Twenty‑Two–28
Movie Palaces

Movie Palaces
Twenty‑Two–29

seq 20\hMOVIE
PALACES

Shea’s Hippodromexe "Shea’s Hippodrome<T>580 Main<T>1914<T>1949<T>Twenty-Two–"

xe "Main<T>580<T>Shea’s Hippodrome<T>1914<T>1949<T>Twenty-Two–"
31 August 1914–August 1949

Center Theatrexe "Center Theatre<T>580 Main<T>1949<T>1976<T>Twenty-Two–"

xe "Main<T>580<T>Center Theatre<T>1949<T>1976<T>Twenty-Two–"
31 August 1949–1976

580 Main Street

ARCHITECT OF AUDITORIUM: Leon H. Lempert II, of Leon H. Lempert and Son Theatrical Architects.

ARCHITECT OF LOBBY: Green & Wicks.

ORIGINAL ORGAN: Smith 4/16, purchased in 1913, blower B446, 5HP, 12"WP.

REPLACEMENT ORGAN: Wurlitzer

NOTE: 2500 seats. Built on the site of the earlier proposed unnamed Keith theatre. Played Keith vaudeville. Later tripled.

OTHER THEATRE WITH THE SAME NAME: Not to be confused with the the Little Hippodrome at 263 Main.

CURRENT STATUS: Key Center Fountain Plaza buildings occupy this site.

REFERENCES:

Insurance Maps of Buffalo, New York (New York: Sanborn-Perris Map Co., Ltd., 1899–1913), vol. 1 p. 27.

Permit for auditorium issued: 28 March 1913

Permit for lobby issued: 8 September 1913

“The Shea Amusement Co., Main near Chippewa, brick theater, $150,000.” [I forgot to record the reference.]

“Plans Filed for New Shea Theater. Big Structure to Be Erected on Main Street, Near Chippewa.” Buffalo Evening News (Saturday, 20 July 1912), p. 13, c. 1.

McNaughton Realty Co., to build brick stores and theatre lobby, 112½x96x two stories high, front of lots, Nos. 570–580, west side of Main street. (Proceedings of the Common Council, Minutes No. 33, Board of Aldermen, Monday, 8 September 1913, p. 1955, c. 1.)

R:95-6 R-5 vol. 1 pp. 37, 109–112.

“Opened on Former Site North Presbyterian Church Aug. 31.” Buffalo Express (30 August 1914), p. 10.

“Shea’s Hippodrome Will Formally Open Tomorrow.” The Buffalo Evening Times (30 August 1914), p. 12+.

Buffalo Express (31 August 1914), p. 7.

Buffalo Evening News (6 September 1914), p. 58.

Photo. The Buffalo Evening Times (6 September 1914).

Ad for Shea’s and Shea’s Hippodrome. Official Annual Labor Day Review of Buffalo and Vicinity. Supplement to the Buffalo Labor Journal, 28 August 1919, p. 157. [Oversize F 129 B8B9225]

“New Sound-Reproducing System to Be Installed.” Buffalo Courier-Express (11 August 1938), s6p. 8.

“Hippodrome Installing New Sound Equipment.” Buffalo News (22 August 1938).

“Hippodrome’s New Seats Have Floating Cushions.” Buffalo News (29 February 1940).

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

“Center Will Be New Name of Refurbished Hippodrome Theater.” Buffalo News (4 May 1949).

“Renamed the Center.” Buffalo Courier-Express (8 May 1949), s7p. 15.

“Hippodrome Reopens under New Name, the Center, Aug. 31, 1949.” Buffalo Courier-Express (15 August 1949), p. 10.

“Old Hipp Passes; Center Theater Opens Wednesday.” Buffalo Evening News (26 August 1949), p. 13 c. 4–6.

“Opened Officially Aug. 31.” Buffalo Courier-Express (1 September 1949), p. 9 c. 1–3.

Buffalo Evening News (1 September 1949), p. 31 c. 1–3.

“Paramount Corp. to Retain Center Theater.” Buffalo Courier-Express (9 February 1965), p. 5.

“Sold to Rochester Group.” Buffalo Evening News (31 January 1967), p. 19.

“Sold to Rochester Group.” Buffalo Courier-Express (1 February 1967), p. 32.

“Best in Show Business Played the Old Hippodrome.” Buffalo Evening News (1 February 1967), p. 23.

“$1,000 Fire Damage to Center Theater Lobby.” ???? (27 February 1967) p. 15.

“Closed by Strike of Stagehands.” Buffalo Evening News (5 July 1967), p. 37.

“Veteran Stagehand 82 Henry Dowding Retires.” Buffalo Courier-Express (16 July 1967), p. 5B.

“Theater Reaches Agreement with Striking Union.” Buffalo Evening News (11 August 1967), p. 13.

“Work to Start Next Month on 4‑Screen Center Complex.” Buffalo Evening News (12 September 1968), p. 47 c. 4–5.

“Of Four New Theaters, Two Open Wednesday.” ???? (?? ???? ????), p. 7B.

“Three Theaters in One.” Buffalo Evening News (27 December 1968), p. 19.

“Lincoln Theater.” Buffalo Evening News (7 February 1969), p. 48.

“Center Theater to Reopen under New Team.” Buffalo Courier-Express (13 December 1974), p. 13 c. 1–3.

“New Owners Close Down Film complex.” Buffalo Evening News (2 April 1975), p. 29 c. 3.

“Hipp Bites Dust.” Buffalo Evening News (27 March 1983).

David L. Junchen. The Encyclopedia of the American Theatre Organ. Vol. 2. Pasadena, Ca.: Showcase Publications, 1989, p. 630. [MUSIC DEPT. Oversize ML 561 .J86 1985 v.2]

Exterior photo (c. 1930) in A New Downtown Neighborhood in Buffalo (Buffalo: The Urban Design Project, School of Architecture and Planning, SUNY at Buffalo and Buffalo Place, Inc., 1993), p. 5. [Riverside branch library’s vertical file on Buffalo]

CITY DIRECTORY LISTINGS:
1914, THEATRES:
Shea’s Hippodrome Theatre Main near Chippewa

1915, THEATRES:
Shea’s Hippodrome Theatre Main near Chippewa

1915, THEATRES (MOVING PICTURES):
Shea’s Hippodrome Theatre Main near Chippewa

1916, THEATRES:
Shea’s Hippodrome Theatre Main near Chippewa

1916, THEATRES (MOVING PICTURES):
Shea’s Hippodrome Theatre Main near Chippewa

1917, THEATRES:
Shea’s Hippodrome Theatre Main near Chippewa

1917, THEATRES (MOVING PICTURES):
Shea’s Hippodrome Theatre Main near Chippewa

1918, THEATRES:
Shea’s Hippodrome Theatre Main near Chippewa

1918, THEATRES (MOVING PICTURES):
Shea’s Hippodrome Theatre Main near Chippewa

1919, THEATRES (MOVING PICTURES):
Shea’s Hippodrome 580 Main

1920, THEATRES (MOVING PICTURES):
Shea’s Hippodrome 580 Main

1921, THEATRES (MOVING PICTURES):
Shea’s Hippodrome 580 Main

1922, THEATRES (MOVING PICTURES):
Shea’s Hippodrome 580 Main

1923, THEATRES (MOVING PICTURES):
Shea’s Hippodrome 580 Main

1924, THEATRES (MOVING PICTURES):
Shea’s Hippodrom 580 Main

1925, THEATRES (MOVING PICTURES):
Shea’s Hippodrome 580 Main

1927, THEATRES:
Shea’s Hippodrome Theatre 580 Main

1927, MOVING PICTURE THEATRES:
Shea’s Hippodrome Theatre 580 Main

1928, THEATRES:
Shea’s Hippodrome Theatre 580 Main

1928, MOVING PICTURE THEATRES:
Shea’s Hippodrome Theatre 580 Main

1929, MOVING PICTURE THEATRES:
Shea’s Hippodrome 580 Main

1930, THEATRES:
Shea’s Hippodrome Theatre 580 Main

TELEPHONE DIRECTORY LISTINGS:

Feb 1914, THEATRES
Seneca
4790
Hippodrome Theatre
580 Main

Jun 1914, THEATRES
Seneca
4790
Hippodrome Theatre
580 Main

Feb 1915, THEATRES
Hippodrome Theatre
580 Main
Seneca 4790

Jun 1915, THEATRES
Hippodrome Theatre
580 Main
Seneca 4790

Oct 1915, THEATRES
Hippodrome Theatre
580 Main
Seneca 4790

Feb 1916, THEATRES
Hippodrome Theatre
580 Main
Seneca 4790

Jun 1916, THEATRES
Hippodrome Theatre
580 Main
Seneca 4790

Oct 1916, THEATRES
Hippodrome Theatre
580 Main
Seneca 4790

Feb 1917, THEATRES
Hippodrome Theatre
580 Main
Seneca 4790

Jun 1917, THEATRES
Hippodrome Theatre
580 Main
Seneca 4790

Oct 1917, THEATRES
Hippodrome Theatre
580 Main
Seneca 4790

21 Jan 1918, THEATRES
Hippodrome Theatre
580 Main
Seneca 4790

20 May 1918, THEATRES
Hippodrome Theatre
580 Main
Seneca 4790

20 May 1918, THEATRES
Shea’s Hippodrome
580 Main
Seneca 4790

1 Jul 1918, THEATRES
Hippodrome Theatre
580 Main
Seneca 4790

1 Jul 1918, THEATRES
Shea’s Hippodrome
580 Main
Seneca 4790

19 Oct 1918, THEATRES
Hippodrome Theatre
580 Main
Seneca 4790

19 Oct 1918, THEATRES
Shea’s Hippodrome
580 Main
Seneca 4790

30 Jan 1919, THEATRES
Hippodrome Theatre
580 Main
Seneca 4790

30 Jan 1919, THEATRES
Shea’s Hippodrome
580 Main
Seneca 4790

20 May 1919, THEATRES
Hippodrome Theatre
580 Main
Seneca 4790

20 May 1919, THEATRES
Shea’s Hippodrome
580 Main
Seneca 4790

15 Oct 1919, THEATRES
Shea’s Hippodrome
580 Main
Seneca 4790

20 Jan 1920, THEATRES
Shea’s Hippodrome
580 Main
Seneca 4790

20 May 1920, THEATRES
Shea’s Hippodrome
580 Main
Seneca 4790

Oct 1920, THEATRES
Shea’s Hippodrome
580 Main
Seneca 4790

May 1921, THEATRES
Shea’s Hippodrome
580 Main
SE neca-4790

10 Nov 1921, THEATRES
Shea’s Hippodrome
580 Main
SE neca-4790

22 May 1922, THEATRES
Shea’s Hippodrome
580 Main
SE neca-4790

28 Nov 1922, THEATRES
Shea’s Hippodrome
580 Main
SE neca-4790

12 Nov 1923, THEATRES
Shea’s Hippodrome
580 Main
SE neca-4790

20 May 1924, THEATRES
Shea’s Hippodrome
580 Main
SE neca-4790

10 Nov 1924, THEATRES
Shea’s Hippodrome
580 Main
SE neca-4790

(New) Victoria Theatrexe "New Victoria Theatre<T>309 W Ferry<T>1915<T>1961<T>Twenty-Two–"

xe "Ferry West<T>309<T>New Victoria Theatre<T>1915<T>1961<T>Twenty-Two–"
20 February 1915–1961

309–311 West Ferry Street

ARCHITECT: C. Howard Crane

ORGAN: Austin 2/14, opus 546 (cost $2,000). Possibly rebuilt from the old Victoria’s 2/7 opus 476, purchased in 1913, cost $3,000. (I am here assuming that David Junchen confused the old Victoria with the new Victoria.)

NOTES: F. Farrington mentioned in city records. Orchestra-level auditorium floor was not smoothly raked, but was stepped.

OTHER THEATRE WITH THE SAME NAME: Not to be confused with the previous Victoria Theatre just down the street.

CURRENT STATUS: Gone. Blockbuster Video stands in its place.

REFERENCES:

Insurance Maps of Buffalo, New York (New York: Sanborn-Perris Map Co., Ltd., 1925–1961), vol. 1A, p. 94.

M. N. Mark, 305 West Ferry, two stores and motion picture theater, $90,000. “Permits Given Eleven Motion Picture Shows. One of New Theaters Going Up at West Ferry and Grant Streets to Cost $90,000, According to Buildings Bureau.” Buffalo Evening News (29 March 1913), p. 14.

“The New Victoria Theater.” The Buffalo Evening Times (28 February 1915), picture page.

“8 Theaters Ask Council to Lift Ban on Patron Inducements.” Buffalo News (27 August 1958).

David L. Junchen. The Encyclopedia of the American Theatre Organ. Vol. 1. Pasadena, Ca.: Showcase Publications, 1985, pp. 46–47. [MUSIC DEPT. Oversize ML 561 .J86 1985 v.1]

CITY DIRECTORY LISTINGS:

1915, THEATRES (MOVING PICTURES):
New Victoria West Ferry and Grant

1916, THEATRES (MOVING PICTURES):
New Victoria Theatre W Ferry and Grant

1917, THEATRES (MOVING PICTURES):
New Victoria Theatre W Ferry and Grant

1918, THEATRES (MOVING PICTURES):
New Victoria Theatre W Ferry and Grant

1919, THEATRES (MOVING PICTURES):
Victoria Theatre 309 W Ferry

1920, THEATRES (MOVING PICTURES):
Victoria Theatre 309 W Ferry

1921, THEATRES (MOVING PICTURES):
Victoria Theatre 309 W Ferry

1922, THEATRES (MOVING PICTURES):
Victoria Theatre 309 W Ferry

1923, THEATRES (MOVING PICTURES):
Victoria Theatre 309 W Ferry

1924, THEATRES (MOVING PICTURES):
Victoria Theatre 311 W Ferry

1925, THEATRES (MOVING PICTURES):
Victoria Theatre 311 W Ferry

1927, MOVING PICTURE THEATRES:
Victoria Theatre 311 W Ferry

1928, MOVING PICTURE THEATRES:
Victoria Theatre 309 W Ferry

1929, MOVING PICTURE THEATRES:
Victoria 311 W Ferry

1930, MOVING PICTURE THEATRES:
Victoria Theatre 311 W Ferry

TELEPHONE DIRECTORY LISTINGS:

Jun 1915, THEATRES
New Victoria Theatre
313 W Ferry
North 4029

Oct 1915, THEATRES
New Victoria Theatre
313 W Ferry
North 4029

Feb 1916, THEATRES
New Victoria Theatre
313 W Ferry
North 4029

Jun 1916, THEATRES
New Victoria Theatre
313 W Ferry
North 411

Oct 1916, THEATRES
Victoria Theatre
313 W Ferry
North 411

Feb 1917, THEATRES
Victoria Theatre
313 W Ferry
North 411

Jun 1917, THEATRES
Victoria Theatre
313 W Ferry
North 411

Oct 1917, THEATRES
Victoria Theatre
313 W Ferry
North 411

21 Jan 1918, THEATRES
Victoria Theatre
313 W Ferry
North 411

20 May 1918, THEATRES
Victoria Theatre
313 W Ferry
North 411

1 Jul 1918, THEATRES
Victoria Theatre
313 W Ferry
North 411

19 Oct 1918, THEATRES
Victoria Theatre
313 W Ferry
North 411

30 Jan 1919, THEATRES
Victoria Theatre
313 W Ferry
North 411

20 May 1919, THEATRES
Victoria Theatre
313 W Ferry
Bidwell 411

15 Oct 1919, THEATRES
Victoria Theatre
313 W Ferry
Bidwell 411

20 Jan 1920, THEATRES
Victoria Theatre
313 W Ferry
Bidwell 411

20 May 1920, THEATRES
Victoria Theatre
313 W Ferry
Bidwell 411

Oct 1920, THEATRES
Victoria Theatre
313 W Ferry
Bidwell 411

10 Nov 1921, THEATRES
Victoria Theatre
313 W Ferry
BI dwell-0411

22 May 1922, THEATRES
Victoria Theatre
313 W Ferry
BI dwell-0411

28 Nov 1922, THEATRES
Victoria Theatre
313 W Ferry
BI dwell-0411

12 Nov 1923, THEATRES
Victoria Theatre
313 W Ferry
BI dwell-0411

20 May 1924, THEATRES
Victoria Theatre
313 W Ferry
BI dwell-0411

10 Nov 1924, THEATRES
Victoria Theatre
313 W Ferry
BI dwell-0411

Loew’s State Theatrexe "Loew’s State Theatre<T>511 Main / 14 E Mohawk<T>1921<T>1928<T>Twenty-Two–"

xe "Main<T>411<T>Loew’s State Theatre<T>1921<T>1928<T>Twenty-Two–"

xe "Mohawk East<T>14<T>Loew’s State Theatre<T>1921<T>1928<T>Twenty-Two–"
17 October 1921–2 June 1928

Centuryxe "Century<T>511 Main / 14 E Mohawk<T>1928<T>1928<T>Twenty-Two–"

xe "Main<T>511<T>Century<T>1928<T>1928<T>Twenty-Two–"

xe "Mohawk East<T>14<T>Century<T>1928<T>1928<T>Twenty-Two–"
14 August 1928–November 1928

Shea’s Century Theatrexe "Shea’s Century Theatre<T>511 Main / 14 E Mohawk<T>1928<T>____<T>Twenty-Two–"

xe "Main<T>511<T>Shea’s Century Theatre<T>1928<T>____<T>Twenty-Two–"

xe "Mohawk East<T>14<T>Shea’s Century Theatre<T>1928<T>____<T>Twenty-Two–"
22 December 1928–____

20th Centuryxe "20th Century<T>511 Main / 14 E Mohawk<T>____<T>____<T>Twenty-Two–"

xe "Main<T>511<T>20th Century<T>____<T>____<T>Twenty-Two–"

xe "Mohawk East<T>14<T>20th Century<T>____<T>____<T>Twenty-Two–"
____–1950

Centuryxe "Century<T>511 Main / 14 E Mohawk<T>1950<T>1971<T>Twenty-Two–"

xe "Main<T>511<T>Century<T>1950<T>1971<T>Twenty-Two–"

xe "Mohawk East<T>14<T>Century<T>1950<T>1971<T>Twenty-Two–"
10 August 1950–16 Feburary 1971

511–513 Main Street, 14 East Mohawk

ARCHITECT: Thomas Lamb.

ORIGINAL ORGAN: Möller 3/17, opus 2888, purchased in 1921, cost $6,450, blower serial number H6525HP, 6"WP. Later moved to the Linden Circle Theatre in Memphis, Tennessee, where it became a 3/16.

REPLACEMENT ORGAN: Möller Deluxe 3/32, opus 4318, purchased in 1925, cost $18,390, blower serial number N228B, 20HP, 7” and 12"WP. Price was discounted $8,000 for trade-in of previous organ.

NOTE: Loew’s second Buffalo venture. 2 entrances and 2 marquees. Design was almost identical with all of Thomas Lamb’s other Adam-like theatres, such as the Pantages in Toronto. The Main Street entrance was carved out of another building, as was the entire stage area and flyloft. Played Keith vaudeville for two months. UA later had it. Dipson ran it at one time. The last owners of the Century were Harvey and Corky.

CURRENT STATUS: Parking lot. The Main Street entrance seems now to be incorporated into the Burger King.

REFERENCES:

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

R:90 S‑3 vol. 2 p. 348.

R:95.6 R‑5 vol. 1 p. 139–149.

Charles W. Stein, ed. American Vaudeville as Seen by Its Contemporaries (New York: Alfred A. Knopf, 1984), p. 339.

Publications of the Buffalo Historical Society vol. 24 suppl.

“Buffalo Marches On.” ???? (?? ???? ????)

“Buffalo’s New Vaudeville House 128th Milestone in Checkered Career of Celebrated Builder.” Buffalo Courier (25 September 1921).

“Rotarians Are Preparing to Greet Stars.” Buffalo Courier (10 October 1921).

“Loew’s Reserved Seats for Opening Night to Go on Sale Thursday.” Buffalo Enquirer, 13 October 1921).

“Loew’s State Sold Out for Opening Night in Record Time.” Buffalo Courier (14 October 1921).

“Delegates from Clubs to Welcome Many Stage Stars.” Buffalo News (14 October 1921).

“Great Program for Opening of Loew’s Theatre.” Commercial (15 October 1921).

“Movie Stars Here.” The Buffalo Evening Times (17 October 1921).

“Movie Stars to Arrive Today for Theater Opening.” ???? (17 October 1921).

“Big Guns of the Screen World Are in City for Loew’s Opening Tonight.” The Buffalo Evening Times (17 October 1921).

“Stars of Moving Picture World in Buffalo.” ???? (?? ???? ????)

“They Were Bathing; He Didn’t See ’Em.” ???? (17 October 1921).

“Loew State Theater Has Brilliant Opening.” Buffalo News (18 October 1921).

“Buffalo Shows Its Enthusiasm as it Opens New Theater.” Buffalo Courier (18 October 1921).

“Eugene O’Brien ‘Making Up,’ but Not for Silver Sheet; Movie Star Shown at Work on Courier Form.” Buffalo Courier (19 October 1921).

Earl L. Shaus. “Marcus Loew, Theater King, Dies in Sleep.” ???? (after 5 September 1927).

“Marcus Loew.” Buffalo Courier (7 September 1927).

“State Theater Here Honors Memory of Founder.” Buffalo Courier (7 September 1927).

“Theaters to Pay Respect to Memory of Marcus Loew.” Buffalo Courier (8 September 1927).

“To Close June 2.” Buffalo Courier-Express (19 May 1928), p. 5 c. 5.

“Loew’s State to Close with End of Week.” Buffalo News (29 May 1928).

“Fitzer Leases Loew’s State Theater Here.” Buffalo Courier-Express (12 July 1928), p. 4 c. 2.

“Renovating Theater: The Century, Formerly Loew’s, to Open August 14th.” Buffalo Courier (25 July 1928).

“Acquired by Shea Corporation.” Buffalo Courier-Express (14 November 1928), p. 13 c. 6.

“Shea’s Century to Open Dec. 22, 1928; John E. Carr to Be Manager.” Buffalo Courier-Express (19 December 1928), p. 9.

“Century, Bailey Change Management.” Buffalo News (24 April 1939).

“To Open Tuesday Despite Film Fight.” Buffalo Courier-Express (30 July 1939), s5p. 3.

“New Management to Open Century Theater Tuesday.” The Buffalo Evening Times (30 July 1939).

“Stockholders of Theater Lose Suit for Accounting.” Buffalo News (7 March 1940).

“Area Theaters Sold to Batavia Operator.” Buffalo News (12 November 1940).

“Formerly Twentieth Century.” Buffalo Courier-Express (30 July 1950), s5p. 3.

“Reopens Aug. 10.” Buffalo Courier-Express (9 August 1950), p. 6.

“Century Leased for 3‑D Movies.” Buffalo Evening News (20 April 1953), p. 1 c. 2.

“Century Theater’s General Manager.” Buffalo Evening News (1 June 1959).

“Charles E. Funk Is Given Key Theater Chain Post—Pres. of Skouras Theaters.” Buffalo Courier-Express (4 September 1963), p. 4.

“Mailing Refunds to Stage-Play Subscribers; Had 3 Successes out of 6 This Season.” Buffalo Evening News (22 April 1964), p. 66.

Ardis Smith. “Century Theater Is Latest to Hear Doom’s Knell Ahead.” Buffalo Evening News (19 March 1965), p. 21.

“Century Theater Due to Install Cinerama.” Buffalo Courier-Express (3 February 1967), p. 16.

“Cinerama Comeback Seen Boon to Century.” Buffalo Courier-Express (10 December 1967), p. 10.

“Rita Inda, Manager.” Buffalo Evening News (17 October 1968), p. 47.

Buffalo Courier-Express (19 October 1968), p. 15.

Buffalo Courier-Express (10 September 1970), p. 6.

Bob Sokolosky. “Century Reconsiders, Will Reopen Friday.” Buffalo Courier-Express (16 December 1970), p. 36 c. 1–2.

“Theater Closes.” Buffalo Courier-Express (16 February 1971), p. 6 c. 4.

Anthony Bannon. “New Plans for Century: ‘Wow’ in entertainment.” Buffalo Evening News (20 September 1974), p. A3 c. 2–4.

“Theater to Re‑Open.” Buffalo Courier-Express (12 September 1974), p. 21.

Doug Smith. “Young Showmen Give Life to Century.” Buffalo Courier-Express (13 March 1975), Focus, p. 1.

Herman Trotter. “Century Theater Due to Be Sold.” Buffalo Evening News (12 September 1978), p. 1 c. 1–2.

Bob Groves. “Fans Yell ‘No’ to Closing.” Buffalo Courier-Express (1 October 1978), p. I‑3 c. 1–3, I‑8 c. 1–3.

Walter Fuszara. “4 Businesses Damaged by Theater Wall.” Buffalo Evening News (14 March 1979), p. 1 c. 2.

“Falling Debris Damages Businesses.” Buffalo Courier-Express (15 March 1979), p. 2 c. 1–3.

David L. Junchen. The Encyclopedia of the American Theatre Organ. Vol. 1. Pasadena, Ca.: Showcase Publications, 1985, p. 403–404, 413, 414. [MUSIC DEPT. Oversize ML 561 .J86 1985 v.1]

SOME PROGRAMMES:

“Hair.” Buffalo Courier-Express (1 June 1971), p. 27.

“Play ‘1776’ at Century.” Buffalo Courier-Express (6 October 1975), p. 13.

“‘Sabrina Fair’ at Century.” Buffalo Courier-Express (12 October 1975), p. 4.

CITY DIRECTORY LISTINGS:
1921, THEATRES (MOVING PICTURES):
Loew Theatre 18 E Mohawk

1922, THEATRES:
Loew’s State Theatre 511 Main

1922, THEATRES (MOVING PICTURES):
Loew’s State Theatre 511 Main

1923, THEATRES:
Loew’s State Theatre 511 Main

1923, THEATRES (MOVING PICTURES):
Loew’s State Theatre Mohawk and Main

1924, THEATRES:
Loew’s State Theatre 511–13 Main

1924, THEATRES (MOVING PICTURES):
Loew’s State Theatre Mohawk and Main

1925, THEATRES:
Loew’s State Theatre 511–13 Main

1925, THEATRES (MOVING PICTURES):
Loew’s State Theatre Mohawk and Main

1926, THEATRES:
Loew’s State Theatre Main and Mohawk

1927, THEATRES:
Loew’s State Theatre 511–13 Main

1927, MOVING PICTURE THEATRES:
Loew’s State Theatre 511–13 Main

1928, THEATRES:
Century Theatre 511–13 Main

1928, MOVING PICTURE THEATRES:
Century Theatre 511 Main

1929, MOVING PICTURE THEATRES:
Shea’s Century 511 Main

1930, MOVING PICTURE THEATRES:
Shea’s Century Theatre 511 Main

TELEPHONE DIRECTORY LISTINGS:

10 Nov 1921, THEATRES
Loew’s State Theatre
511 Main
SE neca-5279

22 May 1922, THEATRES
Loew’s State Theatre
511 Main
SE neca-5279

28 Nov 1922, THEATRES
Loew’s State Theatre
511 Main
SE neca-5279

12 Nov 1923, THEATRES
Loew’s State Theatre
511 Main
SE neca-5279

20 May 1924, THEATRES
Loew’s State Theatre
511 Main
SE neca-5279

10 Nov 1924, THEATRES
Loew’s State Theatre
511 Main
SE neca-5279

Lafayette Square Theatrexe "Lafayette Square Theatre<T>2 Broadway<T>1922<T>____<T>Twenty-Two–"

xe "Broadway<T>2<T>Lafayette Square Theatre<T>1922<T>____<T>Twenty-Two–"
27 February 1922–____

Lafayette Theatrexe "Lafayette Theatre<T>2 Broadway<T>____<T>1962<T>Twenty-Two–"

xe "Broadway<T>2<T>Lafayette Theatre<T>____<T>1962<T>Twenty-Two–"
____–November 1962

2 Broadway

ARCHITECT: Leon H. Lempert II, of Leon H. Lempert and Son Theatrical Architects

ORGAN: Opening act was C. Sharp Minor at the Wurlitzer.

NOTE: 3200 seats. Built on the site of the New Lyric, and connected with Lafayette Square office building (possibly also designed by Lempert), which was built on the site of the Family Theatre. Played Pantages vaudeville. In August 1926 it was the first Buffalo theatre to present Vitaphone. The auditorium of the Palace Theatre in Lockport is a 1/3‑scale model of this auditorium. Theatre demolished in 1962. Office building demolished in 1971.

OTHER THEATRE WITH THE SAME NAME: The Lafayette/Olympic at 10–12 Broadway was often called the Lafayette Square Theatre.

CURRENT STATUS: A parking lot is now on this site.

REFERENCES:

Insurance Maps of Buffalo, New York (New York: Sanborn-Perris Map Co., Ltd., 1925–1961) vol. 1, p. 19.

R:95‑6 R‑5 vol. 1 p. 38, 120–124.

“Attempts of Unions to Block Construction Fruitless.” Buffalo Commercial Advertiser (6 January 1921), p. 1 c. 1.

“New Theatre and Office Building.” Buffalo Commercial Advertiser (27 January 1922), p. 8 c. 4.

Buffalo Morning Express (19 February 1922), s5p. 1 c. 1.

“Lafayette Square Theatre Opens Next Monday Night.” Buffalo Jewish Review, 24 February 1922), p. 16.

“Intimate Picture of the Theater Prepared for Us.” Buffalo Morning Express (16 February 1922), p. 2.

“Lafayette Square Theater Designed by Rochester Man.” Buffalo Morning Express (16 February 1922), p. 2.

“Introducing the Manager of the Lafayette Square.” Buffalo Express (16 February 1922).

“C. Sharpe Minor, Organist, Will Be at the Lafayette.” Buffalo Express (16 February 1922).

“Lafayette Square, Buffalo’s New Theater, Opens Tonight.” Buffalo Evening News (27 February 1922), p. 9.

“Mayor Welcomes Movie Stars.” Buffalo Evening News (27 February 1922), p. 9.
Buffalo Express (18 February 1922), p. 5 c. 7.

“Record Time on Lafayette Job.” ???? (?? ???? ????)

“Corinne, of Old Days, Here Again.” Buffalo Daily Courier (5 October 1924), p. 86 c. 5.

“Off to Gotham to Speed Plans for De Luxe Theater.” Buffalo Courier (27 July 1926).

“Vitaphone Opens New Fields for Education, Says Leaders in City.” Buffalo Courier (12 March 1927).

“The Niagara Area Agriculture Industry Commerce.” Buffalo Journal of Commerce (special edition, April 1930), p. 68: 392. THEATRES: Monument Theatre Corp., 408 Lafayette Bldg. [Special Collections: Buffalo * HF 296 B9N6 vol. 21, 1930]

Buffalo Courier-Express (14 June 1930), p. 13.

“Theater Installs New Air Conditioning System.” Buffalo Courier-Express (19 June 1936), p. 13.

“Celebrates Eighth Anniversary on Nov. 17; A.C. Hayman Operator, George H. MacKenna Manager.” Buffalo Courier-Express (15 November 1938), p. 16.

“Film Theater, Building Will Change Hands.” Buffalo Courier-Express (6 April 1943), p. 1.

“Basil Concern Takes Control of Lafayette.” Buffalo Courier-Express (15 May 1943), p. 8.

“Basils Take over Running of Lafayette.” Buffalo Courier-Express (11 June 1943).

Buffalo Courier-Express (11 June 1943), p. 6.

“Owners of Lafayette Theater and Other Theaters Mark 20th Year in Show Business.” Buffalo Courier-Express (11 November 1943), p. 19.

“Buffalo Saw First.” Buffalo News 15 April 1944).

“Lafayette Theater Plans Improvements, New Amplifier, Screen, Etc..” Buffalo Courier-Express (16 May 1946), s6p. 14.

“Summer Season Attractions Listed by Manager George H. Mackenna.” Buffalo Courier-Express (13 April 1947), s5p. 3.

“New Projection and Sound Equipment.” Buffalo Courier-Express (16 June 1947), p. 20.

“George C. Simon Named House Manager.” Buffalo Courier-Express (13 September 1947), p. 13.

“Improvements at Lafayette Cost $75,000.” Buffalo Courier-Express (14 July 1948).

“To Be Closed for Two Weeks, Cost of Remodeling $75,000.” Buffalo Courier-Express (16 June 1948), p. 16.

“Underway.” Buffalo Courier-Express (15 July 1948), p. 19.

“Reopens July 23 after 2 Weeks’ Closing for Repairs.” Buffalo Courier-Express (14 July 1948), p. 12.

“George H. Mackenna New General Manager.” Buffalo Courier-Express (6 August 1949), p. 7.

“Lafayette Installing Big Screen and Stereophonic Sound.” Buffalo News (10 June 1953).

“Screen Setup Improved.” Buffalo Courier-Express (16 December 1954), p. 26A.

Ardis Smith. “Theater League Ticket Drive off to Good Start.” Buffalo Evening News (16 May 1959).

“Theater League to Open Series in Lafayette Oct. 1.” Buffalo Evening News (14 August 1959).

“Trial Is Set.” Buffalo Evening News (3 December 1960).

“Sale of Lafayette Bldg. Pending; Theater to Go.” Buffalo Courier-Express (11 September 1962), p. 30.

“Demolition to Start Next Month.” Buffalo Courier-Express (4 October 1962), p. 35.

“Organ to Play Own Requiem.” Buffalo Evening News (17 October 1962), p. 47 c. 2.

“Organ Being Dismantled.” Buffalo Evening News (18 October 1962), p. 54 c. 1.

Buffalo Evening News (19 October 1962), p. 56.

“Last Show Oct. 28.” Buffalo Courier-Express (17 October 1962), p. 19 c. 4.

“Razed.” Buffalo Courier-Express (8 November 1962), p. 12.

“The End.” Buffalo Evening News (8 November 1962), p. 76.

Buffalo Evening News (17 November 1962), p. 12C.

“Basil Enterprises to Continue Its 6 Theaters after Selling the Lafayette.” Buffalo Courier-Express (1 January 1963), p. 42.

“Harry F. Pearl, 71, Organist in Days of Silent Films, Dies.” Buffalo Evening News (21 October 1963), p. 26.

SOME PROGRAMMES:

Monday, 21 February 1927: Chicago Opera Company presents Il Trovatore
Tuesday, 22 February 1927: Chicago Opera Company presents Resurrection
Wednesday, 23 February 1927: Chicago Opera Company presents La traviata

CITY DIRECTORY LISTINGS:

1922, THEATRES:
Lafayette Square Theatre Broadway and Washington

1922, THEATRES (MOVING PICTURES):
Lafayette Theatre Broadway and Washington

1923, THEATRES:
Lafayette Square Theatre Broadway and Washington

1923, THEATRES (MOVING PICTURES):
Lafayette Theatre Broadway and Washington

1924, THEATRES:
Lafayette Square Theatre Broadway and Washington

1924, THEATRES (MOVING PICTURES):
Lafayette Theatre Broadway and Washington

1925, THEATRES:
Lafayette Square Theatre Broadway and Washington

1925, THEATRES (MOVING PICTURES):
Lafayette Square Theatre Broadway and Washington

1926, THEATRES:
Lafayette Square Theatre Washington ne cor Broadway

1927, THEATRES:
Lafayette Theatre Washington ne cor Broadway

1927, MOVING PICTURE THEATRES:
Lafayette Theatre Washington ne cor Broadway

1928, THEATRES:
Lafayette Theatre Washington ne cor Broadway

1928, MOVING PICTURE THEATRES:
Lafayette Theatre Washington ne cor Broadway

1929, MOVING PICTURE THEATRES:
Lafayette Washington ne cor Broadway

1930, MOVING PICTURE THEATRES:
Lafayette Theatre Washington ne cor Broadway

TELEPHONE DIRECTORY LISTINGS:

22 May 1922, THEATRES
Lafayette Theatre
Bway & Washn
SE neca-6003

28 Nov 1922, THEATRES
Lafayette Theatre
Bway & Washn
SE neca-6003

12 Nov 1923, THEATRES
Lafayette Theatre
Bway & Washn
SE neca-6003

20 May 1924, THEATRES
Lafayette Theatre
Lafayette bldg
SE neca-3414

10 Nov 1924, THEATRES
Lafayette Theatre
Lafayette bldg
SE neca-3414

Shea’s Buffaloxe "Shea’s Buffalo<T>644 Main<T>1926<T>____<T>Twenty-Two–"

xe "Main<T>644<T>Shea’s Buffalo<T>1926<T>____<T>Twenty-Two–"
26 January 1926–____

Loew’s Buffaloxe "Loew’s Buffalo<T>644 Main<T>____<T>1975<T>Twenty-Two–"

xe "Main<T>644<T>Loew’s Buffalo<T>____<T>1975<T>Twenty-Two–"
____–30 June 1975

Shea’s Center for the Performing Artsxe "Shea’s Center for the Performing Arts<T>644 Main<T>1976<T>present<T>Twenty-Two–"

xe "Main<T>644<T>Shea’s Center for the Performing Arts<T>1976<T>present<T>Twenty-Two–"
25 February 1976–present

644–646 Main Street

ARCHITECTS: Cornelius W. Rapp & George L. Rapp

INTERIOR DECORATIONS: Tiffany’s

ALTERATIONS: Henry L. Spann

ORGAN: Wurlitzer

NOTE: 4000 or 3489 seats.

OTHER THEATRES WITH THE SAME NAME: Not to be confused with the original Buffalo at Main and Court, the (Duffy’s) Buffalo at Washington & S Division, or the Buffalo on Canal St.

CURRENT STATUS: Nonprofit presenting organization owned by the City of Buffalo.

REFERENCES:

Insurance Maps of Buffalo, New York (New York: Sanborn-Perris Map Co., Ltd., 1925–1961), vol. 1, p. 11.

R:90 S‑3 vol. 2 p. 317.

“Plans for New Theater Ready in Three Weeks.” Buffalo News (19 August 1924).

“Contract Let, Work to Start Soon on Shea’s New Buffalo Theater to Cost $2,000,000.” Buffalo Courier (8 January 1925).

“Demolishing No. 628 Main Street for Shea’s Theater.” Buffalo Courier (29 January 1925).

“$2,000,000 Theater Being Built by Shea Will Be One of State’s Finest.” Buffalo Courier (5 April 1925).

“To Open Shea’s Buffalo Theater Week of Jan. 10.” Buffalo Courier (2 January 1926).

“Shea’s New House Model of Theater Splendor, Comfort.” Buffalo Courier (13 January 1926).
Buffalo Express (14 January 1926), p. 4 c. 2.

“Latest Shea’s Theater Private Opening Tonight.” Buffalo Express (15 January 1926).

“Shea’s New Buffalo Theater, with Latest of Theatrical Equipment and Decorations, Has Inaugural Tonight in Private Showing.” Buffalo Courier (15 January 1926).

Opening program, 15 January 1926, R:95.6 B‑10 vol. 2 (near middle, right side).

“Opening of Theater a Triumph for Shea.” Private Opening, Buffalo Evening News (16 January 1926), p. 1.

“Feast of Color, Light and Sound Greets First Audience in Shea House.” Buffalo Express (16 January 1926), p. 4 c. 1.

“Michael Shea Gets an Ovation at Opening of Buffalo Theater.” Buffalo Express (16 January 1926).

The Buffalo Arts Journal, February 1926), p. 19.

“Harold Ramsay Becomes Organist.” Buffalo Express (1 May 1926), s6p. 2 c. 2.

“Organ at Shea’s Buffalo.” Buffalo Courier-Express (11 November 1928), s7p. 4.

“The Niagara Area Agriculture Industry Commerce.” Buffalo Journal of Commerce (special edition, April 1930), p. 47: 14. AMUSEMENTS: Shea’s Buffalo Theatre, 654 Main St. Shea Operating Corp., 654 Main St. [Special Collections: Buffalo * HF 296 B9N6 vol. 21, 1930]

“Shea’s Buffalo Site Changes Hands.” Buffalo Courier-Express (7 June 1931), s9p. 1.

“Eddie Weaver, New Organist at Shea’s Buffalo.” Buffalo Courier-Express (13 May 1933), p. 9.

“Buffalo’s Theater History Woven into Feature Talkie.” Buffalo Evening News (13 September 1933).

“Shea’s Buffalo Has Musical Library.” Buffalo Courier-Express (1 December 1934), s6p. 8.

“Shea’s Buffalo Ten Years Old.” Buffalo Courier-Express (12 January 1936), s7p. 4.

“Local Theater Will Mark Its Tenth Birthday.” Buffalo Courier-Express (16 January 1936).

“New Sound System Installed.” Buffalo Courier-Express (30 January 1936), p. 9.

“Arno to Direct Shea Orchestra.” Buffalo Courier-Express (3 April 1936), p. 20.

“Theater to Get Latest System of Movie Sound.” Buffalo Courier-Express (17 September 1936), s7p. 2.

“Ten Best Pictures of Year Contest.” Buffalo Courier-Express (6 December 1936), s6p. 13.

“11th Anniversary Celebration.” Buffalo Courier-Express (14 January 1937), s7p. 72.

“12 Years Old.” Buffalo Courier-Express (16 January 1938), s5p. 10, R:95‑6 R‑5 vol. 1 p. 37, 241–254.

“Shea’s Buffalo Marks 12th Anniversary Beginning Friday.” Buffalo News (18 January 1938).

“D’Artega to Return: Noted Conductor Again to Lead Shea’s Buffalo Orchestra.” Buffalo Courier (3 December 1938).

“13th Anniversary.” Buffalo Courier-Express (13 January 1939), s7p. 2.

“14th Anniversary.” Buffalo Courier-Express (14 January 1940), s6p. 7.

“Shea’s Buffalo to Drop Orchestra after Years.” Buffalo News (17 September 1940).

“15 Years Old.” Buffalo Courier-Express (18 January 1941), p. 8.

“Contest Winner, Florence M. Purcell.” Buffalo Courier-Express (18 January 1942), s7p. 4.

Ardis Smith. “Shea’s Buffalo, after 17 Years, Has Full Share of Memories.” Buffalo Evening News (18 January 1943).

“Theater Gets New Spring Ensemble” (photo of new marquee), Buffalo Courier-Express (19 March 1942), s5p. 4.

“17 Years Old.” Buffalo Courier-Express (12 January 1943), p. 5.

“Carl Rindcen New House Manager.” Buffalo Courier-Express (13 May 1944), p. 8.

“19th Anniversary.” Buffalo Courier-Express (11 January 1945), p. 7.

“To Launch New Owl Series—Saturday Nights at 12:45.” Buffalo Courier-Express (15 August 1945), p. 3.

“21st Anniversary Week Starts Jan. 24th.” Buffalo Courier-Express (19 January 1947), s5p. 4.

“Completes 22 Years of Entertainment.” Buffalo Courier-Express (19 January 1948), p. 8.

“Buffalo’s Largest Paroramic Screen Makes Debut at Shea’s Buffalo.” Buffalo Courier-Express (14 August 1953), p. 8.

“Carl J. Rindcen, Manager, Lists Coming Films.” Buffalo Courier-Express (4 September 1955), p. 9B.

“The Old Photo Album.” Buffalo Courier-Express (15 January 1956).

Ardis Smith. “Ghosts of Past Idols Fill Shea’s Buffalo on 30th Birthday.” Buffalo Courier-Express (15 January 1956).

“Edward Meade Quits as Shea’s Manager.” Buffalo Courier-Express (12 December 1960).

“Shea’s Buffalo Plans to Refurbish Theater, Present Stage Shows.” Buffalo Evening News (29 June 1966), p. 58.

“Shea’s Buffalo Theater Has Fresh New Look for Opening of the Met Tonight.” ???? (26 September 1966), p. 55.

“Loew’s Buffalo to Present Broadway Hits, Opera, Ballet.” Buffalo Evening News (19 January 1968), p. 18.

“Coming down—Loew’s Buffalo Theater Upright Sign.” Buffalo Courier-Express (14 October 1968), p. 11.

Walter C. VanBuren. “Buffalo’s Show-Business Buddies.” Buffalo Courier-Express (18 November 1973), magazine p. 16–19.

Dale C. English. “Landmark Buffalo Theatre Due for Tax Sale.” Buffalo Courier-Express (12 November 1974), p. 1 c. 4–8, 12 c. 2–4.

“City Owns Theater; Friends Offer Hand.” Buffalo Courier-Express Focus (23 February 1975), p. 1.

Mike Healy. “Buffalo Theater Planned as Local ‘Lincoln Center’.” Buffalo Courier-Express (1 April 1975), p. 6.

Terry Doran. “Grand Old Movie Houe Has a Fan in City Hall.” Buffalo Evening News (18 April 1975), p. 41 c. 2–3.

“Buffalo Nominated a National Historic Site.” Buffalo Courier-Express (10 May 1975), p. 6.

“Loew’s Set to Plan Theater.” Buffalo Courier-Express (4 June 1975), p. 1.

“Loew’s Buffalo Faces Closing June 24.” Buffalo Evening News (4 June 1975), p. 1, c. 2-48.

Roberta Plutzik. “Loew’s Buffalo Facing Final Reel, but Script Might Be Re‑Written.” Buffalo Courier-Express (6 June 1975), p. 1 c. 4–7.

“Last Picture Show for Loew’s Buffalo.” Buffalo Courier-Express (30 June 1975), p. 9.

“Theater’s Friends Pick Up Support.” Buffalo Courier-Express (1 July 1975), p. 14 c. 3–4.

“On National Register of Historic Places.” Buffalo Courier-Express (18 July 1975), p. 13.

“Groups Trying to Save Buffalo Claim City Broke Promise.” Buffalo Evening News (6 September 1975), p. C10.

Thomas Putnam. “Buffalo Theater Impresses Visiting Architect Holzman.” Buffalo Courier-Express (10 September 1975), p. 36 c. 1–2.

“Two Ways Shown to Save Shea’s Buffalo.” Buffalo Evening News (18 September 1975), p. 30.

“All Plans for Use of Shea’s Buffalo Tabled a Month.” Buffalo Evening News (7 October 1975), p. 39 c. 6.

George Gates. “Two Dates for Using Shea’s Buffalo Approved; Long-Term Plan Delayed.” Buffalo Evening News (13 November 1975), p. 52 c. 4–6.

George D. O’Connell and Charles F. Chauncey. “Future of Buffalo Theater Pros and Cons.” Buffalo Courier-Express (16 November 1975), p. 12 c. 1–4.

“Council Approves Two Concerts at Shea’s.” Buffalo Evening News (19 November 1975), p. 70 c. 6–7.

“Buffalo Theater Thrills Friends at Champagne Party.” Buffalo Courier-Express (12 November 1975), p. 10 c. 1–8.

“Common Council’s Finance Committee Supports Leasing Shea’s Buffalo to Friends of the Buffalo Theater, Inc..” Buffalo Courier-Express (18 November 1975), p. 45 c. 2–6.

“Nonprofit Group Picked to Run Shea’s Buffalo—Friends of the Buffalo, Inc..” Buffalo Evening News (10 December 1975), p. 70 c. 1–2.

Bob Naylor. “A Movie Palace and More—Could the Buffalo Be WNY’s Answer to the Kennedy Center?” Buffalo Courier-Express Sunday magazine, 11 January 1976), p. 12–14.

Terry Doran. “Talks Stalled on Group’s Proposal to Lease Shea’s Buffalo Theater.” Buffalo Evening News (13 February 1976), p. 37 c. 4–6.

Sue Byer. “Shining Up Shea’s Buffalo and She’s Having a Ball.” Buffalo Evening News (20 February 1976), p. 19 c. 1–6.

“Shea’s Buffalo Glory Relived at Landmark Society Event.” Buffalo Evening News (21 February 1976), p. B9.

Ross Runfola. “Buffalo Theater to Glitter Again.” Buffalo Courier-Express (13 February 1976), p. 9 c. 1–4.

Bob Watson. “Gibralter Foundation, Friends of the Buffalo Theater Unite to Develop Arts Center.” Buffalo Evening News (25 February 1976), p. 1 c. 3–5.

Mike Healy. “Buffalo Theater’s Splendor: It Was, Gasp, Breathtaking!” Buffalo Courier-Express (15 February 1976), p. 37 c. 1–2.

“Gibraltar Will Play Role of Operator of Buffalo Theater.” Buffalo Courier-Express (16 February 1976), p. 11 c. 2–3.

“Rebirth of Shea’s Buffalo.” Buffalo Evening News (26 February 1976), p. 52.

“Buffalo Theater Has 5,500 at Two Events.” Buffalo Courier-Express (1 March 1976), p. 4 c. 4–5.

“Prompt Agreement Seen in Talks on Gibraltar Operation of Theater.” Buffalo Evening News (4 March 1976), p. 15 c. 6–8.

Dale C. English. “Accord Expected on Buffalo Theater.” Buffalo Courier-Express (5 March 1976), p. 10 c. 1–2.

Dale C. English. “Real Promoter of the Buffalo’s Comeback Remains Backstage.” Buffalo Courier-Express (7 March 1976), p. 17, 20 c. 1–4.

Terry Doran. “Gibraltar Group Quits Downtown Arts Project.” Buffalo Courier-Express (or Buffalo Evening News?), 23 March 1976), p. 1 c. 1–2.

Terry Doran. “Shea’s Buffalo Plans Cosmopolitan Season.” Buffalo Evening News (12 May 1976), p. 39 c. 1–5.

“Buffalo Theater Rent Relief Wins Backing.” Buffalo Courier-Express (16 February 1977), p. 39.

“Friends of Buffalo Theater Granted Easier Cash Terms on Paying Rent.” Buffalo Evening News (23 February 1977), p. 42.

“Buffalo Theater Owners to Run Lockport Palace.” Buffalo Evening News (23 February 1977), p. 43.

John Dwyer. “High Hope Nourish Friends of the Buffalo Group.” Buffalo Evening News (20 (23?) April 1977), p. C11 c. 1–6.

“Turning Pipedream into Pipe Dream—Wurlitzer Organ at Shea’s Buffalo.” Buffalo Evening News (23 April 1977), p. C5.

Mike Healy. “City Has a Chance to Create a Theater District on Main St..” Buffalo Courier-Express (13 May 1977), p. 23 c. 1–2.

“Board Designates Landmark Status for Shea’s Buffalo.” Buffalo Evening News (10 June 1977), p. 29.

Betty J. Ott. “Old Buffalo Theater Is Now in Good Hands.” Buffalo Courier-Express (15 November 1977), p. 11 c. 1–8.

Jo‑Ann Armao. “Theater District Study Ok’d.” Buffalo Courier-Express (13 January 1978), p. 4 c. 1.

Frank Buell. “Shea’s Buffalo to Bear Name of Late Comptroller O’Connell.” Buffalo Evening News (25 January 1978), p. 20 c. 3–5.

Sally Fox. “It’s Shea’s O’Connell Center.” Buffalo Courier-Express (15 January 1978), p. 17 c. 1-3.

Sally Fox. “‘Shea’s Buffalo’ Favored by ‘Sentimental’ Citizens.” Buffalo Courier-Express (16 January 1978), p. 10 c. 2–4.

“Cullen Sees Shea’s Vital to Downtown.” Buffalo Courier-Express (16 January 1978), p. 5 c. 1–2.

“Mike Shea’s Daughter Dislikes Name Change Proposal.” Buffalo Courier-Express (1 February 1978), p. 23.

“It’s Official: O’Connell Name Is Now Part of Shea’s Buffalo Theater.” Buffalo Courier-Express (9 February 1978), p. 19.

Robert O. Groves. “Shea’s Official Claims City Must Pay for Name Change.” Buffalo Courier-Express (10 February 1978), p. 15 c. 5–6.

Philip Langdon. “Growth Stage Predicted for Theater District.” Buffalo News (9 April 1978), p. B3 c. 1–2.

“Shea’s Buffalo Finds Own Niche.” Buffalo Courier-Express (9 April 1978), p. H1.

“Shea Theater Schedule Need $150,000 in ’78.” Buffalo Courier-Express (15 April 1978), p. 10 c. 6–7.

“Theatre ‘Chairholders’ Put Stock in Its Future.” Buffalo Courier-Express (17 April 1978), p. 7.

Doug Smith. “Shea’s Buffalo Theatre Caught in Fiscal Crunch; Deficits Mount, Management Criticized, Programs Defended.” Buffalo Courier-Express (19 May 1978), p. 9 c. 1–6.

“Corporate Fund for Shea’s.” Buffalo Evening News (29 May 1978), p. 6 c. 1.

“Shea’s Buffalo Eyed as Winter Artpark.” Buffalo Evening News (15 September 1978), p. 51 c. 5–6.

“Shea’s Official Raps Art Park Merger Idea.” Buffalo Courier-Express (15 October 1978), p. 1 c. 1–6, p. 8 c. 2.

“$100,000 Awarded to Shea’s Buffalo.” Buffalo Courier-Express (3 November 1978), p. 26.

Philip Langdon. “Architecture Dean Shows Buildings Have Rosy Future in Theater District.” Buffalo Evening News (30 November 1978), p. 31 c. 1–5.

“City to Look at Shea’s Lease.” Buffalo Courier-Express (5 December 1978), p. 28 c. 4–6.

Bill Flynn. “Decision on Transit Portal in Theater District Stalls.” Buffalo Evening News (6 December 1978), p. II‑37 c. 1–3.

“Charles Chauncey, Shea’s Director, to Resign.” Buffalo Courier-Express (8 December 1978), p. 14 c. 7–8.

“Outgoing Shea Head Proud of His Record.” Buffalo News (10 December 1978), p. B10 c. 6–7.

Barbara Snyder. “Downtown Needs Young Ideas.” Buffalo Evening News (4 January 1979), p. 13 c. 1–4.

“Sponsor, Shea’s Buffalo Argue Pageant Finances.” Buffalo Evening News (5 January 1979), p. 30.

“City Asked to ‘Forgive’ Taxes.” Buffalo Courier-Express (13 January 1979), p. 12 c. 3–5.

Bob Groves. “Two Dozen Seek Shea’s Directorate.” Buffalo Courier-Express (14 January 1979), p. 5 c. 1–4.

“Shea’s Buffalo Furloughs 10 of 14 Workers as Business Dips.” Buffalo Courier-Express (17 February 1979), p. 12.

Doug Smith. “Shea’s: The Show Never Ends.” Buffalo Courier-Express magazine, 25 March 1979), p. 8–9, 14–21.

“Robert B. D’Angelo, NY Arts Executive, Selected Director of Shea’s Buffalo.” Buffalo Evening News (26 March 1979), p. 11.

“Shea’s Taps D’Angelo for Director.” Buffalo Courier-Express (17 March 1979), p. 2 c. 5.

Charlotte Johnson. “New Shea’s Buffalo Manager Is Out to ‘Ruin’ City’s Reputation.” Buffalo Courier-Express (10 (20?) April 1979), p. 11 c. 1–6.

“Drab Depression Faded in Luxury of Shea’s Buffalo Theater.” Buffalo Courier-Express (10 June 1979), p. E9.

Franklyn Buell. “City May Seek County Help for Shea’s Theater.” Buffalo News (17 (18?) June 1979), p. B1 c. 5–6.

N. Popiel. “Joint Management Mulled for Aud, Theater and Hall.” Buffalo Evening News (20 June 1979), p. 35 c. 4–6.

Herman Trotter. “Shea’s Buffalo in Deep Fiscal Crisis?” Buffalo News (8 July 1979), p. G1 c. 1–2.

“County Ofers Aid to Shea’s Buffalo Theater.” Buffalo Courier-Express (14 July 1979), p. 36.

Bob Groves. “Shea’s Hopes Government ‘Brother’ Will Spare It Some Dimes.” Buffalo Courier-Express (12 August 1979), p. F1 c. 1–6, F6 c. 1–3.

“Robert D’Angelo Quits as Director of Shea’s Buffalo.” Buffalo Evening News (9 October 1979), p. 38.

Franklyn Buell. “Griffin Sees City Crisis in Shea’s Losses.” Buffalo Evening News (11 October 1979), p. 17 c. 2.

“Rutkowski Asks County to Give $10,000 to Keep Shea’s Buffalo Open.” Buffalo News (14 October 1979), p. D3.

Herman Trotter. “Shea’s Managers Defend Policies, Offer to Submit to Outside Appraisal.” Buffalo Evening News (16 October 1979), p. I‑12 c. 1–3.

Don Glickstein. “Help Needed to Save Shea’s Buffalo—Again.” Buffalo Courier-Express (18 October 1979), p. I‑1 c. 1–6, I‑5 c. 1–3.

Herman Trotter. “Shea’s Theater Is Closed Pending Reorganization.” Buffalo Evening News (31 October 1979), p. 1 c. 6–7.

Guy Spencer. “City to Operate, Re‑Organize Shea’s Buffalo, as Friends of Theater Close Shop.” Buffalo Courier-Express (6 November 1979), p. 1 c. 3–5.

George Gates. “Griffin Favors Non-Profit Group to Run Shea’s.” Buffalo Evening News (6 November 1979), IIIp. 49 c. 1–2.

“Studio Arena Named to Run Shea’s Buffalo.” Buffalo Evening News (8 November 1979), p. 51.

Peter Simon. “Shea’s Role Is Urged in ‘Plain Sight’ Debut.” Buffalo Evening News (13 November 1979), p. 37 c. 7–8.

Franklyn Buell. “Council Approves $25,000 to Keep Shea’s Running.” Buffalo Evening News (14 November 1979), p. I‑19 c. 7–8.

Ann Podd. “City’s Angel to Theatre District.” Buffalo Courier-Express (14 November 1979), p. 9 c. 1–4.

Herman Trotter. “State Report on Operation of Shea’s Buffalo Mixes Criticism with Sympathy.” Buffalo Evening News (16 November 1979), p. 18, IIp. 17 c. 1–4.

Robert L. Smith. “Murals.” Buffalo Evening News (29 December 1979), p. B1 c. 1–6.

Franklyn Buell. “Displaced Stores Viewed as Boon to Theater District.” Buffalo Evening News (19 January 1980), p. B1 c. 4–6.

George Gates. “Firm Hired to Design Theater District Plaza.” Buffalo Evening News (14 February 1980), p. 15 c. 4–6.

“New Group Helps Shea’s.” Buffalo Courier-Express (8 March 1980), p. 2.

“Friends of the Shea’s Theater Now Weighing Bankruptcy.” Buffalo Evening News (8 April 1980), p. 55.

“Griffin Suggests 2 Panels to Steer Shea’s theatre.” Buffalo Evening News (1 May 1980), p. 31 c. 6–8.

“Crowds Jam Annie Spur Revitalization.” Buffalo Evening News (9 July 1980), p. 39.

“Area Landmarks.” Buffalo Evening News (20 July 1980), p. C2 c. 1–2.

Franklyn Buell. “Shea’s Head Is Sought by Next Month.” Buffalo Evening News (17 August 1980), p. C1 c. 1.

“Shea’s Theater Will Continue under Current Management.” Buffalo Evening News (15 November 1980), p. A6 c. 1–4.

Bob Groves. “Dewey Donates Backdrops and Remembers Beetlepus.” Buffalo Courier-Express (4 December 1980), p. 56, c. 2–6.

“Shea’s Debuts as Auction House in Bid for Collectors.” Buffalo Courier-Express (12 October 1981), p. 1.

Buffalo Courier-Express (14 April 1982), p. A1 c. 2–4, A12 c. 1–2.

“Shea’s Kleinhans Sale Hit.” Buffalo Courier-Express (17 April 1982), p. A5 c. 1–3.

“U.S. Senate Sidetracks Bill to Permit City Sale of Music Hall, Shea’s.” Buffalo News (23 December 1982), p. B1.

David Lawrence and Debra Ludwig. Bravo Buffalo! Entertainment through the Years: 1983 Calendar (Buffalo: a publication of Arts Development Services, 1983), p. 5. [Special Collections: Oversize F 129 .B8 B317]
Tom Buckham. “Plans for Music Hall, Shea’s Debuts.” Buffalo Evening News (25 January 1983), p. A1 c. 2–5, A2 c. 4–5.

Tom Buckham, Buffalo Evening News (26 January 1983), p. B1 c. 2–5.

Margaret Sullivan. “Sale of Kleinhans, Shea’s Not Easy Plan to Grasp.” Buffalo Evening News (30 January 1983), p. B1 c. 3–6.

Douglas Turner. “The House Ways and Means Committee Bars Shea’s and Kleinhans Tax Deal.” Buffalo News (22 October 1983), p. 1 c. 6, A2 c. 5–6.

Douglas Turner. “Congress Leaves Plan for Shea’s, Kleinhans in Limbo.” Buffalo News (19 November 1983), p. B5 c. 5–6.

THS, Shea’s Buffalo Performing Arts Center

Charles W. Stein, ed. American Vaudeville as Seen by Its Contemporaries (New York: Alfred A. Knopf, 1984), pp. 351, 359.

James Fink. “Patrick Fagan Brings Shea’s to Center Stage.” Business First (11 December 1995), p. 16–17.

SOME PROGRAMMES:

Tom Mix and Tony, 23 February 1929. Mentioned in David Lawrence and Debra Ludwig, Bravo Buffalo! Entertainment through the Years: 1983 Calendar (Buffalo: a publication of Arts Development Services, 1983), p. 7. [Special Collections: Oversize F 129 .B8 B317]
Rudy Vallee, 14 February 1937. Mentioned in David Lawrence and Debra Ludwig, Bravo Buffalo! Entertainment through the Years: 1983 Calendar (Buffalo: a publication of Arts Development Services, 1983), p. 7. [Special Collections: Oversize F 129 .B8 B317]
Red Skelton, with Harry James and His Orchestra, 1 January 1940. Mentioned in David Lawrence and Debra Ludwig, Bravo Buffalo! Entertainment through the Years: 1983 Calendar (Buffalo: a publication of Arts Development Services, 1983), p. 5. [Special Collections: Oversize F 129 .B8 B317]
The Watson Sisters, 16 February 1940. Mentioned in David Lawrence and Debra Ludwig, Bravo Buffalo! Entertainment through the Years: 1983 Calendar (Buffalo: a publication of Arts Development Services, 1983), p. 7. [Special Collections: Oversize F 129 .B8 B317]
“‘I Do! I Do!’ Opens at Loew’s Buffalo.” Buffalo Courier-Express (1 October 1969), p. 32.

“Plaza Suite.” Buffalo Courier-Express (14 October 1969), p. 6.

“Macbeth.” Buffalo Courier-Express (31 October 1969), p. 17.

“Canadian Opera Co. in Barber of Seville.” Buffalo Courier-Express (5 December 1969), p. 10.

“Fiddler on the Roof.” Buffalo Courier-Express (17 January 1970), p. 9.

Terry Doran. “George Burns to Head Vaudeville Show in Reopening of Shea’s Buffalo, Feb. 25.” Buffalo Evening News (6 January 1976), p. 31 c. 4–8.

“3,000 Join George Burns, Cab Calloway at Rebirth of Buffalo.” Buffalo Courier-Express (16 February 1976), p. 1. Mentioned in David Lawrence and Debra Ludwig, Bravo Buffalo! Entertainment through the Years: 1983 Calendar (Buffalo: a publication of Arts Development Services, 1983), p. 7. [Special Collections: Oversize F 129 .B8 B317]
John Dwyer. “Fans Rise to Occasion and George Is Up for It.” Buffalo Evening News (26 February 1976), p. 20 c. 1–3.

“Lou Rawls and Melba Moore at Shea’s Buffalo.” Buffalo Evening News (8 October 1979), p. 11.

“‘Wiz’ Blows in Draws Few Ahs.” Buffalo Evening News (1 December 1978), p. 11.

“‘Showboat’ at Shea’s Buffalo.” Buffalo Courier-Express (19 September 1979), p. 12.

“Ernest Borgnine at Shea’s.” Buffalo Courier-Express (16 September 1981), p. B6.

“Martha Graham Dance Company at Shea’s Buffalo.” Buffalo News (17 October 1981), p. A12.

“Tin Types at Shea’s Buffalo.” Buffalo News (2 December 1982), p. B11.

CITY DIRECTORY LISTINGS:

1925, THEATRES:
Shea’s New Buffalo Theatre 644–646 Main

1926, THEATRES:
Shea’s Operating Corp 644–46 Main

1926, THEATRES:
Shea’s Buffalo Theatre 644–646 Main

1927, THEATRES:
Shea’s Buffalo Theatre 646–48 Main

1927, MOVING PICTURE THEATRES:
Shea’s Buffalo Theatre 646–68 Main

1928, THEATRES:
Shea’s Buffalo Theatre 646–48 Main

1928, MOVING PICTURE THEATRES:
Shea’s Buffalo Theatre 642–48 Main

1929, MOVING PICTURE THEATRES:
Shea’s Buffalo Theatre 646 Main

1930, MOVING PICTURE THEATRES:
Shea’s Buffalo Theatre 646 Main

The (Fox) Great Lakes Theatrexe "Fox Great Lakes Theatre<T>612 Main<T>1927<T>1931<T>Twenty-Two–"

xe "Main<T>612<T>Fox Great Lakes Theatre<T>1927<T>1931<T>Twenty-Two–"

xe "Great Lakes Theatre<T>612 Main<T>1927<T>1931<T>Twenty-Two–"

xe "Main<T>612<T>Great Lakes Theatre<T>1927<T>1931<T>Twenty-Two–"
29 May 1927–1931

Shea’s Great Lakes Theatrexe "Shea’s Great Lakes Theatre<T>612 Main<T>1931<T>1949<T>Twenty-Two–"

xe "Main<T>612<T>Shea’s Great Lakes Theatre<T>1931<T>1949<T>Twenty-Two–"
August 1931–July 1949

Paramount Theatrexe "Paramount Theatre<T>612 Main<T>1949<T>1965<T>Twenty-Two–"

xe "Main<T>612<T>Paramount Theatre<T>1949<T>1965<T>Twenty-Two–"
August 1949–17 February 1965

612–614 Main Street

ARCHITECT OF AUDITORIUM: Leon H. Lempert II, of Leon H. Lempert and Son Theatrical Architects.

ARCHITECT OF LOBBY AND SELECT FURNITURE:

INTERIOR DECORATIONS AND MURALS by Gustave A. Brand of Chicago, Ill.

ACT CURTAINS, VALANCES, DRAPERIES, CARPETS AND FURNITURE IN MAIN LOUNGE, FOYER AND LADIES’ ROOMS, designed by Select Furniture Co., Buffalo, N. Y.

ELECTRICAL CONTRACT by the Industrial Electrical Co., Rochester, N. Y.

SEATS by the American Seating Company, Chicago, Ill.

ORIENTAL IRON AND BRONZE WORK by Futcher & McMurray, Buffalo, N. Y.

COUNTERWEIGHT SYSTEM AND ASBESTOS CURTAIN installed by Peter Clark, N. Y. C.

ORNAMENTAL PLASTER WORK carried out by Wm H. Maltby & Son, Corning, N. Y.

TILE AND MARBLE by Wilkes-Barre Tile & Marble Co., Wilkes-Barre, Pa.

PLUMBING by Frank & Millere, Inc., Buffalo, N. Y.

BUILDING HARDWARE by Weed & Company, Buffalo, N. Y.

SPRINKLER SYSTEM by the Independent Aetna Sprinkler Co., Philadelphia, Pa.

ROOFING, SHEET METAL by Jamison Co. and Saunders Co., Buffalo, N. Y.

HEATING AND VENTILATING by James J. Bresnahan, Inc., Buffalo, N. Y.

ELECTRICAL SIGNS by Ideal Sign Co., Brooklyn, N. Y.

SCENERY by Twin City Scenic Studios, Detroit, Michigan.

TICKET BOOTHS AND LOBBY DISPLAY FRAMES by Libman-Spanjer Corp., N. Y. C.

ORGAN by R. Wurlitzer & Co., N. Tonawanda, N. Y.

STRUCTURAL STEEL, Lackawanna Steel Corporation, Buffalo, N. Y.

STRUCTURAL STEEL ERECTORS, Frank Sweet & Co., Buffalo, N. Y.

LUMBER by Hurd Co., Enterprise Co. and Neubecker Co., Buffalo, N. Y.

SAND AND GRAVEL by the Buffal oSand & Gravel Co., Buffalo, N. Y.

CLAY by the Seneca Clay Co., Buffalo, N. Y.

GYPSUM BOARD by U. S. Gypsum Co. and Marks Gypsum Co., Buffalo, N. Y.

BRICK by the Acme Shale Brick Co., Buffalo, N. Y.

PRESSED BRICK by H. D. Black, Buffalo, N. Y.

HARDWARE by Beals, McCarthy & Rogers, Buffalo, N. Y.

FIRE-PROOF DOORS by Buffalo Fire Door Co., Buffalo, N. Y.

PAINTING by G. P. Morris Painting Service, Scranton, Pa.

GRAVEL by the Gravel Products Co., Buffalo, N. Y.

CUT STONE by Henry Harthey & Son, Buffalo, N. Y.

PUMPS by Root Neal Co., Buffalo, N. Y.

IRON WORK by Washington Iron Works, Buffalo, N. Y.

BUILDING EQUIPMENT by H. D. Baker Co., Buffalo, N. Y.

FIRE ESCAPES by R. J. Williams, Buffalo, N. Y.

SCAGLIOLA WORK by J. Martinelli, Carlstadt, N. J.

METAL LATHING AND PLASTER WORK by J. G. Davis, Buffalo, N. Y.

WALL AND FLOOR REINFORCEMENT WORK by Truscon Company, Buffalo, N. Y.

CONCRETE PILE WORK by Raymond Concrete Pile Co., Buffalo, N. Y.

SHEET PILING by D. H. Horton, Buffalo, N. Y.

SWITCHBOARDS by Buffalo Switchboard Co., Buffalo, N. Y.

LIGHTING FIXTURES by Art Lighting Co., Buffalo, N. Y.

ANNUNCIATORS by Davis Bulletin Co., Buffalo, N. Y.

HAULING by Higgins.

DEFENSE RAILS FOR LOGES, ETC., by Zero Brass & Valve Co., Buffalo, N. Y.

ORNAMENTAL DRINKING FOUNTAINS by Voight Company, Philadelphia, Penn.

WICKER CHAIRS by the Wicker Craft Co., Newburgh, N. Y.

WHITE AND GOLD PIANO by Kurtzman Piano Co., Buffalo, N. Y.

PICTURE BOOTH EQUIPMENT by the Theatre Supply Co., Scranton, Penn.

SIMPLEX MACHINES by the Simplex Company, New York City.

SPOT LIGHTS by Brankert [sic] Spot Light Co., St. Louis, Mo.

MOTOR GENERATOR SETS by the General Electric Co., Buffalo, N. Y.

REWIND CABINETS AND EQUIPMENT by Cinema Equipment Co., Chicago, Ill.

TEST HOLES FOR FOUNDATION by Dark & Co., Buffalo, N. Y.

MISCELLANEOUS IRON WORKS by G. W. Butler, Buffalo, N. Y.

NOTE: 3300 seats. Front was Select Furniture, designed by someone other than Lempert.

CURRENT STATUS: Portions of Select Furniture survive in the Buffalo City Center Condominiums.

REFERENCES:

Insurance Maps of Buffalo, New York (New York: Sanborn-Perris Map Co., Ltd., 1925–1961), vol. 1, p. 11.

Plan J108

R:95‑6 R‑5 vol. 1 p. 38, 91–98.

Buffalo Evening Post (27 October 1925), p. 1 c. 6.

“Begin Razing Site for New Fox Theater.” Buffalo Express (10 December 1925).

“Fine New Building for Main Street.” The Buffalo Evening Times (10 March 1926).

“Shea Theatre on Main St. between Shea’s Buffalo and Chippewa St. Planned.” Buffalo Courier-Express (19 August 1926), p. 97 c. 8.

“Great Lakes to Be Name of New Fox Playhouse.” Buffalo Courier (30 January 1927).

“Opening Set for May 23.” Buffalo Courier-Express (12 April 1927), p. 6 c. 2.

“Schultz Named Director.” Buffalo News (25 April 1927).

“Public to Open Fox Playhouse Memorial Day.”, Buffalo News (28 May 1927).

“Wurlitzer Organ in Newest Theater.” Buffalo News (28 May 1927).

“Rare Beauty in the New Fox Theater.” Buffalo Courier-Express (19 May 1927), s6p. 6.

Photos. The Buffalo Evening Times (29 May 1927).

“New Great Lakes Theater to Welcome Buffalo Show Fans at Opening Tomorrow.” Buffalo Courier (30 May 1927).

Interesting Facts

T
HE Great Lakes Theatre is modern Spanish in character. Predominant in the interior decoration are the murals. These canvases depict Evolution in Development in Music and Drama from the Earliest to the Present Time. This story is picturized on the left and right of the auditorium, which the large mural over the proscenium arch is entitled “The Awakening of Day.”

The entire decorative scheme is carried out in the most modern and artistic manner. The ornaments and polychrome effects are executed most artistically. The curtain is copper colored, appliqued with gold and silver embroidery done in massive festoons, inlaid in black and gold. The hangings and tapestries all harmonize in design with the carpets and draperies. The Lounge located on the First Mezzanine Floor Level is of Spanish architecture of the Sixteenth Period. The Retiring Rooms are off the Lounge on the Mezzanine Floor, with a large De Luxe Smoking Room to the rear on the right of the Orchestra and the Ladies Retiring De Luxe Parlor to the left.

The Great Lakes Theatre contains 3,300 seats, arranged in an orchestra and single balcony. The chairs are of a type developed by the Great Lakes Management. They are three inches wider than the usual theatre seats and are placed in rows three inches farther apart than is customary, giving the patron a greater degree of comfort and freedom. The sounding board, over the proscenium, is built in accordance with the latest knowledge of acoustics. There is a novel ventilating system which admits warmed, fresh air in winter and cooled fresh air in summer.

The stage equipment of the Great Lakes is of the latest type. The tilting footlights are of the best of their kind. The house electrical equipment makes it possible to eliminate all subsidiary switchboards and the general lighting, both of the house and stage may be controlled by one man. Floodlights on the front of the balcony are controlled from the stage. There is a fully equipped booth for motion picture projection and a counterweight system for handling scenery.

The Great Lakes Ushers are students from Buffalo schools of higher learning, who are working their way through school and who have undergone training in the Great Lakes School for Ushers. . . .

GREAT LAKES THEATRE was designed by Leon H. Lampert [sic] of Rochester, N. Y., with Chas. Yost as Field Superintendent. It was built by Breig Bros., of Scranton, Pa., with Dave R. Davis as Field Representative, under the personal supervision of George P. Morris, Theatrical Engineer of Comerford Theatres, Inc. (Fox Great Lakes Theatre. Dedicated to the theatre lovers of the City of Buffalo. Souvenir Program of the Dedication of the Great Lakes Theatre, Monday Night, May 30th, 1927, at 6 P.M. In vertical files under “Theatres.”)

“Record Crowd Views Opening of Fox Theater.” Buffalo Courier-Express (31 May 1927), p. 4 c. 4.

Buffalo Courier-Express (19 May 1927), s6p. 6–7.

“Flowers Bring Joy.” The Buffalo Evening Times (2 June 1927).

“Fox Buys Loew Theatres.” Buffalo Courier-Express (3 March 1929), s7p. 8 c. 2.

“Shea Theaters Obtain Control of Great Lakes.” Buffalo News (29 August 1931), p. 1.

“Great Lakes to Close until Lease Tangle Adjusted.” Buffalo Courier-Express (16 April 1934), s7p. 2.

“A.C. Hayman Leases Great Lakes Theater.” Buffalo Courier (12 July 1934).

“Great Lakes to Open Aug. 31.” Buffalo Courier-Express (18 August 1934), p. 7.

“Sellout of Midnight Show Real Tribute to Program.” Buffalo Courier (15 December 1939).

“Lakes Theater, Adjoining Shops Bought by Shea.” Buffalo News (23 May 1945).

“Plan $500,000 Outlay in Rehabilitating Great Lakes, Hippodrome and Three Other Motion Picture Houses.” Buffalo Courier-Express (12 February 1949), p. 18.

“‘Friendly Competition’ Pledged by Head of Paramount Here.” Buffalo News (28 February 1949).

“Resident Manager James B. Eschelman.” Buffalo Courier-Express (1 March 1949), p. 6.

Buffalo Courier-Express (8 May 1949), s7p. 15.

“Great Lakes Jun. 2, Will Return to Stage Shows.” Buffalo Courier-Express (13 May 1949), p. 16.

“Formerly Great Lakes Theater.” Buffalo Courier-Express (11 July 1949), p. 8.

“New Sign Goes on Old Great Lakes.” Buffalo Courier-Express (13 July 1949), p. 18.

“Manager Lists New Movies for Paramount Theaters.” Buffalo Courier-Express (13 October 1949), s6p. 5.

“Mgr. James H. Eschelman.” Buffalo Courier-Express (17 August 1950), s4p. 27.

“All-Purpose Curved Screen to Be Installed.” Buffalo Courier-Express (3 June 1953), p. 11.

“Variety Noted in Paramount Theaters’ Bills.” Buffalo Courier-Express (7 September 1953), p. 7.

“Teen‑Age Fans Mob Box Office.” Buffalo Courier-Express (3 February 1964), p. 6.

“To Be Closed, Razed; Loss of Business Claimed.” Buffalo Courier-Express (8 February 1965), p. 1 c. 3.

“Closing Feb. 17 Announced; Demolition Scheduled for Feb. 18.” Buffalo Evening News (8 February 1965), p. 10 c. 1.

“Razing of Paramount Stirs Memories.” Buffalo Courier-Express Focus (14 February 1965), p. 15 c. 3–6.

Ardis Smith. “Memories Ease Blow of Theater Closing.” Buffalo Evening News (20 February 1965), p. 9B.

“Rear Wall of Theater Comes Tumbling Down.” Buffalo Courier-Express (3 March 1965), p. 28.

“Demolished.” Buffalo Evening News (3 March 1965), p. 64.

“Three Managers Reassigned by Paramount Theaters.” Buffalo Evening News (11 June 1965), p. 43.

“Paramount Theater Situation Is Paradox.” Buffalo Courier-Express (31 January 1967), p. 10.

“Main St. Theater Sold for $190,000.” Buffalo Courier-Express (16 March 1969), p. 1 c. 5–6.

“Realtor Seeks Renovation of Old Theater into Hotel.” Buffalo Courier-Express (14 March 1979), p. 9 c. 1–3.

Charles W. Stein, ed. American Vaudeville as Seen by Its Contemporaries (New York: Alfred A. Knopf, 1984), p. 326.

CITY DIRECTORY LISTINGS:

1927, THEATRES:
Great Lakes Theatre 612–14 Main

1927, MOVING PICTURE THEATRES:
Great Lakes Theatre 612–14 Main

1928, THEATRES:
Great Lakes Theatre 612–14 Main

1928, MOVING PICTURE THEATRES:
Great Lakes Theatre 612 Main

1929, MOVING PICTURE THEATRES:
Great Lakes 612 Main

