuesday, 26 June 1832), p. 3, c. 5.

V

ENTRILOQUISM.– –Mr. LAM-
BERT, the American Ventriloquist,
(direct from N. York) respectfully informs
the Ladies and Gentlemen of this place and
its vicinity, that he will display his astonishing
powers of Ventriloquism, every evening this
week, at the Buffalo City Museum.

Admittance 25 cents. Children half price.
Seats reserved for Ladies. Persons visit-
ing the museum during the day, will be ad-
mitted free in the evening. [For further
particulars, see bills.
June 26, 1832.

BUFFALO PATRIOT

22, no .1103 [15, no 766] (Tuesday, 18 December 1832), p. 3, c. 6.

22, no. 1104 [15, no. 767] (Tuesday, 25 December 1832), p. 4, c. 1.

22, no. 1105 [15, no. 768] (Tuesday, 1 January 1833), p. 4, c. 1.

22, no. 1106 [15, no. 769] (Tuesday, 8 January 1833), p. 4, c. 1.

22, no. 1107 [15, no. 770] (Tuesday, 15 January 1833), p. 4, c. 1.

22, no. 1108 [15, no. 771] (Tuesday, 22 January 1833), p. 4, c. 1.

B

UFFALO MUSEUM.—The injury
which the Buffalo Museum sustained by
the late fire, has been repaired, and splendid im-
provements made, which the proprietor flatters
himself cannot fail to please all who may be dis-
posed to ‘‘while away’’ an hour or two during
the approaching holidays, in a cheap, amusing,
and instructive manner. He would therefore res-
pectfully invite ladies and gentlemen to call and
see.

A. H. STOWEL. [sic]

Dec. 18, 1832.

BUFFALO PATRIOT

22, no. 1139 [16, no. 802] (Tuesday, 27 August 1833), p. 3, c. 4.

S

CIENTIFIC AMUSEMENT.—Ni-
trous Oxide GAS.—Dr. S. COULT, res-
pectfully informs the Ladies and Gentlemen of Buf-
falo and its vicinity, that he will administer the Ni-
trous Oxyde or exhilarating Gas, a few evenings, at
the Exchange Buildings, Main street.

The peculiar effects of this singular compound
upon the animal system was first noticed by the
celebrated English Chemist, Sir Humphrey Davy.
He observed that when inhaled into the lungs, it
produced the most astonishing effects on the ner-
vous system ; that some individuals were disposed
to laugh, sing and dance ; others to recitation and
declamation, and that the greater number had an
irresistible propensity to muscular exertion, such as
wrestling, boxing, &c. with innumerable fantastic
feats. In short the sensations produced by it are
highly pleasureable, and are not followed by de-
bility.

Dr. C. being a practiced Chemist, no fears need
be entertained of inhaling an impure Gas, and he
is willing to submit his preparations to the inspec-
tion of any scientific gentleman.

Tickets 50 Cents, to be had at the principal ho-
tels, and at the door on the evening of Exhibition.

Doors open at half past 7 o’clock, the entertain-
ment will commence at 8 o’clock precisely.

Buffalo, Aug. 27.
2

The Buffalo House, Concert Roomxe "Buffalo House<T>Main<T>circa<T>1830<T>One–"

xe "Main<T><T>Buffalo House<T>circa<T>1830<T>One–"
c. 1830

Main Street

CURRENT EQUIVALENT ADDRESS: About 236 Main Street

ARCHITECT:

NOTE: A boarding house, hotel, and tavern that occasionally presented various entertainments.

CURRENT STATUS:

BUFFALO PATRIOT

12, no. 605 (Tuesday, 17 November 1829), p. 3, c. 2.

Mr. Tuthill’s Painting of the immolation
of Morgan has arrived in this village, and
may be seen at the Buffalo House for a few
days. From a personal inspection of this
picture we can bear testimony to its merits,
and of the truth with which the penalty of an
Entered Apprentice is delineated. The
scene is laid in the magazine at Fort Nia-
gara ; the martyr Morgan, pinioned, is seen
stretched on a plank, raised from the floor
by empty ammunition boxes, with ‘‘his
throat cut from ear to ear’’—the execution-
er bending over the body seems struck with
horror and hesitates to ‘‘tear the tongue out
by the roots,’’ but is urged on by his Royal
Arch brethren, one of whom raises the book
of Morgan above his head with every sign
of detestation and revenge, while others by
action and seeming impatience hurry him
on to the consummation of the deed. In
the distance, and thro’ the door of the mag-
azine, are perceived two worthy brothers
digging a grave, to inter their victim ‘‘at
low water mark.’’

BUFFALO PATRIOT

12, no. 611 (Tuesday, 29 December 1829), p. 3, c. 6.

12, no. 612 (Tuesday, 5 January 1829 [sic]), p. 3, c. 5:

12, no. 613 (Tuesday, 12 January 1829 [sic]), p. 2, c. 1.

12, no. 615 (Tuesday, 26 January 1829 [sic]), p. 1, c. 5.

PORTRAIT PAINTING.

M

R. H. HARDING, begs leave to an-
nounce to the Ladies and Gentle-
men of Buffalo, that he has taken a very
commodious room for the above business,
at the Buffalo House, where he invites all
lovers of the fine arts, and those who may
wish to receive correct likenesses. Mr. H.
will remain at his room from 10 o’clock, A.
M. until 3 o’clock P. M.

Specimens of his work can be seen at the
Museum, and at his room.

Dec. 28, 1829.

Buffalo Journal, & General Advertiser

15, no. 46, whole no. 774 (Wednesday, 28 April 1830), p. 3, c. 2.

Ventriloquism.—Mr. Nichols the celebrated
American Ventriloquist, will exhibit his extraor-
dinary powers at the Buffalo House, on the eve-
nings of Thursday and Friday next, as will be
seen by his advertisement in an adjoining column.
Those persons who have had an opportunity of
witnessing a display of this rare and wonderful
faculty, and to whom the fame of Mr. N. is
known, will need no additional incentive to at-
tend an exhibition promising so much rational a-
musement and entertainment. We would rec-
ommend to those who have not had such oppor-
tunity, to embrace the present; as one rarely pre-
sents itself of witnessing the display of this facul-
ty in greater perfection.

Buffalo Journal, & General Advertiser

15, no. 46, whole no. 774 (Wednesday, 28 April 1830), p. 3, c. 5.

V

ENTRILOQUISM.—For Two
Nights only.—On Thursday and Friday
evenings next, 29th and 30th April, at the Buffa-
lo House, MR. NICHOLS, the first American,
and the only real Ventriloquist in the United
States, will give specimens of his astonishing
powers of Ventriloquism on the above evenings.
Exercises to be as follows :

First. Mr. Nichols will hold a colloquy with an
old gentleman and his little son, behind a screen
in a room, and another person under the floor.

Second. He will represent a person in the
street, and hold an amusing conversation with
him on a variety of topicks, near to and at a dis-
tance from the window ; the ventriloquial voice
distinctly graduating itself on the principles of
sound.

Third. He will hold a tete-a-tete with an old
gentleman of the name of Count Piper, and his
little son, representing himself, and Uncle Ben,
two servants, Peter and Jack, in the kitchen be-
low, and an amusing old lady, singing under the
floor, together with the crying of three children,
apparently in great distress. In this scene there
are eight voices besides the three children.

Fourth. He will throw his voice into the body
of any gentleman present, and seemingly hold a
familiar conversation with him. After which
Mr. Nichols will give some imitations, to show
the difference between the art of imitating sounds
and the power of Ventriloquism.

Persons attached to any religious denomin-
ation whatever, can have no objection to wit-
nessing a display of this peculiar gift of nature.

Tickets 50 cents, half price for children ; to
be had at the bars of the Eagle Tavern, Buffalo
House and National Hotel, and at the Book-store
or Day, Follett & Haskins. Doors open at half
past 7, and the exercises to commence at 8 o’-
clock precisely. Front seats reserved for the
Ladies.

April 27.
74

BUFFALO PATRIOT

13, no. 640 (Tuesday, 20 July 1830), p. 3, c. 2.

Solar Microscope.--Mr. David Beard,
a citizen of this village, is now exhibiting,
at the Buffalo House, the astonishing
powers of this instrument. We have
witnessed Mr. B.’s exhibition, and were
highly pleased with the result. The
Magnifying powers are of the first class.
For particulars, see advertisement.

BUFFALO PATRIOT

13, no. 640 (Tuesday, 20 July 1830), p. 3, c. 6.

13, no. 641 (Tuesday, 27 July 1830), p. 2, c. 1.

13, no. 642 (Tuesday, 3 August 1830), p. 2, c. 1.

13, no. 643 (Tuesday, 10 August 1830), p. 3, c. 6.

A GRAND SOLAR

MICROSCOPE,

U

PON the principle of Rand’s Improv-
ed American Solar Microscope,
will be exhibited for a few days only, be-
tween the hours of 10 A. M. and 5 P. M. at
the Buffalo House.

This wonderful Instrument discloses to
view, the shape and appearance of minute
substances, magnifying objects nearly Five
Millions of times their size.

By its aid we can see Living Eels in Vin-
egar, apparently 6 feet long ! The white
dust on figs is shown to be living insects,
apparently from 2 to 3 feet long. A great
variety of objects are prepared, among
which, the process of chrystalization is not
the least curious and splendid. There is
no exhibition on earth, more interesting, or
more worthy of philosophical attention.

Many persons may view this exhibi-
tion at the same time.

The Microscope is only exhibited when
the sun shines.

Admittance 25 cents, children half price.
A liberal deduction will be made for pupils
of seminaries, when attended by their in-
structers[sic].

D. BEARD.

Buffalo, July 16, 1830.
40

BUFFALO PATRIOT

13, no. 646 (Tuesday, 31 August 1830), p. 3, c. 4.

THEATRE.

AT THE BUFFALO HOUSE.

M

ISS LANE, in seven favorite char-
acters. his Evening, 31st Aug-
ust, will be presented a Comedy called the

YOUNG WIDOW.

Splash,
Miss Lane.

A Dance by
Miss Stanard.

Comic Song,
Mr. Kinloch,

A Favorite Song,
Mrs. Kinloch.

To conclude with a popular farce, called

12 PRECISELY,
OR A NIGHT AT DOVER.

Tickets 50 cents. Children Half price.
Performance to commence 1-2 past 7 o’-
clock. Tickets to be had at the Hotels.

On Wednesday evening, a variety
of entertainments.

Buffalo Journal, & General Advertiser

16, no. 12, whole no. 792 (Wednesday, 1 September 1830), p. 3, c. 5.

T

HEATRE.——The Ladies and
Gentlemen of Buffalo are respectfully in-
formed that the celebrated Juvenile Actress, Miss
LANE, will perform for a few evenings at the
Buffalo House. THIS EVENING, Sept. 1st, a
Burletta, called the ACTRESS OF ALL WORK.
After whcih a farce called the SPOIL’D CHILD.
Little Pickle, by Miss Lane, with Songs and
Hornpipe. The whole to cnclude with a PAN-
TODESOCHORIA, or Interlude of Singing and
Dancing.

A National Hornpipe,
Miss Stanard.

A Favourite Song,
Mrs. Kinloch.

Coal Black Rose,
Mr. Kinloch.

Tickets 50 cts. Children half price. Perform-
ance to commence at half past 7 o’clock. Tick-
ets to be had at the Hotels.

*** In reply to many inquiries, the Manager
respectfully announces that the theatre can re-
main open only during the present week.

Sept. 1.
92

BUFFALO PATRIOT

13, no. 662 (Tuesday, 21 December 1830), p. 3, c. 2.

We attended the Buffalo House, on
Saturday evening last, the rehearsal for
Mr. Sheppard’s Concert, to be given on
Christmas Eve, and were much gratified
with the performance. Mr. S. since his
residence among us, has done much to-
wards improving the musical taste of the
village, and we hope the citizens will not
be backward in rewarding him for his ex-
ertions.
A LOOKER ON.

Buffalo Journal, & General Advertiser

16, no. 28, whole no. 808 (Wednesday, 22 December 1830), p. 3, c. 4.

Concert.—The lovers of Musick are referred
to Mr. Sheppard’s advertisement in our columns.
The Band under Mr. S.’s direction, embraces a
respectable share of musical talent, amateur and
professional. Mr. Sheppard’s well known taste
and skill, and his gentlemanly deportment, can-
not fail of drawing the publick attention.

Buffalo Journal, & General Advertiser

16, no. 28, whole no. 808 (Wednesday, 22 December 1830), p. 3, c. 6.

G

RAND CONCERT.——J. D.
SHEPPARD begs to announce his first
CONCERT, for this season, which will be given
on Friday Evening Dec. 24, in the Concert Room,
Buffalo House. Principal Instrumental Perfor-
mers, Mr. J. D. Sheppard, Leader ; 2d Violin,
Messrs. Cooks ; Viola, Mr. E. Sheppard ; Flutes,
Messrs. Wightman and Sprague ; Violoncello,
Mr. Willoughby ; Trombone, Mr. Muhon ; Fagot-
ta, Mr. Muhon ; Trumpet, Mr. F. Cook. Mr. J.
D. S. has the honour of announcing the assist-
ance of several Gentlemen Amateurs in the vo-
cal Department. The Glees, Songs, &c. will be
accompanied on the Piano Forte, by Mr. J. D. S.
Persons are requested to provide themselves with
Tickets, as no person will be admitted without a
ticket, nor any money taken at the door. There
will be an intermission of 15 minutes between
the 1st and 2d parts.

 PART 1.
 PART II.

Overture.
Symphony.

Glee—Glorious Apollo.
Glee—The winds whistle cold.

Song—Maid of Langollen.
Song—Smile of contentment

Glee—Maid of Marlivale.

and love.

Song—Loves Rittornella.
Duett—Butterfly.

Catch—Look, Neighbours,
Comick Song—Barney Bral-

Look.

legan.

Song—Soldier’s Grave.
Glee—Here’s a health to Overture

all good Lasses.

Song—He was Famed for

Deeds of Arms.

Finale—Overture.

Doors open at quarter before 7, to commence
at quarter past 7. A general rehearsal at 10 o’
clock, Friday morning, to which subscribers are
invited. (8)
Dec. 22.

Buffalo Journal, & General Advertiser

16, no. 30, whole no. 810 (Wednesday, 5 January 1831), p. 3, c. 7.

G

RAND CONCERT.——J. D.
SHEPPARD begs to announce his second
CONCERT, for this season, which will be given
on Wednesday Evening Jan. 12, in the Concert
Room, Buffalo House. Principal Instrumental
Performers, Mr. J. D. Sheppard, Leader ; 2d Vio-
lin, Messrs. Cooks ; Viola, Mr. E. Sheppard ;
Flutes, Messrs. Wightman and Sprague ; Violon-
cello, Mr. Willoughby ; Trombone, Mr. Muhon ;
Fagotta, Mr. Muhon ; Trumpet, Mr. F. Cook. Mr.
J. D. S. has the honour of announcing the assist-
ance of several Gentlemen Amateurs in the Vo-
cal Department. The Glees, Songs, &c. will be
accompanied on the Piano Forte, by Mr. J. D. S.
Persons are requested to provide themselves with
Tickets, as no person will be admitted without a
ticket, nor any money taken at the door. There
will be an intermission of 15 minutes between
the 1st and 2d parts.

 PART 1.
 PART II.

Overture—To Delia Cacina.
Overture—To the Capricious

Glee—We be three poor Mar-

Lovers.

iners.
Glee—Mynheer Van Dunk.

Song—Auld Robin Gray.
Song—I see them on their

Catch—Old Chairs to mend.

winding way.

Song—Sprig of Shillelah.
Catch—Go it Jerry.

Duett—Anxious by the Gli-
Duett—Tell me where is Fan-

ding Stream.

cy bred.

Overture—To the Lady of the
Glee—Shakspeare’s Loadstars.

Manor.
Song—Sapling Oak.

Finale Overture—To Artas-

erse.

Doors open at quarter before 7, to commence
at quarter past 7. A general rehearsal at 10 o’-
clock, in the morning, to which subscribers are
invited.

Non-subscriber’s Tickets, 50 cents each, may
be had at the Musick Store, Eagle Tavern and
Buffalo House.—Subscriber’s Tickets at the Buf-
alo House only.

Buffalo, Jan. 5, 1831.
10

BUFFALO PATRIOT

13, no. 665 (Tuesday, 11 January 1831), p. 3, c. 6.

G

RAND CONCERT.—J. D. SHEP-
PARD begs leave to announce his
second CONCERT, for this season, which
will be held on Wednesday Evening Jan.
12, in the Concert Room, Buffalo House.
Principal Instrument Performers, Mr. J. D.
Sheppard, Leader ; 2d Violin, Mess. Cooks;
Viola, Mr. E. Sheppard ; Flutes, Messrs.
Wrightman and Sprague ; Violoncello, Mr.
Willoughby ; Trombone, Mr. Muhon ; Fa-
gotta, Mr. Muhon ; Trumpet, Mr. F. Cook.
Mr. J. D. S. has the honor of announcing
the assistance of several Gentlemen Ama-
teurs in the Vocal Department. The Glees,
Songs, &c. will be accompanied on the Pi-
ano Forte, by Mr. J. D. S. Persons are
requested to provide themselves with Tick-
ets, as no person will be admitted without a
ticket, nor any money taken at the door.—
There will be an intermission of 15 minutes
between the 1st and 2d parts.

PART I.

Overture—To Della Cacina.

Glee—We be three poor Mariners.

Song—Auld Robin Gray.

Catch—Old Chairs to mend.

Song—Where shall the Lover rest ?

Glee—Red Cross Knights.

Duett—Anxious by the Gliding Stream.

Overture—To the Lady of the Manor.

PART II.

Overture—To the Capricious Lovers.

Glee—Mynheer Van Dunk.

Song—I see them on their winding way.

Catch—Go it Jerry.

Song—Death of Abercrombie.

Duett—Tell me where is Fancy bred.

Glee—Shakspeare’s Loadstars.

Comic Song—Yankee version of My Eye and
Betty Martin, Oh !

Finale Overture—To Artaserse.

Doors open at quarter before 7, to com-
mence at quarter past 7. A general re-
hearsal at 10 o’clock, in the morning, to
which subscribers are invited.

Non-subscriber’s Tickets, 50 cents each,
may be had at the Music Store, Eagle Tav-
ern and Buffalo House. Subscriber’s Tick-0
ets at the Buffalo House only.

Buffalo, Jan. 10, 1831.
65

Buffalo Journal, & General Advertiser

16, no. 31, whole no. 811 (Wednesday, 12 January 1831), p. 3, c. 3.

Concert.—Mr. Sheppard’s second Concert takes
place this evening, and we bespeak for it the at-
tention of all lovers of musick. To judge the fu-
ture by the past, ‘‘none will regret but those who
did not hear.’’

Buffalo Journal, & General Advertiser

16, no. 31, whole no. 811 (Wednesday, 12 January 1831), p. 3, c. 6.

G

RAND CONCERT.——J. D.
SHEPPARD begs to announce his third
and last CONCERT, under the present arrange-
ment, which will be given on Wednesday Eve-
ning Jan. 26, in the Concert Room, Buffalo House.
Principal Instrumental Performers, Mr. J. D.
Sheppard, Leader ; 2d Violin, Messrs. Cooks ;
Viola, Mr. E. Sheppard ; Flutes, Messrs. Wight-
man and Sprague ; Violoncello, Mr. Willoughby ;
Trombone, Mr. Muhon ; Fagotta, Mr. Muhon ;
Trumpet, Mr. F. Cook. Mr. J. D. S. has the hon-
our of announcing the assistance of several Gen-
tlemen Amateurs in the Vocal Department. The
Glees, Songs, &c. will be accompanied on the
Piano Forte, by Mr. J. D. S. Persons are request-
ed to provide themselves with Tickets, as no per-
son will be admitted without a ticket, nor any
money taken at the door. There will be an in-
termission of 15 minutes between the 1st and 2d parts.

 PART 1.
 PART II.

Overture—To the Capricious
Instrumental Piece.

Lovers.
Glee—I’m in debt, I’m in love,

Glee—Life’s a Bumper.

I’m in liquor.

Song—Light Guitar—with
Song—My heart with love is

Guitar accompaniment.

beating—with Guitar ac-

Catch—Fie, nay, Prithee,

companiment.

John.
Catch—Old Thomas Day.

Song—O no, we never men-
Song—Smile again my Bon-

tion her.

nie Lassie.

Duett—Now at Moon-light’s
Duett—All’s well.

Fairy hour.
Cavatina—Thro’ the wood.

Comick Song—Giles Scrog-
Comick Song—Barney Bral-

gins.

ligan.

Hunting Song—At Morning
Glee—Huntsman’s Chorus,

Dawn.

from Der Freichutz.

Com. Song—Bachelors Fare.
Instrumental Piece.

Grand March.

Doors open at quarter before 7, to commence
at quarter past 7. A general rehearsal at 10 o’-
clock, in the morning, to which subscribers are
invited.

Non-subscriber’s Tickets, 50 cents each, may
be had at the Musick Store, Eagle Tavern and
Buffalo House.—Subscriber’s Tickets at the Buf-
falo House only.

No person, under any pretence whatever, will
be admitted without a ticket. Should any sub-
scriber have lost his ticket, it will be necessary
for him to procure a written certificate that he is
a subscriber, from Dr. E. Powell, which may be
obtained at any time before the next concert.

No subscriber will be allowed to introduce
more than two Ladies, except the wife or daugh-
ters of another subscriber.

Buffalo, Jan. 19, 1831.
12

BUFFALO PATRIOT

13, no. 667 (Tuesday, 25 January 1831), p. 3, c. 6.

G

RAND CONCERT.—J. D. SHEP-
PARD begs leave to announce his
second CONCERT, for this season, which
will be held on Wednesday Evening Jan.
12, in the Concert Room, Buffalo House.
Principal Instrument Performers, Mr. J. D.
Sheppard, Leader ; 2d Violin, Mess. Cooks;
Viola, Mr. E. Sheppard ; Flutes, Messrs.
Wrightman and Sprague ; Violoncello, Mr.
Willoughby ; Trombone, Mr. Muhon ; Fa-
gotta, Mr. Muhon ; Trumpet, Mr. F. Cook.
Mr. J. D. S. has the honor of announcing
the assistance of several Gentlemen Ama-
teurs in the Vocal Department. The Glees,
Songs, &c. will be accompanied on the Pi-
ano Forte, by Mr. J. D. S. Persons are
requested to provide themselves with Tick-
ets, as no person will be admitted without a
ticket, nor any money taken at the door.—
There will be an intermission of 15 minutes
between the 1st and 2d parts.

PART 1.

Overture—To the Capricious Lovers.

Glee—Life’s a Bumper.

Song—Light Guitar—with Guitar accompani-
ment.

Catch—Fie, nay, Prithee, John.

Song—Oh no, we never mention her.

Duett—Now at Moon-light’s Fairy hour.

Comic Song—Giles Scroggius.

Hunting Song—At Morning Dawn.

Comic Song—A Tidy One.

Grand March.

PART 1.

Instrumental Piece.

Glee—I’m in debt, I’m in love, I’m in liquor.

Song—My heart with love is beating—with Gui-
tar accompaniment.

Catch—Old Thomas Day.

Song—Smile again my Bonnie Lassie.

Duett—All’s well.

Cavatine—Through the wood.

Comic Song—Barney Bralligan.

Glee—Huntsman’s Chorus, from der Freichutz.

Instrumental Piece.

Doors open at quarter before 7, to com-
mence at quarter past 7. A general rehear-
sal at 10 o’clock, in the morning, to which
subscribers are invited.

Non-subscriber’s Tickets, 50 cents each,
may be had at the Music Store, Eagle Tav-
ern and Buffalo House. Subscriber’s Tick-
ets at the Buffalo House only.

No person, under any pretence whatev-
er, will be admitted without a ticket.—
Should any subscriber have lost his ticket,
it will be necessary for him to procure a
written certificate that he is a subscriber,
from Dr. E. Powell, which may be obtained
at any time before the next concert.

No subscriber will be allowed to intro-
duce more than two Ladies, except the wife
or daughter of another subscriber.

Buffalo, Jan. 19, 1831.
67

Buffalo Journal, & General Advertiser

16, no. 33, whole no. 813 (Wednesday, 26 January 1831), p. 2, c. 2.

G

RAND CONCERT.—J. D. SHEP-
PARD begs leave to announce his
second CONCERT, for this season, which
will be held on Wednesday Evening Jan.
12, in the Concert Room, Buffalo House.
Principal Instrument Performers, Mr. J. D.
Sheppard, Leader ; 2d Violin, Mess. Cooks;
Viola, Mr. E. Sheppard ; Flutes, Messrs.
Wrightman and Sprague ; Violoncello, Mr.
Willoughby ; Trombone, Mr. Muhon ; Fa-
gotta, Mr. Muhon ; Trumpet, Mr. F. Cook.
Mr. J. D. S. has the honor of announcing
the assistance of several Gentlemen Ama-
teurs in the Vocal Department. The Glees,
Songs, &c. will be accompanied on the Pi-
ano Forte, by Mr. J. D. S. Persons are
requested to provide themselves with Tick-
ets, as no person will be admitted without a
ticket, nor any money taken at the door.—
There will be an intermission of 15 minutes
between the 1st and 2d parts.

PART 1.

Overture—To the Capricious Lovers.

Glee—Life’s a Bumper.

Song—Light Guitar—with Guitar accompani-
ment.

Catch—Fie, nay, Prithee, John.

Song—Oh no, we never mention her.

Duett—Now at Moon-light’s Fairy hour.

Comic Song—Giles Scroggius.

Hunting Song—At Morning Dawn.

Comic Song—A Tidy One.

Grand March.

PART 1.

Instrumental Piece.

Glee—I’m in debt, I’m in love, I’m in liquor.

Song—My heart with love is beating—with Gui-
tar accompaniment.

Catch—Old Thomas Day.

Song—Smile again my Bonnie Lassie.

Duett—All’s well.

Cavatine—Through the wood.

Comic Song—Barney Bralligan.

Glee—Huntsman’s Chorus, from der Freichutz.

Instrumental Piece.

Doors open at quarter before 7, to com-
mence at quarter past 7. A general rehear-
sal at 10 o’clock, in the morning, to which
subscribers are invited.

Non-subscriber’s Tickets, 50 cents each,
may be had at the Music Store, Eagle Tav-
ern and Buffalo House. Subscriber’s Tick-
ets at the Buffalo House only.

No person, under any pretence whatev-
er, will be admitted without a ticket.—
Should any subscriber have lost his ticket,
it will be necessary for him to procure a
written certificate that he is a subscriber,
from Dr. E. Powell, which may be obtained
at any time before the next concert.

No subscriber will be allowed to intro-
duce more than two Ladies, except the wife
or daughter of another subscriber.

Buffalo, Jan. 26, 1831.

Buffalo Journal, & General Advertiser

16, no. 33, whole no. 813 (Wednesday, 26 January 1831), p. 3, c. 5.

Concert.—We take the liberty of reminding
the lovers of musick, that Mr. Sheppard’s third
and last Concert takes place this evening. Mr.
S’s. exertions to improve the musical taste of
our village, deserves, and we trust will receive,
a substantial token of approbation from our citi-
zens, on this occasion.

BUFFALO PATRIOT

20, no. 1044 [14, no. 705] (Tuesday, 18 October 1831), p. 3, c. 4–5.

Ventriloquism.—Mr. Sutton’s Melange of
Entertainments was attended last evening
by a full and overflowing house. His Ven-
triloquism exceeded every thing of the kind
I ever saw—I question, indeed, if there ev-
er was a purer instance of the actual pos-
session of this singular faculty. Most of
the performers we have heard, who laid
claim to the ventriloquial power, were mere-
ly mimics, who produced the different into-
nations and changes of the voice by the aid
of tubes, handkerchiefs, &c. behind a screen ;
but in the present case, there is no decep-
tion. Mr. Sutton uses no screen ; so that
no one can doubt this being what he profes-
ses to be, an actual Ventriloquist.
S.

BUFFALO PATRIOT

20, no. 1044 [14, no. 705] (Tuesday, 18 October 1831), p. 3, c. 5.

V

ENTRILOQUISM—At the Buffalo
House for two nights, viz : Tuesday,
and Wednesday, Mr. Sutton respectfully
informs the inhabitants of Buffalo and its
vicinity, that he intends delivering on the a-
bove Evenings, his celebrated VENTRI-
LOQUIAL exercises. Tickets 25 Cents—
Children with their parents, half price.

+ For particulars sees bills.

Buffalo Journal, & General Advertiser

17, no. 19, whole no. 851 (19 October 1831), p. 3. c. 2.

Ventriloquism.—We have read and heard much
of this singular faculty ; but all our previous ideas
were thrown into the shade, last evening, by the
exhibition of Mr. Sutton’s exercises, at the Buf-
falo House. His manner of explaining the pecul-
iarities of this wonderful gift of nature, in con-
junction with science, must prove interesting to
all. As a candid, undisguised performer, we
wish him success. See advertisement.

The Buffalo Journal, & General Advertiser

17, no. 19, whole no. 851 (19 October 1831), p. 3. c. 3.

B

Y DESIRE.—Two Nights more,
viz : Thursday and Friday, October 20
and 21, and positively the last of MR. SUTTON,
the VENTRILOQUIST, at the Buffalo House.

Oct. 19.
51

The Buffalo Journal, & General Advertiser

17, no. 20, whole no. 852 (Wednesday, 26 October 1831), p. 3. c. 1.

Concert.—It will be seen, by his advertisement,
that Carl Blisse, the celebrated Tyrolese Min-
strel, gives a Concert at the Buffalo House, this
evening. His extraordinary vocal powers have
already so much notoriety as to have reached the
ears of all admirers of his art : we therefore need
do no more than announce his presence among
us, we presume, to ensure him a crowded hall,
to-night.

The Buffalo Journal, & General Advertiser

17, no. 20, whole no. 852 (Wednesday, 26 October 1831), p. 3, c. 3.

C

ONCERT, at the Buffalo House,
by Carl Blisse, the Tyrolese Minstrel.—
CARL BLISSE respectfully informs the Ladies
and Gentlemen of Buffalo, that he will give a
CONCERT, This Evening, at the Buffalo House,
and hopes that the selection he has made for the
occasion will ensure him their patronage and sup-
port. To commence at 1-2 past7 [sic] o’clock. Tick-
ets 25 Cents, to be had at the Bar. For particu-
lars, see bills.
Oct. 26.

BUFFALO PATRIOT

21, no. 1057 [14, no. 718] (Tuesday, 17 Janaury 1832), p. 3, c. 5.

C

ONCERT.—The Buffalo Philharmonic So-
ciety, will give a Concert on Friday even-
ing 20th inst. at the Buffalo House, in aid of the
Suffering Poor, in this village, Dr. Powell having
tendered the use of his room.

The Society have the pleasure to announce to
the public, that Mr. W. R. Coppock will preside
at the piano forte. Leader, Mr. T. Cook, Sec-
ond violin, Mr. Cook, sen’r. Violoncello, Mr.
Poole. Flute, Mr. Wightman. Clarionet and
trombone, Mr. Nym, &c.

ORDER OF PERFORMANCE.

part first.

Overture.

Song—Hey the Bonnie Breast Knots.

German Waltz—Full band.

Catch.

Grand Fantasia— Piano forte.

Glee—Oh Lady Fair.

Home, sweet Home, with variations—Piano forte
and flute.

Catch.

Overture.

PART SECOND.

Overture.

Trio—The Vintagers’ Evening Hymn.

Grand Sonata—Piano, violin, flute, violoncel-
lo.

Catch.

Trio—Two violins and violoncello.

Glee—Ye Shepherds tell me.

Air, with variations—Piano forte.

Catch.

Huntsman’s Chorus.

Grand Waltz—Piano and flute.

Hail Columbia—Full band.

Doors open at 7 o’clock, and performance to com-
mence at half past 7.

Tickets 50 cents each, admitting a Gentleman
and two Ladies, may be had at Coppock’s Music
Store, and at the Buffalo House.

BUFFALO PATRIOT

21, no. 1058 [14, no. 719] (Tuesday, 24 January 1832), p. 3, c. 3.

The Concert given by the Philharmonic Socie-
ty, at the Buffalo House, on Friday evening last,
in aid of the suffering poor, gave great satisfaction.
We were surprised to find that our village could
furnish such a variety of musical talent, especially
when we remember that but a few years ago,
there were not more than two or three individuals,
who ‘‘could discourse most eloquent music.’’—
It is understood that the Society will give anoth-
er Concert shortly, and we hope they will meet
with the patronage they so well deserve.

BUFFALO PATRIOT

21, no. 1059 [14, no. 720] (Tuesday, 31 January 1832), p. 3, c. 6.

C

ONCERT.—The Buffalo Philharmonic
Society will give a CONCERT, at the Buf-
falo House, on Thursday evening, Feb. 2d. The
proceeds to be applied to the purchase of MUSIC
and MUSICAL INSTRUMENTS. It is the in-
tention of the Society to become permanently or-
ganized ; not only to improve the Musical taste in
the village, but to lend their aid, as occasion re-
quires, for different charities.

Among the pieces to be performed, will be the
celebrated battle of Prague, as newly arranged by
Mr. W. R. Coppock, for a full orchestra.

Mr. Coppock will preside at the Piano Forte.
Leader, T. Cook. Second violin, Mr. Cook, sen.
Violoncello, Poole. Flute, Wightman. Trom-
bone, Clarionet and Bassoon, Mr. Nym, &c.

PART I.

Overture to Lodoiska.
Krietzer.

Glee—Here’s a health to all good Lasses.

German Waltz.

Catch—Hark the merry Christ Church Bells.

Fantasia—Piano Forte,
W. R. Coppock
Glee—Oh, Lady Fair,
I. Stevenson.

Air—Di Tanti Palpiti—with variations, Flute

 and Piano,
Latour.

Maltese Boatman’s Song,
Deveraux.

Song—Cherry Ripe,
Horn.

Overture,
Hewitt.

PART II.

Battle of Prague—Full Orchestra,
Kotzwara.

Glee—Ye Shepherds tell me,
Mazinghi.

German Waltz.

Glee—Bonnie Boat,
Beethoven.

Capriccio—Piano Forte,
Coppock.

Catch—Fie nay prithee John,
Arnold.

Quartett—Piano, Violin, Flute and Violoncello,

Clementi.

Glee—Amo, amas, I love a Lass,
Wightman.

Glee—Of all the brave birds,
Harrington.

Finale—Huntsman’s Chorus,
Von Weber.

 Doors open at half past six, and perform-
ance to commence at 7, precisely.

Tickets 50 cents each, admitting a Gentleman
and two Ladies, for sale at Coppock’s Music
Store, the Eagle Tavern, Mansion House, and
Buffalo House.

BUFFALO PATRIOT

21, no. 1061 [14, no. 722] (Tuesday, 14 February 1832), p. 3, c. 5.

C

ONCERT.—The Buffalo Philharmonic So-
ciety will give a Concert at the Buffalo House,
on Thursday Evening Feb. 16yh. Mr. W. Cop-
pock will preside at the piano forte ; leader, Mr.
T. Cook ; 2d violin, Mr. Cook, sen. ; violoncello,
Mr. Poole ; 1st flute, Mr. Wightman ; clarionet,
trombone and bassoon, Mr. Nym, &c.

ORDER OF PERFORMANCE—PART I.

Overture.—La Buona Figliuolo,
Piccini.

Glee—Neva Boat Song,
Horn.

Trio—Violin and violoncello,
Beethoven.

Sonata—Piano and flute,
Nicholai.

Scotch air, with variations—Piano forte,
Knapton
Song—Good night,
Coopock.

Grand Waltz—Two flutes and piano,
Nicholson.

Trio—To Greece we give our shining blades,

Bishop.

Duett—Manly Heart,
Mozart.

Overture.

PART II.

Grand Overture,
Krutzer.

Trio—Canadian Boat Song,
Moore
Medley—Piano forte, with accompaniments, by

a Young Lady.

German Waltz.

Catch—Fie, nay, prithee John,
Arnold.

Rondo—Brilliante, piano & flute,
W. R. Coppock
Round—Yes, ’tis the Indian Drum,
Bishop.

Trio—Two violins and bass,
Handel.

Glee—Amo amas, I love a lass,
Wightman.

Grand Finale—Battle of Prague, full orchestra.

Kotzwara.

Doors open at half past 6 o’clock, and perfor-
mance to commence at 7 precisely. Tickets, ad-
mitting a Gentleman and two Ladies, 50 cents
each, may be had at Coppock’s Music Store, the
Eagle Tavern and Buffalo House.

BUFFALO PATRIOT

21, no. 1061 [14, no. 722] (Tuesday, 14 February 1832), p. 3, c. 2–3.

To the Editor of tthe Buffalo Patriot.

Sir—I am pleased to observe an advertisement of
Mr. McCleary, who purposes on Tuesday evening,
at the Buffalo House, to give among the entertain-
ments, Stevens’ celebrated Lecture on Heads.—
The attempt to entertain an audience singly, with-
out a change of person, and with but slight aid
from variety of costume, is an arduous, if not a
hazardous undertaking ; and evidence a reliance
upon ones [sic] native powers, that in the present in-
stance is fully sustained, by the popularity of the
gentleman’s exhibitions in various parts of our
country and Canada.

The Lecture on Heads, from the various sub-
jects which it satirizes, and the characters and fol-
lies, more or less modified, are to be found in eve-
ry community, has a higher and more important
effect than mere amusement. The most careless
must perceive, that it ‘‘shoots folly as it flies,’’
and convicts and instructs while it chastises. Of
the graceful and appropriate manner of the lectur-
er, I need not speak to those who have seen and
heard what so well bears repetition. Others had
better consult their own gratification and embrace
this opportunity.
PHILO.

February 10th, 1832.

BUFFALO PATRIOT

21, no. 1061 [14, no. 722] (Tuesday, 14 February 1832), p. 3, c. 5.

M

R. M’CLEARY’S LECTURE, at
the Buffalo House.– –In compliance
with a desire expressed by many Ladies and Gentle-
men, and by some of the most respectable heads of
families in this village, Mr. M’Cleary will deliver
his celebrated ‘‘LECTURE ON HEADS,’’ and con-
clude with ‘‘PONTIAC’S APPEAL,’’ in splendid In-
dian costume, on Tuesday evening next, 14th Feb.
1832, in the Large Ball Room of the Buffalo House.

‘‘This Lecture is designed to convey moral prin-
ciples, in the most pointed manner, and at the same
time will be found to furnish a rare kind of amuse-
ment.’’ Admittance 37 1-2 cents. Tickets at
50 cents will admit one Gentleman and two Ladies.

Feb. 8.
 5

Buffalo Lyceumxe "Buffalo Lyceum<T>_____<T>1831<T>____<T>One–"

xe "_____<T><T>Buffalo Lyceum<T>1831<T>____<T>One–"
January 1831–____

_______________________________, above the Masonic Hall

ARCHITECT:

CURRENT STATUS:

REFERENCES:

BUFFALO PATRIOT

13, no. 660 (Tuesday, 7 December 1830), p. 3, c. 5.

Lyceum — A meeting was held in the
Hall over S. C. Brewster’s Exchange
Office, on Saturday evening last, for the
purpose of taking into consideration the
propriety of forming a Lyceum in this
village. A committee was appointed to
inquire into its nature and objects ; and
also, to suggest a plan of proceeding who
are to report to-morrow evening at 8 o’-
clock. It is particularly requested that
all persons who feel interested in pro-
moting the diffusion of useful knowledge
will be present, to assist in promoting this
truly laudable undertaking.—Com.

Buffalo Journal, & General Advertiser

16, no. 27, whole no. 807 (Wednesday, 15 December 1830), p. 3, c. 7.

L

YCEUM.—An adjourned meeting
of those gentlemen who feel an interest
in the establishment of a Lyceum in this village,
on a liberal and extended plan, will be held at
the room immediately under the Masonick Hall,
on Saturday evening next, at 7 o’clock. A gen-
eral and punctual attendance is requested.

Dec. 15.
7

BUFFALO PATRIOT

13, no. 665 (Tuesday, 11 January 1831), p. 3, c. 5.

BUFFALO LYCEUM.

The next meeting of the Buffalo Lyceum
will be on Wednesday evening next, when a
dissertation on the early state and progress
of the Arts, will be delivered by James Stry-
ker, Esq.

The regular meetings of the Lyceum will
hereafter be on Wednesday evening of each
week. By order of the board of Curators.

S. G. MARVIN, Sec’y.

BUFFALO PATRIOT

13, no. 667 (Tuesday, 25 January 1831), p. 3, c. 6.

BUFFALO LYCEUM.

This Institution may now be considered well es-
tablished. A Constitution and By-Laws have
been adopted, to which between 40 and 50 mem-
bers have subscribed. Several meetings have been
held in the Masonic Hall, the use of which has
been politely granted for the purpose, and the ap-
propriate exercises have commenced.

The objects of the Society as expressed in the
Constitution, are mutual improvement in useful
knowledge and the general promotion of science.
Lectures and Dissertations are expected from pro-
fessional and other gentlemen, who may be wil-
ling to volunteer their services for public instruc-
tion. Occasional debates are also contemplated
in the place ; and it is intended to procure a Li-
brary, Apparatus and Cabinet suited to the general
purposes of the Institution.—Jan. 21.

}

J. W. CLARK,

O. G. STEELE, Curators.

T. BURWELL,

Buffalo Journal, & General Advertiser

16, no. 33, whole no. 813 (Wednesday, 26 January 1831), p. 3, c. 5.

BUFFALO LYCEUM.—Question for discussion Thurs-
day evening, Jan. 27.—‘‘Has the progress of civilization ad-
vanced the happiness of Mankind?’’

BUFFALO PATRIOT

13, no. 668 (Tuesday, 1 February 1831), p. 3, c. 5.

BUFFALO LYCEUM.

A public Lecture on the subject ‘‘of
Reason compared with Instinct,’’ will be
delivered by John C. Lord, Esq. at the
Hall, Wednesday evening, Feb. 2, at 7 o’-
clock.
LE GRAND MARVIN, Sec’y.

Buffalo Journal, & General Advertiser

16, no. 34, whole no. 811 (Wednesday, 2 February 1831), p. 3, c. 5.

BUFFALO LYCEUM.—A Publick Lecture on the sub-
ject of ‘‘Reason compared with Instinct,’’—will be delivered
by John C. Lord, Esq. at the Hall this evening, at 7 o’clock[sic].

Feb. 2.
LE GRAND MARVIN, Sec’y.

BUFFALO PATRIOT

13, no. 669 (Tuesday, 8 February 1831), p. 3, c. 5.

BUFFALO LYCEUM.

Question for discussion Wednesday Feb.
9—‘‘Ought Capital Punishments to be a-
bolished ?’’

Buffalo Journal, & General Advertiser

16, no. 35, whole no. 815 (Wednesday, 9 February 1831), p. 3, c. 5.

BUFFALO LYCEUM.—Question for discussion on
Wednesday evening, Feb. 9.—‘‘Ought Capital Punishments
to be abolished?’’

Buffalo Journal, & General Advertiser

16, no. 36, whole no. 816 (Wednesday, 16 February 1831), p. 3, c. 6.

BUFFALO LYCEUM.—A Public Lecture on Phrenolo-
gy, will be delivered by Doct. Burwell, at the Lyceum Hall,
This Evening, commencing at 7 o’clock.—Feb. 16.

LE GRAND MARVIN, Sec’y.

BUFFALO PATRIOT

13, no. 671 (Tuesday, 22 February 1831), p. 3, c. 5.

BUFFALO LYCEUM.

Question for discussion on Wednesday
Evening, Feb. 23d. ‘‘Has Congress the
right to remove the Indians contrary to
their wishes, to the West of the Mississippi
River.’’

Buffalo Journal, & General Advertiser

16, no. 37, whole no. 817 (Wednesday, 23 February 1831), p. 3, c. 6.

BUFFALO LYCEUM.—Question for discussion, Wed-
nesday Feb. 23—‘‘Had Congress the right to remove the In-
dians, contrary to their wishes, to the west of the Missis-
sippi ?’’

BUFFALO PATRIOT

13, no. 672 (Tuesday, 1 March 1831), p. 3, c. 6.

BUFFALO LYCEUM.

A Dissertation on ‘‘The Progress of
the Arts,’’ will be delivered by James
Stryker, Esq. at the Hall, To-morrow
Evening, at 7 o’clock.

LE GRAND MARVIN, Sec’ry.

Buffalo, March 1, 1831.

Buffalo Journal, & General Advertiser

16, no. 38, whole no. 818 (Wednesday, 2 March 1831), p. 3, c. 6.

BUFFALO LYCEUM.—A Dissertation of ‘‘The progress
of the Arts,’’ will be delivered by James Stryker, Esq. at the
Hall, This Evening, at 7 o’clock.—March 2.

LE GRAND MARVIN, Sec’y.

BUFFALO PATRIOT

13, no. 673 (Tuesday, 8 March 1831), p. 3, c. 6.

BUFFALO LYCEUM.

Question for discussion Wednesday
evening March 9.—‘‘ought the use of Ar-
dent Spirits to be entirely abolished ?’’

Buffalo Journal, & General Advertiser

16, no. 39, whole no. 819 (Wednesday, 9 March 1831), p. 3, c. 5.

BUFFALO LYCEUM.—Question for discussion Wednes-
day evening, March 9.—‘‘Ought the use of Ardent Spirits to
be entirely abolished ?’’

BUFFALO PATRIOT

13, no. 674 (Tuesday, 15 March 1831), p. 3, c. 5.

BUFFALO LYCEUM.—A second Lec-
ture on ‘‘Phrenology,’’ will be delivered
at the Hall, by Doctor Burwell, to-mor-
row evening, at 7 O’clock.
March 15.

LE GRAND MARVIN, Sec’y.

Buffalo Journal, & General Advertiser

16, no. 40, whole no. 820 (Wedensday, 16 March 1831), p. 3, c. 6.

BUFFALO LYCEUM.—A second Lecture on ‘‘Phrenol-
ogy,’’ will be delivered at the Hall, by Doctor Burwell, this
Evening, at 7 o’clock.
LE GRAND MARVIN, Sec’y.

March, 16.

BUFFALO PATRIOT

13, no. 675 (Tuesday, 22 March 1831), p. 3, c. 5.

BUFFALO LYCEUM.

Question for discussion to-morrow even-
ing.—‘‘Ought Imprisonment for debt to be
abolished.’’
March 22.

Buffalo Journal, & General Advertiser

16, no. 41, whole no. 821 (Wednesday, 23 March 1831), p. 3, c. 7.

BUFFALO LYCEUM.—Question for discussion This
Evening—‘‘Ought imprisonment for debt to be abolished.’’

March 23.

Buffalo Journal, & General Advertiser

16, no. 42, whole no. 822 (Wednesday, 30 March 1831), p. 3, c. 4.

BUFFALO LYCEUM.—Lecture on Phrenology This
Evening, by Doct. Burwell.
March 30.

BUFFALO PATRIOT

13, no. 677 (Tuesday, 5 April 1831), p. 3, c. 5.

BUFFALO LYCEUM.—Question for discus-
sion to-morrow evening, ‘‘Is Conscience an innate
principle in Man.’’

Buffalo Journal, & General Advertiser

16, no. 43, whole no. 823 (Wednesday, 6 April 1831), p. 3, c. 4.

BUFFALO LYCEUM.—Question for discussion This
Evening—‘‘Is Conscience an innate principle in man ?’’

April 6.

BUFFALO PATRIOT

13, no. 678 (Tuesday, 12 April 1831), p. 3, c. 5.

PUBLIC LECTURE.

A

CHYMICAL LECTURE, illustra-
ted with numerous interesting exper-
iments, will be delivered at the Court-
House, this evening, by Dr. George E.
Hayes, for the benefit of the Buffalo Lyce-
um. At the close of the Lecture, an exhi-
bition of the powers and effects of the EX-
HILARATING GAS, upon the human
system, will take place before the audience.
The Lecturer, upon this occasion, who of-
ficiates at the request of the President of
the Lyceum, has tendered his services with-
out compensation, for the benefit of that
Association, and the avails of his exertions
will be appropriated to the purchase of ad-
ditions to the Library of that Institution.
Individuals, therefore, while they gratify a
love of Science, by their attendance, will
also aid in increasing the diffusion of Use-
ful Knowledge.

+ Price of admission 25 cents. Lec-
ture to commence at 8 o’clock, precisely.

Buffalo, Tuesday, April 12, 1831.

BUFFALO PATRIOT

13, no. 679 (Tuesday, 19 April 1831), p. 3, c. 5.

BUFFALO LYCEUM.—Question for discus-
sion Monday evening, April 25th—‘‘Is Retalia-
tion in any case Justifiable.’’

Buffalo Journal, & General Advertiser

16, no. 45, whole no 825 (Wednesday, 20 April 1831), p. 3, c. 4.

BUFFALO LYCEUM.—Question for debate next Mon-
day evening, ‘‘Is Retaliation in any case justifiable ?’’

BUFFALO PATRIOT

20, no. 1019, [14, no. 680] (Tuesday, 26 April 1831), p. 3, c. 1.

For the Buffalo Patriot.

To the Members of the Buffalo Lyceum.

A friend of your institution, proposes for
discussion, the following questions, in the
order which they are set down :

1st. Ought sinecure offices to be toler-
ated in a republican government ?

2d. Is the office of Sub Indian Agent, at
Green Bay, held by James Stryker, Editor
of the Buffalo Republican, a sinecure office
—he never having been at the location of
his agency, or within 1000 miles of the In-
dians under his charge ?

3d. Is the payment of $500 per annum,
for such an Agency, an infraction of the
constitution of the United States ?

4th. Is it reasonable for the republican
party to presume, that the payment of the
said $500 per annum, is a direct remunera-
tion for editorial cataplasms, to cover the
deformities of a sinking and corrupt admin-
istration ?

5th. Is it true, that all the recipients of
government bounty in this place, were im-
ported from other sections of the state, by a
special arrangement with Martin Van Buren,
Secretary of State ? and is it equally true,
that another expectant was at the same time
imported, with ‘‘a small light about his foot-
steps,’’ for the purpose of receiving the post
office in this village, which office is now held
in abeyance, to be vested however, accord-
ing to the terms of the original contract,
soon as the party is prepared to pocket the
insult ?

Buffalo Journal, & General Advertiser

16, no. 48, whole no. 828 (Wednesday, 11 May 1831), p. 3, c. 2.

BUFFALO LYCEUM.—Lecture on Monday evening, at
half past 7, precisely, by Sheldon Smith, Esq. on Natural
Jurisprudence.
May 11.

Buffalo Journal, & General Advertiser

17, no. 2, whole no. 834 (Wednesday, 22 June 1831), p. 2, c. 3.

BUFFALO LYCEUM.—‘‘Notice was given that two
weeks from this evening, and amendment and two additions
to the Constitution would be proposed to the Lyceum.’’—
Extract from the minutes of June 13.

L. G. MARVIN, Sec’y.

+The following gentlemen were, on the 13th inst. elect-
ed officers of the Buffalo Lyceum for the ensuing six months :
The Hon. Wm. B. Rochester, President ; Hon. Jas. Stryker
and O. Follett, Esq. Vice Presidents ; James M’Knight,
Treasurer ; F. W. Permelee, Corresponding Secretary ; I.
T Bush, Recording Secretary ; John W. Clark, Oliver G.
Steele, Wm. Hull, Curators.

Buffalo Journal, & General Advertiser

17, no. 2, whole no. 834 (Wednesday, 22 June 1831), p. 3. c. 1.

Lecture on Geology.—An introductory Lecture
upon Geology was delivered before the Buffalo
Lyceum, on Monday evening last, by Mr. Finch,
a gentleman well known to the public as a Lec-
turer upon this interesting science. So favoura-
bly was Mr. Finch’s effort received, that sub-
scriptions have since been obtained to a course of
sixteen Lectures, upon the same subject, which
will be delivered at the Court-House, on the eve-
nings of Monday, Wednesday, and Friday of
each week—commencing this evening. We are
desired to say that as each Lecture will commence
at 8 o’clock, those who arrive at a later moment
will be disappointed in not hearing the whole.

Apprentices and Clerks will be admitted
free of expense—other persons desirous to attend
may obtain Tickets of admission at either of the
Book-Stores.

Buffalo Journal, & General Advertiser

17, no. 11, whole no. 843 (Wednesday, 24 August 1831), p. 3. c. 3.

S

CIENTIFICK INSTRUCTION.
—A Lecture upon Astronomy will be de-
livered at the Buffalo Lyceum room, This Eve-
ning, by Mr. T. W. Knox, who will accompany
the same with an exhibition of transparent paint-
ings of the Sun, Planets, Satellites, Comets,
Fixed Stars, Zodiacal Signs, Solar and Lunar
Eclipses, &c. The Lecture will commence at
half past 7, and Gentlemen attending will be
charged twenty-five cents—Ladies admitted free
of expense.

August 24.
43

Buffalo Journal, & General Advertiser

17, no. 29, whole no. 861 (Wednesday, 28 December 1831), p. 3, c. 3.

Buffalo Lyceum.—The Hall of this institution
having been enlarged and re-fitted, the regular ex-
cercises will be resumed Friday evening, when an
opening Address will be delivered by His Honour
Judge Stryker. The lovers of Science, and the
friends of useful pursuits will of course bear it in
mind to attend. The regular weekly Lectures
will be continued, in future, on Monday evening,
of each week, to which all are free, whether mem-
bers or not.

Mr. Finch, the gentleman who so effectually
entertained and instructed a class here in Miner-
alogy, the past summer, proposes to go through
a course on Mineralogy and Chymistry, the pre-
sent winter, if encouragement shall be given him.
His Introdcutory Lecture, upon Chymistry, will
be delivered at the Lyceum Hall, on Wednesday
evening next. This Lecture, we are requested to
state, will be delivered without charge, preparato-
ry to forming a class, and Ladies and Gentlemen,
generally, are invited to attend.

A Directory for the City of Buffalo; Containing the Names and Residence of the Heads of Families and Householders, in Said City, on the First of July 1832.

(Buffalo: L. P. Crary, 1832), pp. 7–8.
[974.7ER BUF 1832 dir copy 1 cra]

Buffalo Lyceum, incorporated 1832.
officers.

Oran Follett, President. James Stryker, Millerd
Fillmore, Vice President. Alfred Handy, Recording
Secretary. Lucien W. Caryl, Corresponding Sec-
retary. Wm. Ketchum, Treasuere. John W. Clark,
Oliver G. Steele, William Hull, Curators.

This Institution was commenced in the winter of
1830—31 by a number of enterprising citizens, and
has gradually risen in value and importance. The
objects of the Institution are mutual improvement
in useful knowledge, the advancement of popular
education, and the promotion of science generally.
There is now belonging to the institution a library
of several hundred volumes, and a quantity of chem-
ical and philosophical apparatus. Weekly lectures
are delivered before the Lyceum during the winter
season, which are extremely well attended.

BUFFALO PATRIOT

21, no. 1055 [14, no. 716] (Tuesday, 3 January 1832), p. 3, c. 4.

Lyceum.—The exercises of the Buffalo Lyceum
for the Winter commenced last evening under ve-
ry favorable circumstances. An anniversary ad-
dress was delivered by J. Stryker to a very nu-
merous and respectable audience. The Lecture
Hall is in fine order. Mr. Finch will deliver an
introductory lecture to a course of Chemistry on
Wednesday evening next. The public generally
are invited to attend.—Republican.

BUFFALO PATRIOT

21, no. 1057 [14, no. 718] (Tuesday, 17 January 1832), p. 3, c. 1.

Buffalo Lyceum.—Officers of the Buffalo Lyce-
um for 1832. O. Follett, President ; J. Stryker,
1st Vice do. ; M. Fillmore, 2d do. do ; A. Han-
dy, Recording Secretary ; L. W. Caryl, Corres-
ponding do. ; J. W. Clark, O. G. Steele, Wm.
Hull, Curators.

The regular Lectures will be given on Monday
evening of each week, by some member of the
Institution. These Lectures are free, and much
useful information will undoubtedly be imparted
provided the subjects be judiciously selected.

BUFFALO PATRIOT

21, no. 1057 [14, no. 718] (Tuesday, 17 January 1832), p. 3, c. 5.

The students in the different Law Offices in this
village friendly to an association for the improve-
ment in legal knowledge, whether by forensic
disputations or otherwise, are requested to meet
at the Lyceum Hall on Thursday evening the 19th
instant, at 7 o’clock.—Buffalo, Jan. 10, 1832.

———–

Mr. Finch will deliver a Lecture at the Lyceum
Hall, on Wednesday evening next. Ladies and
Gentlemen are invited to attend.

BUFFALO PATRIOT

21, no. 1062 [14, no. 723] (Tuesday, 21 February 1832), p. 3, c. 5.

Buffalo Lyceum.—Lecture on Monday Evening
Feb. 27, by J. R. Carpenter, Esq. Subject, Cur-
rency.

BUFFALO PATRIOT

21, no. 1068 [14, no. 729] (Tuesday, 3 April 1832), p. 3, c. 4.

BUFFALO LYCEUM.—Extract from the Min-
utes.—A communication from the Executive Com-
mittee of the American Lyceum, inviting the Buf-
falo Lyceum to send a delegate to the annual
meeting of that body to be holden in New York,
on the 4th day of May next, having been read, and
it having been resolved that the invitation be com-
plied with.

Voted, That Mr. R. W. Haskins, be the dele-
gate to represent this Institution in the American
Lyceum, at its meeting in New York, in May next.

March 26 1832.
A. HANDY, Sec’y.

BUFFALO PATRIOT

21, no. 1069 [14, no. 730] (Tuesday, 10 April 1832), p. 3, c. 4.

Buffalo philanthropic temperance asso-
ciation.—An association of gentlemen has been
formed in this village, for the purpose of checking
the alarming and rapid increase of intemperance,
under the style of ‘‘The Buffalo Philanthropic
Temperance Association.’’ The first meeting
was held at Lyceum Hall on the evening of the
21st ult. when the follwing gentlemen were e-
lected officers for the ensuing year :—

Lewis F. Allen, President ; William Ketchum,
1st Vice Prest. ; John L. Kimberly, 2d Vice Prest. ;
S. C. Hawley, Recording Secretary ; W. F. P.
Taylor, Corresponding Secretary ; Wm. H. Lacy,
Treasurer ; John T. Hudson, Charles Gardner,
Edward Baldwin, Marcus I. Babcock, Nathanial
Vosburgh, Committee of Investigation.

BUFFALO PATRIOT

21, no. 1071 [14, no. 732] (Tuesday, 24 April 1832), p. 3, c. 5.

Infant Schools.—On Thursday, we attended at
the Lyceum Hall, the examinaton of the Infant
School in this place, under the superintendance of
Miss Conklin, and were highly gratified with the
exercises—the readiness with which the children
responded to the questions proposed to them, not
only in the first rules of language and arithmetic,
but in geography and astronomy was surprising,
and reflects no small credit on the exertions of their
teacher. This Sohool [sic] was established here about
two years since, but the public generally, not be-
apprised of its usefulness, it has not met with
the support which it merits.

We understand that a Free Infant School is to be
formed in this city, this spring.

BUFFALO PATRIOT

22, no. 1101 [15, no. 764] (Tuesday, 4 December 1832, p. 3, c. 4.

Proceedings of a Special Meeting of the Buffalo
Lyceum, held pursuant to public notice, at the
Philharmonic Hall, Dec. 1st, A. D. 1832.

The act of the last legislature, incorporating the
Buffalo Lyceum, having been read, on motion of
Mr. Tillinghast, Resolved,

That the Lyceum accept of the charter of incor-
poration which has just been read, and proceed to
organize and act under its provisions.

On motion of Mr. Marvin, Resolved,

That a Committee of three be appointed, to ex-
amine the Constitution and By-laws of the Lyce-
um, and report at the next meeting thereof, wheth-
er any additions or amendments are necessary for
carrying into effect the provisions of the charter,
and the objects of the Lyceum.

Whereupon, the President appointed D. Til-
linghast, R. W. Haskins, and Le Grand Marvin,
said Committee.

The Prospectus of the ‘‘Literary Inquirer’’ hav-
ing been read, and the subject of its connection
with the Buffalo Lyceum, being under considera-
tion, on motion of Mr. Tillinghast, Resolved,

That the Lyceum approve of the objects of the
Editor of the ‘‘Literary Inquirer’’ and cheerfully
recommend his paper to the patronage of the lite-
rary public.

On motion of Mr. Ferriss, Resolved, That the
Curators be requested to make such arrangements,
immediately, as are necessary previous to the com-
mencement of the Winter’s Course of Lectures ;
and that they inform the Lyceum, at its next meet-
ing, what Hall it would be most advisable to oc-
cupy for the meetings of the Lyceum during the
ensuing season.

The next meeting was designated for the elec-
tion of officers of Lyceum, for the ensuing year.

On motion, Resolved, That the editors of the
several papers in the city be respectfully request-
ed to publish the proceedings of the meeting.

Lyceum adjourned to meet at the Philharmonic
Hall, at 6 o’clock P. M. on Thursday the 6th inst.

O. FOLLETT, President.

A. Handy, Secretary.

———————————————————

A meeting of the Buffalo Lyceum, for the annu-
al Election of officers, and the transaction of other
important business, will be held at the Philhar-
monic Hall, on Thursday evening next, at 6 o’-
clock. It is hoped there will be a general and
punctual attendauce [sic] of the members.

Dec. 3, 1832.

BUFFALO PATRIOT

22, no. 1103 [15, no. 766] (Tuesday, 18 December 1832), p. 3, c. 4.

At a meeting of the Buffalo Lyceum, held at the
Philharmonic Hall, on the 6th inst. the following
gentlemen were elected officers of that Institution
for the ensuing year :—Dr. Josiah Trowbridge,
President, Dr. Bryant Burwell, 1st Vice do., Wil-
liam Ketchum, 2d do. do ; Philander Hodge,
Treasurer ; Lucius W. Caryl, Corresponding Sec-
retary ; Geo. W. Johnson, Recording Secretary ;
J. W. Clark, R. W. Haskins, O. G. Steele, Cu-
rators.

BUFFALO PATRIOT

22, no. 1105 [15, no. 768] (Tuesday, 1 January 1833), p. 3, c. 2.

Literary Inquirer.—We have just seen the Lite-
rary Inquirer, published by Mr. Verrinder, of
this City. We have only time to say, that it is de-
serving of a liberal patronage.

BUFFALO PATRIOT

22, no. 1120 [16, no. 783] (Tuesday, 16 April 1833), p. 3, c. 5.

LITERARY PREMIUMS.

The Editor of the Literary Inquirer having just
received, from a distant city, part of a Tale for
the premium of Twenty Dollars, hereby gives no-
tice that he will continue to receive contributions
for this object, and also for the premium of Ten
Dollars for the best Biographical Sketch of
some eminent literary character, until the last day
of May next, when the articles sent will be sub-
mitted to a Committee chosen from the members
of the Buffalo Lyceum, and the premiums trans-
mitted to the writers of those contributions to
which they may be awarded.

Buffalo, April 12, 1833.

BUFFALO PATRIOT

22, no. 1124 [16, no. 787] (Tuesday, 14 May 1833), p. 3, c. 1.

American Lyceum.—President Duer, chairman.
Second Anniversary—about 50 delegates attended.
Among that number was R. W. Haskins of the
Buffalo Lyceum. Resolutions passed recommen-
ding the subject of manual labor in connection
with study, to parents and teachers, as highly ne-
cessary in all branches of education. Mr. Weld
spoke on this subject. The session lasted three
days.

BUFFALO PATRIOT

22, no. 1127 [16, no. 790] (Tuesday, 4 June 1833), p. 3, c. 3.

Literary Inquirer.—The following gentlemen
compose the Committee to award the premiums
offered in the first number of this work : Millerd
Fillmore, Oran Follett, Dyre Tillinghast, James
Stryker, Bryant Burwell, Theodotus Burwell and
George W. Johnson, Esqrs.

BUFFALO PATRIOT

22, no. 1152 [16, no. 815] (Tuesday, 26 November 1833), p. 2, c. 6.

22, no. 1153 [16, no. 816] (Tuesday, 3 December 1833), p. 3, c. 4.

22, no, 1153 [16, no. 817] (Tuesday, 10 December 1833), p. 3, c. 4.

22, no. 1153 [16, no. 818] (Tuesday, 17 December 1833), p. 3, c. 3.

22, no. 1154 [16, no. 819] (Tuesday, 24 December 1833), p. 3, c. 4.

L

ITERARY ENQUIRER : Enlarged
Improved, and published weekly.—The se-
cond volume of the LITERARY ENQUIRER,
and Repertory of Literature, Science and General
Intelligence, will be commenced on Wednesday,
Jan. 1, 1834, aud [sic] published weekly on a super
royal sheet, of fine quality, in quarto form, (same
size and form of the New York Mirror,) making a
yearly volume of four hundred and sixteen pages,
which, at the end of the year will be furnished
with a title page and general index.

Contents.—The Literary Inquirer will embrace
original and selected Tales, Biographical Sketches,
Poetry, Essays, &c. : Literary and Scientific In-
telligence ; a compendium of the latest news—
domestic and foreign ; a summary of passing e-
vents of an interesting or important nature ; brief
notices of new publications ; approved advertise-
ments, &c. &c.
Terms.—The price of subscription will be only
Two Dollars per annum (fifty-two numbers,) in
advance ; Two dollars and fifty cents within six
months ; or Three Dollars at the end of the year.

Literary Premiums.—A Gold Medal, or Fifty
Dollars, will be given to the writer of the best o-
riginal Tale ; a Gold Medal, or Twenty-five Dol-
lars to the writer of the best original Poem ; and
a Gold Medal, or Twenty-five Dollars, to the wri-
ter of the best original Biography ; which shall be
composed for this journal, and forwarded to the
editors on or before the last day of the current
year. All letters must be post-paid, and ad-
dressed to the proprietors,

W. VERRINDER & S. G. BACON,

Nov. 24.
177 Main Street, Buffalo.

N. B.—Wanted immediately, a number of suit-
able young men, to obtain subscribers for the above
paper.
15

