Two–38
The Earlierst Theatres, 1832–1851
The Earlierst Theatres, 1832–1851
Two–37

seq 2\hTHE
EARLY
THEATRES
IN THE
CITY OF BUFFALO

1832–1851

The Mansion Housexe "Mansion House<T>Main<T>circa<T>1832<T>Two–"

xe "Main<T><T>Mansion House<T>circa<T>1832<T>Two–"
c. 1832

Main Street, cor Exchange Street

ARCHITECT:

NOTES: Famous hotel built in the early days of the village, housed one entertainment event that I have been able to trace.

CURRENT STATUS:

BUFFALO PATRIOT

21, no. 1076 [15, no. 737] (Tuesday, 29 May 1832), p. 3, c. 2.

Siamese Twins.—These truly wonderful per-
sonages are now to be seen at the Mansion House
in this city. Terms, &c. see a notice in our ad-
vertising columns.

BUFFALO PATRIOT

21, no. 1076 [15, no. 737] (Tuesday, 29 May 1832), p. 3, c. 4.

(THE FIRST ISSUE TO COME OUT AFTER THE INCORPORATION OF THE CITY OF BUFFALO.)

SIAMESE TWINS !

For a short time Only.

T

HE Ladies and Gentlemen resident in
Buffalo and its vicinity, as likewise
transient visitors to the City, are most re-
spectfully informed that an opportunity is
now offered them of seeing the celdbrated

Siamese Twin Brothers,

Who have excited so much astonishment
wherever they have been seen, from the won-
derful manner in which their bodies are join-
ed together.

Their room in the Mansion House, will be
opened This Morning, Tuesday the 29th May,
at 10 o’clock, and they may be visited thence
forward every day, both morning and evening,
for a short time.

The hours of addmission to their Room, will
be from 10 o’clock in the fore noon until
12 at noon, and from 7 until 9 o’-
clock in the evening. Admittance 25
cents.

Pamphlets containing a Historical ac-
count, and also a full length likeness of the
Twins, may be had at their room only, price
12 1-2 cents.
Buffalo, May 29, 1832.

The Buffalo Theatre
(South Room, Exchange Buildingsxe "Buffalo Theatre (ExchangeBuildings)<T>Main<T>circa<T>1832<T>Two–"

xe "Main<T><T>Buffalo Theatre (ExchangeBuildings)<T>circa<T>1832<T>Two–")
c. 1832

____ Main Street

ARCHITECT:

NOTES: Shortly after the incorporation of the City of Buffalo, we see that Mr. Gilbert, Mrs. Trowbridge, and Mr. Coney, previously of the c. 1821 Buffalo Theatre building, performed here, in the same building complex that housed the Buffalo Museum.

CURRENT STATUS: Parking lot for Merchants Mutual.

BUFFALO PATRIOT

21, no. 1082 [15, no. 743] (Tuesday, 10 July 1832), p. 3, c. 4.

THEATRE.

South Room in the Exchange Buildings.

O

N TUESDAY EVENING, July 10th,
will be presented the justly admired
Tragedy, entitled

THE APOSTATE.

After which, a Popular Song, by Mrs.
Trowbridge. A Comic Song, by Mr. Coney.

To conclude with the laughable FARCE
called

Miss in her Teens.

Doors open at half past 7. Performance
to commence at 8 o’clock. Tickets 50 cents.

BUFFALO PATRIOT

21, no. 1083 [15, no. 744] (Tuesday, 17 July 1832), p. 3, c. 5.

THEATRE.

For the Benefit of Youth.

O

N TUESDAY EVENING, July 17th,
will be presented the justly admired
Tragedy, entitled

GEORGE BARNWELL,

Or the London Apprentice.

Comic Song, by Mr. Gilbert. During the
Farce a Popular Song by Mrs. Trowbridge.

To conclude with the laughable FARCE
of the

Lock and Key.

Doors open at half past 7. Performance
to commence at 8 o’clock. Tickets 50 cents.

Philharmonic Hallxe "Philharmonic Hall<T>242/186Main<T>1832<T>____<T>Two–"

xe "Main<T>242/186<T>Philharmonic Hall<T>1832<T>____<T>Two–"
1832–____

ORIGINAL ADDRESS: 186 ?? Main Street, above Mr. Lazalere’s store

CURRENT EQUIVALENT ADDRESS: 242 Main Street

ARCHITECT:

NOTES: Mr. Stowell moved his Buffalo Museum to the floor below in 1833.

CURRENT STATUS: Parking lot for Merchants Mutual.

BUFFALO PATRIOT

22, no. 1100 [15, no. 763] (Tuesday, 27 November 1832), p. 3, c. 5.

+The Trustees of the First Unitarian Society
in the city of Buffalo give notice, that they have
obtained the use of the Philharmonic Hall, (over
Mr. Lazalere’s store,) where divine service will
be renderod [sic] to Almighty God, every Sunday,
commenced at 10 o’clock, A. M. and at half past
6 o’clock, P. M. until further notice.

The Society will be under the pastoral care of
the Rev. W. Steill Brown.

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.

Note: The last n in attendance is upside down.

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. 1112 [15, no. 775] (Tuesday, 19 February 1833), p. 3, c. 6.

NOTICE.—An adjourned meeting will be held
at the Philharmonic Hall, to-morrow evening, at
7’oclock [sic], for the purpose of organizing an Appren-
tices’ Society. A general attendance of apprenti-
ces is requested, and all who feel interested in the
formation of such an institution, are invited to at-
tend.—February 19, 1833.

BUFFALO PATRIOT

22, no. 1113 [15, no. 776] (Tuesday, 26 February 1833), p. 3, c. 5.

CONSTITUTION

of the

BUFFALO APPRENTICES’ SOCIETY.

Motto.—Get wisdom and endeavor to acquire
knowledge ; for a good education is the best of all
earthly possessions—the basis of power and the
foundation of rational enjoyment.

—

CONSTITUTION.

Art. 1. This association shall be known by
the name of the Buffalo Apprentices’ Society.

2. The objects of this society are mutual im-
provement in the various departments of litera-
ture, science, and the arts, and the general dis-
semination of useful knowledge

3. The officers of this association shall consist
of a president, vice-president, secretary, treasu-
rer, librarian, and such others as the interests of
the society may from time to time require.

4. It shall be the duty of the president to pre-
side and keep order at all meetings, and over all
exercises of the society.

5. The president shall not be allowed to vote
on any occasion, except there be a tie, in which
case he shall give the casting vote.

6. The vice-president, in the absence or ill-
ness of the president, shall perform the duties of
that officer.

7. The secretary shall keep a record of all
proceedings of the society, take charge of all its
papers, conduct its correspondence, and discharge
all other duties usually devolving on such an of-
ficer.

8. The president, vice-president and secretary
shall constitute a board of managers, who shall
superintend the general affairs of the institution,
make all necessary arrangements for the accom-
modation of the society, receive all donations,
conduct all expenditures, and act as general
agents of the society, to transact any business
under its direction, and it shall be the duty of the
board to report to the society quarterly, and of-
tener if required.

9. The treasurer shall receive and account for
all funds belonging to the association, collect all
fees and fines, (except those relating to the libra-
ry,) preserve all vouchers and documents pertain-
ing to the treasury department, and report to the
society quarterly the state of its finances.

10. It shall be the duty of the librarian, to re-
ceive, take charge of, distribute, and account for
all books composing the library, enforce the by-
laws relating to the same, collect and pay over to
the treasurer, all fines or penalties for damage,
detention, or loss of any of them, and report the
condition of the library quarterly, o [sic] the society,
and oftener if required.

11. The officers of this society shall be elected
by ballot, at the first meetings in January and July
of each year and hold their offices till others are
elected.

12. No person shall be elected to the same of-
fice more than two terms in succession.

13. Any officer of this association for improp-
er conduct, may be removed from his official sta-
tion, by a majority of three fourths of the mem-
bers present at any regular meeting.

14. Any apprentice may become a member of
this association by paying to the treasurer fifty
cents, as initiation fees, signing this constitution,
and pledging himself to obey such by-laws and
regulations as the society may from time to time
adopt.

15, It shall be the duty of each member once
in four weeks to engage in the forensic dis-
cussion of some popular question, and as often
as once in twelve weeks, to deliver before the
association an original or selected address.

16. Any member may withdraw from this so-
ciety, on producing certificates from the treasur-
er and librarian, that all dues are paid, all books
returned, and all accounts with the society can-
celled, when, if he require it, and if his moral
character and standing in society will admit, he
shall receive a certificate of recommendation,
signed officially, in due form by the President
and Secretary of the association.

17. Any member guilty of disorderly, riotous,
or otherwise improper conduct shall be publicly
reprimanded by the president, and if he continue
to disturb the harmony of the institution by dis-
orderly conduct, he may be expelled from the so-
ciety by a majority of two-thirds of the members
present at any regular meeting.

18. This society shall have full power to make
such by-laws and ordinances, impose such fees
and penalties, appoint such committees, and
adopt such other rules not repugnant to this con-
stitution, as shall at any time be proper and ne-
cessary for the better government, regulation and
revenue of this institution.

19. This society may at any time make provis-
ions for a suitable cabinet, apparatus, and such
other articles as may be necessary to promote the
objects and extend the advantages of this associ-
ation.

20. Twelve members shall constitute a quo-
rum, having full power at any regular meeting, to
transact all ordinary business of the society, make
by-laws, and adopt such measures as may be ne-
cessary for the prosperity and welfare of this in-
stitution.

21. The regular meetings of this society shall
be held on such evening of each and every week,
and at such hour as the society may from time to
time deem most proper and convenient.

22. The secretary, by direction of the president,
or at the request of any five members, shall call
a special meeting, which shall be deemed regular,
provided notice be previously given in any news-
paper printed in this city, at leastthree [sic] days be-
fore the time of meeting, and not otherwise.

23. Any disposition of the funds of this soci-
ety may be made by the board of managers, un
der its direction, for the furtherance of its ob
jects as expressed in this constitution, and for no
other purpose whatever.

24. This constitution may be altered or amend-
ed by a majority of three-fourths of the members
present at any regular meeting, provided notice
of such amendment has been given at a regular
meeting of the society, and in one or more of the
public papers, at least two weeks previous to the
time of acting on such amendment, and not oth-
erwise.

Pledge.—We, whose names are hereunto
subscribed. do agree to comply with the provis-
ions of the above constitution, to support it un-
impaired in principle, and to obey all by-laws,
rules, ordinances and regulations which may be
adopted by this association, so long as we contin-
ue members of the said Apprentices’ Society ;—
and to the accomplishment of these purposes, and
for these objects, we pledge to each other our
cordial support and mutual co-operation.

BUFFALO PATRIOT

22, no. 1117 [15, no. 780] (Tuesday, 26 March 1833), p. 3, c. 5.

O

 CONCERT.

N Friday evening, should the weather prove
favorable, J. D. Sheppard will give a Concert
of Vocal and Instrumental Music, at the Philhar-
monic Hall, when Mr. LIMBERT, lately ar-
rived from Germany, will give several Solos and
Airs on the Violin and Claronet. The Glees and
Songs by Gentlemen Amateurs of Buffalo. Par-
ticulars will be given in the bills of the day.

March 26.
80

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. 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. 1145 [16, no. 808] (Tuesday, 8 October 1833), p. 2, c. 2.

That unrivalled Ventriloquist Mr. Sutton who
delivered his pleasing and instructive exercise at
the Buffalo House two years ago is again among us,
and delivers his novel melange of entertainment
this evening at the Philharmonic Hall over
M’KNIGHT’S MUSEUM.

BUFFALO PATRIOT

22, no. 1145 [16, no. 808] (Tuesday, 8 October 1833), p. 3, c. 1.

F

OR THREE NIGHTS!—Tuesday,
Wednesday, and Thursday the 8th, 9th, and
10th days of October, 1833, at the Philharmonic
Hall, over the Museum.

MR. SUTTON, The Ventriloquist, Respectful-
ly informs the citizens of Buffalo, that he intends
to deliver the whole of his celebrated Ventriloqui-
al Exercises on the above evenings. Since Mr.
S’s appearance in this City, he has visited England
and had the honor of receiving a Silver Medal
from the Society of Arts, London, for a new in-
vented Jews Harp, and the superior manner of
playing on it.

Exercises to commence a quarter before 8.—
Tickets 25 cents each.

Just published and for sale, embellished with a
Copperplate Engraving, a Treatise on Ventrilo-
quism, by the advertiser.

Bills descriptive of the Exercises, to be had at
Door.

BUFFALO PATRIOT

22, no. 1152 [16, no. 815] (Tuesday, 26 November 1833), p. 3, c. 1.

E

XHIBTION OF PAINTINGS, for
three evenings, Tuesday, Thursday and
Saturday. The Messrs. Waugh most respectfully
announce to the ladies and gentlemen of Buffalo,
their return to this city, with the Paintings, &c.
which they had the honor to exhibit to them a
few months since, and propose to give a similar
Exhibition, at the Philharmonic Hall, over the
Buffalo Museum, and hope that the performance
will meet the approbation and support of a liberal
community.—Their first exhibition takes place
this evening on which occasion will be presented
the grand scene of the

CONFLAGRATION OF MOSCOW,

in which the Messrs. Waugh have so combined
the arts of Design, Mechanism and Music, as to
produce a novel imitation of nature, a perfect
facsimile of the real scene. It is taken at night,
and the moon observed aloft, is rendered pale by
the blazing and smoking ruins below, and the
combined reflections of which strike upon the dis-
tant buildings, clothing them in gloomy splendor.
The view is from an elevated terrace of the Krem-
lin, (the Imperial Palace) at the very moment
when the inhabitants are evacuating the capitol of
the Czar and the French columns are commen-
cing their entry. Amid the din, hurry and con-
fusion, the Incendiaries who fired the city are
seen with blazing torches passing to and fro a-
mong the inhabitants, in the precinct of the Krem-
lin. The rapid progress of the fire, spreading
from the centre to the extremities of the city, the
hurrying bustle of fugitives, and eagerness of the
invaders, the tolling of alarm bells, the sound of
trumpets and other French military music, the
roar of Cannon, the brisk discharge of musketry.
the explosion of a mine, which demolishes what
the fire had spared, and the Kremlin falling into
ruins, will tend to impress the spectator with the
true idea of a scene which baffles description.

Also several local and foreign scenes worthy
the attention of the spectator.

Tickets 50 cents, to be had at the door. Chil-
dren half price. In compliance with a general re-
quest two tickets will admit a gentleman and two
ladies. Doors open at half past 6 o’clock, and to
commence at seven.

BUFFALO PATRIOT

22, no. 1152 [16, no. 816] (Tuesday, 3 December 1833), p. 2, c. 4.

Mr. M’Cleary.—This gentleman has returned
to this city, and will deliver his popular Lecture
on Heads this Evening, at the Philharmonic Hall,
which combined with the celebrated exhibition of
the Conflagration of Moscow, affords a rich treat
to our citizens. We hope to see Mr. M’Cleary
well patronized.

BUFFALO PATRIOT

22, no. 1152 [16, no. 816] (Tuesday, 3 December 1833), p. 3, c. 1.

G

RAND COMBINATION OF A-
MUSEMENT.––This Evening, at the Hall
over the Museum, Messrs. Waugh’s splendid ex-
hibition of Paintings––viz. ‘‘An ancient Cathe-
dral,’’ ‘‘Fairmount Water works,’’ ‘‘Conflagra-
tion of Moscow,’’ &c.

‘‘LECTURE ON HEADS,’’

and in the course of the evening sing Six Origin-
al New Songs, four of which have never been sung
in Buffalo.

To commence at 7 o’clock––Box 50 cts. Pitt25.

+Two Box Tickets will admit two Ladies
and one Gentleman.

December 3.
16

BUFFALO PATRIOT

22, no. 1153 [16, no. 817] (Tuesday, 10 December 1833), p. 3, c. 2.

It will be seen by advertisement in another
column, that in addition to the Exhitions [sic] of the
Messrs. Waugh, at the Philharmonic Hall, Mr.
Mestayer, from the New York and Boston Thea-
tres, will take a part in the performance, by songs,
recitations, &c.

BUFFALO PATRIOT

22, no. 1153 [16, no. 817] (Tuesday, 10 December 1833], p. 3, c. 3.

G

REAT NOVELTY.—At the Phil-
harmonic Hall over the Museum.—Mr.
Mestayer’s 1st appearance. Messrs. Waughs re-
spectfully announce to the ladies and gentlemen
of Buffalo—that ever ready to please a judicious
audience, have effected an engagement with Mr.
Mestayer of the New York theatres for three
nights only—Tuesday, Wednesday and Thursday
evenings, December the 10th, 11th and 12th : and in
offering this Bill of fare they trust to meet the ap-
probation of a discriminating public. In addi-
tion to the usual exhibition of Paintings Mr.
Mestayer will sing several Comic Songs, and also
give various recitations, &c.

Doors open at 6, performance to commence
at 7. Box tickets 50 cents, pit 25, to be had at
the museum. Two Box tickets will admit one
gentleman and two ladies.

Mr Mestayer’s performance will vary every
evening.

BUFFALO PATRIOT

22, no. 1153 [16, no. 818] (Tuesday, 17 December 1833), p. 2, c. 4.

We would call the attention of our readers to
the advertisement of Mr. Warrell. His collec-
tion of oil paintings by old and celebrated masters,
is worthy their examination, and an opportunity
is seldom obtained to view such an extensive and
valuable gallery.

The Messrs. Waugh continue their interesting
exhibition at the Philharmonic Hall, with the ad-
dition of new pieces. They are deserving of pub-
lic patronage.

The Buffalo Museumxe "Buffalo Museum<T>242/186Main<T>1833<T>____<T>Two–"

xe "Main<T>242/186<T>Buffalo Museum<T>1833<T>____<T>Two–"
April 1833–____

ORIGINAL ADDRESS: 186 ?? Main Street, beneath Philharmonic Hall

CURRENT EQUIVALENT ADDRESS: 242 Main Street

ARCHITECT:

NOTES: Moved here from the Exchange Buildings. Also referred to as McKnight’s Museumxe "McKnight’s Museum<T>242 / 186 Main<T>circa<T>1832<T>Two–"

xe "Main<T>242 / 186<T>McKnight’s Museum<T>circa<T>1832<T>Two–" (see listing for Philharmonic Hall (1832–____), Buffalo Patriot 22, no. 1145 (Tuesday, 8 October 1833), p. 2, c. 2).

OTHER THEATRES WITH THE SAME NAME: The Museum Hall by Dyer’s Tavern, and the previous Buffalo Museum in the Exchange Buildings.

CURRENT STATUS: Parking lot for Merchants Mutual.

BUFFALO PATRIOT

22, no. 1122 [16, no. 785] (Tuesday, 30 April 1833), p. 3, c. 5.

22, no. 1124 [16, no. 787] (Tuesday, 14 May 1833), p. 3, c. 6.

22, no. 1125 [16, no. 788] (Tuesday, 21 May 1833), p. 1, c. 2

22, no. 1126 [16, no. 789] (Tuesday, 28 May 1833), p. 1, c. 2

22, no. 1127 [16, no. 790] (Tuesday, 4 June 1833), p. 1, c. 2.

22, no. 1128 [16, no. 791] (Tuesday, 11 June 1833), p. 1, c. 2.

22, no. 1129 [16, no. 792] (Tuesday, 18 June 1833), p. 1, c. 2.

22, no. 1130 [16, no. 793] (Tuesday, 25 June 1833), p. 1, c. 2.

22, no. 1131 [16, no. 794] (Tuesday, 2 July 1833), p. 1, c. 2.

22, no. 1132 [16, no. 795] (Tuesday, 9 July 1833), p. 1, c. 2.

22, no. 1133 [16, no .796] (Tuesday, 16 July 833 [sic], p. 1, c. 2.

22, no. 1134 [16, no. 797] (Tuesday, 23 July 1833), p. 1, c. 2.

T

HE BUFFALO MUSEUM has
been removed to the four story brick block
of Poole & Cheesman and Lazelere & Marsh,
and directly opposite the Farmers’ Hotel, where
it has been elegantly and scientifically arranged in
rooms fitted expressly for this purpose—and open
for the reception of visitors from sun rise until 10
o’clock in the evening.
A. H. STOWELL.

April 30.
85

BUFFALO PATRIOT

22, no. 1127 [16, no. 790] (Tuesday, 4 June 1833), p. 3, c. 4.

T

HEATRE, AT THE MUSEUM.
---Mr. THORNE, takes great pleasure in
informing the inhabitants of Buffalo and its vicinity,
that he intends to give a Theatrical Performsnce [sic]
at the Museum for a few weeks, and trusts that he
will meet that encouragement he has heretofore re-
ceived from a liberal public. To-morrow, will be
the first evening of a most spendid[sic] Melo Drama.----
For particulars see Bills of the day.

[The remainder of this advertisement is cropped off.]

BUFFALO PATRIOT

22, no. 1128 [16, no. 791] (Tuesday, 11 June 1833), p. 3, c. 5.

T

HEATRE, AT THE MUSEUM.
---Mr. THORNE, takes great pleasure in
informing the inhabitants of Buffalo and its vicinity,
that he intends to give a Theatrical Performance
at the Museum for a few weeks, and trusts that he
will meet the encouragement he has heretofore re-
ceived from a liberal public. This (Tuesday) e-
vening will be performed Kotszebue’s much ad-
mired Play of the STRANGER, or Misanthropy
and Repentance. After which Mr. Graham will
sing his original Song of Something New, or a
Touch at the Times. The whole to conclude with
the laughable Farce of the Day After the Wed-
ding, or a Wife’s First Lesson. Tomorrow even-
ing Mrs. Thorne’s Benefit. For further particu-
lars, the public are refered [sic] to bills of the day.

June 11.
91

BUFFALO PATRIOT

22, no. 1129 [16, no. 792] (Tuesday, 18 June 1833), p. 3, c. 4.

T

HEATRE, AT THE MUSEUM.
DAMON AND PYTHIUS having been
received with unbounded applause, the Manager
takes great pleasure in informing the public, that
it will be repeated this evening, by the request of
numerous patrons of the establishment. After
which Mr. Graham will sing JIM CROW with
entire new verses. Sailors’ Hornpipe in Charac-
ter, by Mrs. Thorne. The whole to conclude
with the Laughable Farce of FAMILY JARS, or
the Mistaken Fathers.

In Rehearsal, the Grand Eastern Melo Drama of
the FORTY THIEVES ! with entire
new Scenery, Decorations, &c.

June 18.
92

BUFFALO PATRIOT

22, no. 1130 [16, no. 793] (Tuesday, 25 June 1833), p. 3, c. 4.

T

HEATRE, AT THE MUSEUM.
This evening, Tuesday, June 25, 1833, will
be performed the splendid Eastern Melo Drama, of
the FORTY THIEVES ! or, the
ENCHANTED GROTTO. Sailor’s Hornpipe,
in character, by Miss Celeste. Favorite Song, by
Mrs. Thorne. SOMETHING NEW, by Mr. Gra-
ham. The evening’s entertainment to conclude
with the laughable Farce called the LOTTERY
TICKET ; or, the Lawyer’s Clerk. For further
particulars, see bills.

BUFFALO PATRIOT

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

T

HEATRE AT THE MUSEUM.—
Tuesday, August 27th, will be performd [sic]
Kotzebue’s celebrated play, in 5 acts, called

THE STRANGER,

OR, MISANTHROPY & REPENTANCE.

At the end of the play. ZIP COON, by Mr.
Waters. The whole to conclude with the Laugh-
able and eccentric Petit Comedy, in two acts, enti-
tled

RAISING THE WIND,

OR THE OLD MAID’S YOUNG LOVE.

BUFFALO PATRIOT

22, no. 1140 [16, no. 803] (Tuesday, 3 September 1833), p. 3, c. 1.

T

HEATRE—AT THE MUSEUM.
MRS. BUTLER’S FIRST NIGHT !

This Evening, (Tuesday September 3,) will be
performed Tobin’s admired Comedy, in five acts,
called the HONEY MOON, or how to rule a
wife, in which Mrs. Butler, of this city will have
the honor of appearing before the public, in Tobin’s
unrivalled character of the Duchess of Aranza.

At the end of the Play, an Original Epilogue
by Mrs. Butler.

To conclude with the Laughable Farce, in two
acts, called the Spoil’d Child.

BUFFALO PATRIOT

22, no. 1141 [16, no. 804] (Tuesday, 10 September 1833), p. 3, c. 2.

T

HEATRE—AT THE MUSEUM.
—This Evening, (Tuesday September 10,)
will be performed Tobin’s admired Comedy, in
five acts, called the DRAMATIST, or catch him
who can.

At the end of the Play, a celebrated Comic
Song, by Mr. Waters, and a Yankee Story, by
Mr. Sarstow.

To conclude with the Laughable Farce, called
A DAY AFTER THE WEDDING, or a wife’s
first lesson.

BUFFALO PATRIOT

22, no. 1154 [16, no. 819] (Tuesday, 24 December 1833), p. 2, c. 5.

Public Amusements.—The Drama. Paintings
&c.––Christmas is coming, and brings with it
much novelty and amusement for our citizens.—
Mr. Mestayer and Company open to night with
the Poor Soldier, and Married Yesterday, or a
Trip to Bath. The Mayor and Common Coun-
cil visited Mr. Warrell’s exhibition last evening.
Mr. Waugh’s Paintings are united to the Muse-
um for the remainder of the week. This will be
the last opportunity our citizens will have of view-
ing them, after which they will be removed from
our city. These amusements afford a rich treat
to our citizens for the ensuing holydays.

Buffalo Daily Star

1, no. 97 (Monday, 10 November 1834), p. 4, c. 4.

1, no. 98 (Tuesday, 11 November 1834), p. 4, c. 4.

1, no. 99 (Wednesday, 12 November 1834), p. 4, c. 4.

1, no. 100 (Thursday, 13 November 1834), p. 4, c. 4.

1, no. 101 (Friday, 14 November 1834), p. 3, c. 1; p. 4, c. 3.

1, no. 102 (Saturday, 15 November 1834), p. 3, c. 1.

1, no. 103 (Monday, 17 November 1834), p. 3, c. 2.

1, no. 104 (Tuesday, 18 November 1834), p. 3, c. 2.

1, no. 105 (Wednesday, 19 November 1834), p. 3, c. 2.

1, no. 108 (Saturday, 22 November 1834), p. 3, c. 4.

E

BUFFALO MUSEUM

VERY EVENING until further notice. Phan
tasmagoria or Optical Illusions.—This most
delightful and wonderful exhibition produced by com-
bining the productions of the most delicate and cele-
brated of the fine arts, with some of the most curious
and surprising results of the laws that govern light and
vision, will be exhibited at the Museum every evening
until further notice.

The Phantasmagoria combines all the attraction of
a most cheering and social amusement, with much so-
lid, useful instruction, for while the spectator is com
pelled to ‘laugh until his sides ache,’ at some of the
grotesque and comick displays, he is at the same time
made acquainted with the wonderful and apparently
magick results which a combination of art and science
can be made to produce; he sees before him an exam-
ple of the manner in which the famous Cocklane Ghost
that in the last century kept for months all London in a
ferment, was produced, and how other sprights, hob-
goblins and apparitions might have been produced, and
thus while his mind is attracted towards an investiga-
tion and admiration of ‘nature and nature’s laws,’ he is
warned of the deceptiveness of appearances and forti-
fied agains [sic] being misled by illusions.

The present exhibition is one of the most perfect
and attractive of its kind ever offered to the publick,
and principal part of apparatus having been executed
in France, by some of the most eminent living artists.
It will be exhibited after the manner of Philipstaal, pu-
pil of Weauchamp, and founder of the illustrious order
of Illuminati, in Germany.

Exhibition to commence in the Lecture Room, at 8
o’clock precisely. Admission 25 cents, children un-
der 12 years of age, accompanied by their parents,
half price .
Oct. 2.—64

Buffalo Daily Star

1, no. 106 (Thursday, 20 November 1834), p. 3, c. 2.

1, no. 107 (Friday, 21 November 1834), p. 3, c. 2.

1, no. 108 (Saturday, 22 November 1834), p. 3, c. 1.

BUFFALO MUSEUM

Mr. Kenworthy the Southern Ventrilo-
quist, for 3 nights: Thursday, Friday,
and Saturday, 20th, 21st and 22d Inst.
T

HE Managers announce that, in consequence
of the unbounded applause bestowed on Mr.
Kenworthy’s performance a few weeks since,
they have been induced to enter into an engage-
ment with Mr. K. to repeat his Ventriloquial Ex.
ercises, in the Lecture Room of the Museum, on
the above evenings, commencing at 8 o’clock pre-
cisely. Admittance 25 cents. For particulars
see Bills.
nov 20 106

Buffalo Daily Star

1, no. 109 (Monday, 24 November 1834), p. 2, c. 3.

Mr. Kenworthy, the southern Ventriloquist,
commences a re-engagement at the Museum
this evening. The unbounded satisfaction
with which this gentleman’s performances
were received during a previous season, has
induced the proprietors of the museum, to of-
fer this city again a charming thing in the art
of ‘wunderwurkynge.’ In the line of his pro-
fession, Mr. K. is just the thing. For partic-
ulars of the performance see advertisement
in this morning’s Star.

Buffalo Daily Star

1, no. 109 (Monday, 24 November 1834), p. 3, c. 2–3.

1, no. 110 (Tuesday, 25 November 1834), p. 3, c. 3.

1, no. 111 (Wednesday, 26 November 1834), p. 3, c. 3.

1, no. 112 (Thursday, 27 November 1834), p. 3, c. 3.

1, no. 113 (Friday, 28 November 1834), p. 3, c. 4.

1, no. 114 (Saturday, 29 November 1834), p. 3, c. 4.

BUFFALO MUSEUM

G

REAT Attraction.—Open every night this
week, commencing Monday, November 24.
VENTRILLOQUISM [sic].– –Mr. Kenworthy, flatter-
ed with the very liberal patronage hitherto bestow-
ed on his performances, has been induced to appear
again professionally before the generous citizens
of Buffalo. He has made arrangements to appear
every evening this week, at the MUSEUM, where
in addition to his own performance, (which is ad-
dressed entirely to the EAR,) his patrons will
have an opportunity of having the EYE exquisitely
gratified by the following splendid Spectacles and
PAINTINGS.

A beautiful Panoramic View of the BATTLE of
NEW ORLEANS, on the 8th of January, 1815,
in the foreground of which is a striking likeness of
the Hero of that day. A splendid view of the inte-
riour of the ANCIENT CATHEDRAL, at A-
meins, with all the impressive beauty of the church
ceremony going on. An accurate view of the
Fairmount Water Works, at Philadelphia. This
view was taken from a window in the permanent
bridge looking up the Schuylkill river, it embraces
the Water Works and Pratt’s Garden on tho [sic] right
and part of Pottsville canal on the left. The splen-
did spectacle of the

CONFLAGRATION OF
MOSCOW!!
MR. KENWORTHY, the amusing Ventrillo-
quist will commence each evening’s entertainment
with his humourous Budget of a Visit to BROM-
BACH HALL, in six Colloquies.

COLLOQUIAL CHARACTERS.

Mons. Brombach, a bridegroom of fifty, with a
spouse of twenty, grievously disappointed in his
anticipations of the joys of wedlock.

Mad. Brombach, a modern Zantippa, and a
walking terrour to her husband and the household
generally.

Ambrose Brazelman, an ancient Professor of
Gastronomy, with the complicated appointments of
butler, scullion, footman, shoe black and groom of
the chambers.

Gregory Gilpin, a merry servant at Brombach
Hall.

Apollo, an ebony faced amateur musician, whose
shakes and quivers seldom rise above the precincts
of the cellar.

Little Bobby, son and heir at Brombach Hall,
a literary prodigy, whose eloquence is one day to
astonish the world.

Nicholas, a sweep, who in the anxiety to see the
show, eludes the vigilance of the door keeper, and
descends by the chimney where he meets with the
awkward misfortune of getting jammed so close in
the flue as to be unable to get either up or down.

Jacob, a merry philosopher and hanger on at
Brombach Hall who ascends by a ladder from the
street and amuses the audience with the latest im-
portations of jests, bon mots, anecdotes, &c.

Peter, the hopeful son of Mr. Jacob, with a song
in the street.

Obadiah, a diminutive wag who on account of
some of his cut and dried jokes practised upon one
of the members of the family has been confined in
a trunk.

In the course of the evening Mr. K. will give the a-
musing scene between a gentleman of the audience
and himself. After which, A TRAVELLER’S
LUNCH; In the fancied preparations of which Mr.
K. will give the various IMITATIONS of the Bark-
ing of Dogs, Squealing of Pigs, Chirruping of Birds
and Chickens, the Humble Bee, Plane, Handsaw, &c.
Mr. K. as will be seen above, exercises Ten Different
and Distinct Voices, these with the beautiful illusion
of the Jews Harp, will, it is hoped form an entertain-
ment worthy of patronage.

To conclude with the splendid spectacle of the

CONFLAGRATION OF MOSCOW ! !

In this exhibition, the Artist has so combined the
arts of design, musick and mechanism, as to produce
a perfect fac-simile of nature which is truly astonish-
ing. The scene opens with a correct birds-eye view
of the city of Moscow, taken at night from an eleva-
ted Terrace of the Kremlin or IMPERIAL PAL-
ACE, the moon is seen aloft and is rendered pale by
the smoking and blazing ruins below, at the very mo-
ment when the inhabitants are evacuating the city
and the French Army under Napoleon, are commen-
cing their entry. Amid the hurry and confusion, the
INCENDIARIES WHO FIRED THE CITY, are
seen passing to and fro with Blazing Torches—the
rapid progress of the fire, spreading from the centre
to the extremities—the hurrying bustle of the inhab-
itants—the eagerness of the invaders—the Sound of
Trumpets, and other French Musick—The roar of
Cannon—the brisk discharge of Musketry, the EX-
PLOSION OF A MINE, which demolishes what
little the fire has spared, and the Kremlin, falling in-
to ruins will tend to impress the auditors with a true
idea of a scene, which baffles description.

 Admittance to the Museum and Exhibition, 25
cents, without distiction [sic] of age. Exercises to com-
mence at 8 o’clock.

Buffalo Daily Star

1, no. 122 (Tuesday, 9 December 1834), p. 3, c. 1.

1, no. 123 (Wednesday, 10 December 1834), p. 3, c. 1.

1, no. 149 (Friday, 9 January 1835), p. 3, c. 1.

1, no. 152 (Tuesday, 13 January 1835), p. 3, c. 2.

1, no. 153 (Wednesday, 14 January 1835), p. 3, c. 2.

1, no. 154 (Thursday, 15 January 1835), p. 3, c. 2.

1, no. 155 (Friday, 16 January 1835), p. 3, c. 2.

1, no. 156 (Saturday, 17 January 1835), p. 4, c. 2.

1, no. 157 (Monday, 19 January 1835), p. 4, c. 2.

1, no. 158 (Tuesday, 20 January 1835), p. 4, c. 1.

1, no. 159 (Wednesday, 21 January 1835), p. 4, c. 1.

1, no. 160 (Thursday, 22 January 1835), p. 4, c. 1.

1, no. 161 (Friday, 23 January 1835), p. 4, c. 1.

RATIONAL AND DELIGHTFUL AMUSEMENT

at the

BUFFALO MUSEUM

E

VERY EVENING until further notice. Phan
tasmagoria or Optical Illusions.—This most
delightful and wonderful exhibition produced by com-
bining the productions of the most delicate and cele-
brated of the fine arts, with some of the most curious
and surprising results of the laws that govern light and
vision, will be exhibited at the Museum every evening
until further notice.

The Phantasmagoria combines all the attraction of
a most cheering and social amusement, with much so-
lid, useful instruction, for while the spectator is com
pelled to ‘laugh until his sides ache,’ at some of the
grotesque and comick displays, he is at the same time
made acquainted with the wonderful and apparently
magick results which a combination of art and science
can be made to produce; he sees before him an exam-
ple of the manner in which the famous Cocklane Ghost
that in the last century kept for months all London in a
ferment, was produced, and how other sprights, hob-
goblins and apparitions might have been produced, and
thus while his mind is attracted towards an investiga-
tion and admiration of ‘nature and nature’s laws,’ he is
warned of the deceptiveness of appearances and forti-
fied agains [sic] being misled by illusions.

The present exhibition is one of the most perfect
and attractive of its kind ever offered to the publick,
and principal part of apparatus having been executed
in France, by some of the most eminent living artists.
It will be exhibited after the manner of Philipstaal, pu-
pil of Weauchamp, and founder of the illustrious order
of Illuminati, in Germany.

Exhibition to commence in the Lecture Room, at 8
o’clock precisely. Admission 25 cents, children un-
der 12 years of age, accompanied by their parents,
half price.
dec9

Buffalo Daily Star

1, no. 124 (Thursday, 11 December 1834), p. 3, c. 1.

THANKSGIVING DAY.

––––––––––––

BUFFALO MUSEUM.

FIRST NIGHT OF THE BALLET DANCE
AND MULTIPLICATION OF WITCHES.

T

HE proprietors of the Albany Museum having
become managers of this establishment, would
most respectfully acquaint the citizens and stran-
gers visiting this city, that they have, at a great ex-
pense, fitted up the Museum, in a style not sur-
passed by any establishment of the kind in Ameri-
ca. They have increased the number of curiosi-
ties in this collection to more than double the ori-
ginal number.

Among the additions to the department of Natu-
ral History, are an excellent specimen of the Moose
Deer, of North America; the Couger, of N A.;
Bear; Deer; Wild Cat, &c. The White Drome-
dary, from the southern extremity of the East In-
dies. This animal was presented by Buonaparte
to Mr. Cozzens of the late New York Museum, and
of him purchased at a great price by the managers.
It was formerly worshipped by the natives of the
East Indies. 24 cases containing upwards of 250
of the most rare East India Birds, which for beauty
and plumage are unsurpassable. Ostrich from Af-
rica, with many others equally rare.

They have added an entire new room, contain-
ing a case of animals, a case of more than 1000 rare
shells, and a new COSMORAMA, a collection of
Paintings by the most celebrated artists.

Upwards of forty Wax Figures are exhibited in
one of the rooms. Along with a number of others
are Gen. LAFAYETTE, Dan’l Lambert, the Ken-
tucky Mammoth, Mr. Pritchard, Lord Byron, Ma-
jor Jack Downing and the Gineral [sic], Romeo and Ju-
liet, Rolla, Massarino, Zitella. The BUFFALO
BEAUTY, Charlotte Temple, Jim Crow, &c. &c.
being all correct likenesses, having been most of
them taken from life.

The fourth story has been elegantly fitted up as a
Lecture Room with seats to accommodate 300
persons with ease—an elegant Procenium[sic] and drop
scene. The latter represents a beautiful view of
Fairmount WATER WORKS in Philadelphia.

The drop scene, and other scenery were design-
ed and painted by the celebrated Leslie, artist of the
Philadelphia and Albany Theatres.

There will be pleasing and instructive exhibi-
tion of the Phantasmagoria, or SPECTRAL PHE-
NOMENA; to conclude with the

DANCE OF WITCHES,

never before exhibited in this city, in which a few
shadowy forms will, (before the eyes of the spec-
tator,) be multiplied to many thousands, all dancing
and keeping time to the musick.

Exhibition to commence in the Lecture Room at
8 o’clock, precisely. Admission 25 cents. Chil-
dren under 12 years of age, accompanied by their
parents, half price. Season Tickets to be had on
application at the door. Price $1 25 for 3 months,
not transferable.

N. B. Donations of natural and artificial curiosi-
ties are most respectfully solicited. All articles
loaned will be carefully labeled with the owner’s
name. Persons having curiosities of any kind that
they wish to dispose of, would do well to call at the
museum, as the managers are willing to give the
utmost value for rare curiosities.
dec 13 26

Buffalo Daily Star

1, no. 125 (Friday, 12 December 1834), p. 3, c. 1.

1, no. 126 (Saturday, 13 December 1834), p. 3, c. 1.

1, no. 127 (Monday, 15 December 1834), p. 3, c. 1.

1, no. 128 (Tuesday, 16 December 1834), p. 3, c. 1.

1, no. 129 (Wednesday, 17 December 1834), p. 3, c. 2.

1, no. 130 (Thursday, 18 December 1834), p. 3, c. 2.

1, no. 131 (Friday, 19 December 1834), p. 3, c. 2.

1, no. 132 (Saturday, 20 December 1834), p. 3, c. 2.

1, no. 133 (Monday, 22 December 1834), p. 3, c. 2.

1, no. 134 (Tuesday, 23 December 1834), p. 3, c. 2.

1, no. 135 (Wednesday, 24 December 1834), p. 3, c. 2.

1, no. 136 (Thursday, 25 December 1834), p. 3, c. 2.

1, no. 137 (Friday, 26 December 1834), p. 3, c. 2.

1, no. 138 (Saturday, 27 December 1834), p. 4, c. 2.

1, no. 139 (Monday, 29 December 1834), p. 4, c. 2.

1, no. 140 (Tuesday, 30 December 1834), p. 4, c. 2.

WEDNESDAY IS MISSING!!!!!!!!!!!!!!!!!!!!!!!!!!!!!

1, no. 142 (Thursday, 1 January 1835), p. 4, c. 2.

NO PAPER ON FRIDAY

1, no. 144 (Saturday, 3 January 1835), p. ________.

BUFFALO MUSEUM.

T

HE proprietors of the Albany Museum having
become managers of this establishment, would
most respectfully acquaint the citizens and stran-
gers visiting this city, that they have, at a great ex-
pense, fitted up the Museum, in a style not sur-
passed by any establishment of the kind in Ameri-
ca. They have increased the number of curiosi-
ties in this collection to more than double the ori-
ginal number.

Among the additions to the department of Natu-
ral History, are an excellent specimen of the Moose
Deer, of North America; the Couger, of N A.;
Bear; Deer; Wild Cat, &c. The White Drome-
dary, from the southern extremity of the East In-
dies. This animal was presented by Buonaparte
to Mr. Cozzens of the late New York Museum, and
of him purchased at a great price by the managers.
It was formerly worshipped by the natives of the
East Indies. 24 cases containing upwards of 250
of the most rare East India Birds, which for beauty
and plumage are unsurpassable. Ostrich from Af-
rica, with many others equally rare.

They have added an entire new room, contain-
ing a case of animals, a case of more than 1000 rare
shells, and a new COSMORAMA, a collection of
Paintings by the most celebrated artists.

Upwards of forty Wax Figures are exhibited in
one of the rooms. Along with a number of others
are Gen. LAFAYETTE, Dan’l Lambert, the Ken-
tucky Mammoth, Mr. Pritchard, Lord Byron, Ma-
jor Jack Downing and the Gineral[sic], Romeo and Ju-
liet, Rolla, Massarino, Zitella. The BUFFALO
BEAUTY, Charlotte Temple, Jim Crow, &c. &c.
being all correct likenesses, having been most of
them taken from life.

The fourth story has been elegantly fitted up as a
Lecture Room with seats to accommodate 300
persons with ease—an elegant Procenium[sic] and drop
scene. The latter represents a beautiful view of
Fairmount WATER WORKS in Philadelphia.

The drop scene, and other scenery were design-
ed and painted by the celebrated Leslie, artist of the
Philadelphia and Albany Theatres.

There will be pleasing and instructive exhibi-
tion of the Phantasmagoria, or SPECTRAL PHE-
NOMENA; to conclude with the

DANCE OF WITCHES,

never before exhibited in this city, in which a few
shadowy forms will, (before the eyes of the spec-
tator,) be multiplied to many thousands, all dancing
and keeping time to the musick.

Exhibition to commence in the Lecture Room at
8 o’clock, precisely. Admission 25 cents. Chil-
dren under 12 years of age, accompanied by their
parents, half price. Season Tickets to be had on
application at the door. Price $1 25 for 3 months,
not transferable.

N. B. Donations of natural and artificial curiosi-
ties are most respectfully solicited. All articles
loaned will be carefully labeled with the owner’s
name. Persons having curiosities of any kind that
they wish to dispose of, would do well to call at the
museum, as the managers are willing to give the
utmost value for rare curiosities.
dec 13 26

Buffalo Daily Star

1, no. 136 (Thursday, 25 December 1834), p. 2, c. 4.

Christmas Amusements.—The present en-
terprising managers of the Museum, ever ac-
tive in their exertions to please, present, as
will be seen by reference to their advertise-
ment, an agreeable entertainment, by which
to close for the day, this ancient festival.—
They have fitted up at great expense the Mu-
seum in this city, and have rendered it such
an one as our citizens ought to stop promptly
forward to support. In our eastern cities a
well conducted Museum is considered a use-
ful as well as an agreeable place, in which to
occasionally pass a leisure hour, and we are
sorry to hear that the support is not extended
to this establishment which it so richly merits.
They offer their season tickets at one dollar
and twenty-five cents for three months; which,
as they are continually getting up new amuse-
ments, and making engagements with almost
all who pass through this city, whose perform-
ances are amusing and instructive, is ex-
tremely low. We sincerely hope that our ci-
tizens will step forward, and by the purchase
of season tickets place the Museum on a foot-
ing that will make it an ornament to the city,
and useful to the coming generation.

The Theatre also presents attractions for
this evening, Shakspeare’s admired Trage dy [sic]
of ‘‘Richard III., or the Battle of Bosworth
Field,’’ and the Farce of ‘‘Botheration,’’ to-
gether with Songs, Recitations, &c.

Buffalo Daily Star

1, no. 136 (Thursday, 25 December 1834), p. 3, c. 1.

1, no. 137 (Friday, 26 December 1834), p. 3, c. 1.

BUFFALO MUSEUM,

Christmas Day; Illumination—Optical Il-
lusions and Ballet Dance of Witches.

T

HE Anniversary of the ancient Festival of
CHRISTMAS will be celebrated at the Mu-
seum in a becoming manner, and among other at-
tractions, the front of the building will be

B R I L L I A N T L Y I L L U M I N A T E D ,

during the evening.

The managers have, at a great expense, fitted
up this establishment in a style not surpassed by
any similar institution in the country, whether for
beauty of specimens or beauty of arrangement, and
hope by their exertions to please, in the selection
of their novelties, to merit a continuance of the
patronage of the citizens, and strangers visiting
Buffalo.

At 8 o’clock in the evening, there will be a plea-
sing and instructive exhibition of the Phantasma-
goria, or Spectral Phenomena; to conclude with
the Dance and Multiplication of WITCHES, ne
ver before exhibited in this city. in which a few
shadowy forms will, (before the eyes of the spec-
tator,) be multiplied to many thousands, all dan-
cing and keeping time to the musick.

Admission 25 cents. Children under 12 years
of age, accompanied by their parents, half price.
Season tickets to be had on application to the door.
Price $1 25 for 3 months, which will admit the
owner to the Museum and Exhibition, at all times.
Subscriptions are respectfully solicited.
dec 25.

Buffalo Daily Star

1, no. 138 (Saturday, 27 December 1834), p. 3, c. 1.

1, no. 139 (Monday, 29 December 1834), p. 3, c. 1.

LITERARY LECTURES,
AT THE MUSEUM.

M

R. HAKELIN proposes to deliver, in the
Lecture Room of the Museum, on

Monday, Tuesday and Wednesday Evenings,

a course of Lectures, on the following subjects:

His first Lecture (Monday) will be that of the
Origin, History, Nature and Effects of Poetry.

Tuesday Evening—On Civil and Religious
Liberty.

Wednesday Evening—On the Most remarkable
manners, customs, institutions, and achievements
of ancient Greece.

Admittance to each lecture 25 cents.

dec 27

Buffalo Daily Star

1, no. 140 (Tuesday, 30 December 1834), p. 3, c. 1.

LITERARY LECTURES
AT THE MUSEUM.

Second Lecture—Tuesday, Dec. 30.

M

R. HAKELIN’S Lecture for this evening
will be on the subject of

Civil and Religious Liberty.

Lecture to commence at 8 o’clock. Admittance to
the Museum and Lecture, 25 cents.
dec 30

Buffalo Daily Star

1, no. 142 (Thursday, 1 January 1835), p. 3, c. 1.

FIRST OF JANUARY--1835.

–––––––––––––––

The Festival of NEW YEAR’S DAY, will
be celebrated at the

MUSEUM,

in a becoming manner, and among the attractions
the front of the Building will be ILLUMINATED.

At 8 o’clock in the evening, there will be an
amusing and instructive exhibition of the PHAN-
TASAMAGORIA [sic], or Spectral Phenomena.

To conclude with the BALLET DANCE, and
Multiplication of Witches; in which a few shad-
owy forms, will (before the eyes of the spectator)
be multiplied to Many Thousands, all Dancing
and keeping time with the Musick. Admission
25 Cents.

Buffalo Daily Star

1, no. 159 (Wednesday, 21 January 1835), p. 3, c. 1.

BUFFALO MUSEUM.

NOVEL EXHIBITION.

T

HE beautiful OPTICAL ILLUSIONS will
be exhibited in the Lecture Room of the
Museum, every evening this week, commencing
with the much admired FAIRY DREAMS; com-
prising views of some of the most noted places
on the European Continent, as follows:

 1. Awful Eruption of Mount Vesuvius, in 1813.

 2. View of the Island of Corsica, by moon-
light, famed as the Birth Place of Napeleon [sic], in
this view, a number of Ships and other vessels
are seen passing.

 3. Bow Bridge near London, with Carriages
Vessels &c. passing over and under the Bridge.

 4. Deptford, (England,) famous for its ship-
ping: after which the following COMICAL
SUBJECTS Historical and Theatrical Portraits,
Fancy Sketches &c. will be exhibited, viz:

 I. Flying Dutchman, which will appear at a
great distance, and apparently approach the audi-
ence.

 2 and 3. Light and Heavy Dragoons.

 4. The American Tar whcih will dance a Sai-
lor’s Hornpipe.

 5. The Great Dragon.

 6. Representation of the Night Mare.

 7. Jack the Giant Killer.

 8. Musicians or ‘Third Flowers in full blow.’

 9. The Schoolmaster, or ‘‘Let merit bear the
Palm.

10. Preparing a Hot Bed.

11. Gymnastick Exercises.

12. Novels for Ladies on ‘‘Jack in the Box.’’

13. A Knight.

14. National Characteristicks, viz: France,Spain,
Holland, Italy and the United States.

THEATRICAL MIRROR and HISTORI-
CAL PORTRAITS—

15. Mr. Potter, a celebrated French Comedian
burlesquing the character of Richgard III.

16. Mary Queen of Scots.

17. Cooke as Henry VIII.

18. Maria Antoinette, taking leave of her son
the Dauphin, previous to his confinement in the
Thuileries.

19. Mrs. Siddons, as Eupheasia, in the ‘‘Gre-
cian Daughter.’’

20. A Cloister in Westminster Abbey; a Spec-
tre &c. &c.

The whole to conclude with the amusing Ballet
Dance and Multiplication of Witches.

Exhibition to commence in the Lecture Room, at 8
o’clock precisely. Admission 25 cents, children un-
der 12 years of age, accompanied by their parents,
half price.
dec9

Buffalo Daily Star

1, no. 160 (Thursday, 22 January 1835), p. 3, c. 1.

1, no. 161 (Friday, 23 January 1835), p. 3, c. 1.

1, no. 162 (Saturday, 24 January 1835), p. 4, c. 1.

1, no. 163 (Monday, 26 January 1835), p. 4, c. 1.

1, no. 164 (Tuesday, 27 January 1835), p. 1, c. 1.

1, no. 165 (Wednesday, 28 January 1835), p. 1, c. 1.

THURSDAY IS MISSING!!!!!!

1, no. 167 (Friday, 30 January 1835), p. 1, c. 1.

1, no. 168 (Saturday, 31 January 1835), p. 3, c. 3.

1, no. 169 (Monday, 2 February 1835), p. 3, c. 3.

1, no. 170 (Tuesday, 3 February 1835), p. 4, c. 3.

1, no. 171 (Wednesday, 4 February 1835), p. 4, c. 3.

1, no. 172 (Thursday, 5 February 1835), p. 4, c. 3.

1, no. 173 (Friday, 6 February 1835), p. 4, c. 3.

1, no. 174 (Saturday, 7 February 1835), p. 1, c. 2.

1, no. 175 (Monday, 9 February 1835), p. 1, c. 2.

1, no. 176 (Tuesday, 10 February 1835), p . 1, c. 2.

1, no. 177 (Wednesday, 11 February 1835), p. 1, c. 2.

1, no. 179 (Friday, 13 February 1835), p. 1, c. 2.

1, no. 180 (Saturday, 14 February 1835), p. 1, c. 2.

1, no. 181 (Monday, 16 February 1835), p. 1, c. 2.

1, no. 182 (Tuesday, 17 February 1835), p. 1, c. 2.

1, no. 183 (Wednesday, 18 February 1835), p. 1, c. 2.

1, no. 184 (Thursday, 19 February 1835), p . 1, c. 2.

1, no. 185 (Friday, 20 February 1835), p. 1, c. 2.

1, no. 186 (Saturday, 21 February 1835), p. 1, c. 2.

1, no. 187 (Monday, 23 February 1835), p. 1, c. 2.

BUFFALO MUSEUM.

NOVEL EXHIBITION.

T

HE beautiful OPTICAL ILLUSIONS will
be exhibited in the Lecture Room of the
Museum, every evening this week, commencing
with the much admired FAIRY DREAMS; com-
prising views of some of the most noted places
on the European Continent, as follows:

 1. Awful Eruption of Mount Vesuvius, in 1813.

 2. View of the Island of Corsica, by moon-
light, famed as the Birth Place of Napeleon [sic], in
this view, a number of Ships and other vessels
are seen passing.

 3. Bow Bridge near London, with Carriages
Vessels &c. passing over and under the Bridge.

 4. Deptford, (England,) famous for its ship-
ping: after which the following COMICAL
SUBJECTS Historical and Theatrical Portraits,
Fancy Sketches &c. will be exhibited, viz:

 I. Flying Dutchman, which will appear at a
great distance, and apparently approach the audi-
ence.

 2 and 3. Light and Heavy Dragoons.

 4. The American Tar whcih will dance a Sai-
lor’s Hornpipe.

 5. The Great Dragon.

 6. Representation of the Night Mare.

 7. Jack the Giant Killer.

 8. Musicians or ‘Third Flowers in full blow.’

 9. The Schoolmaster, or ‘‘Let merit bear the
Palm.

10. Preparing a Hot Bed.

11. Gymnastick Exercises.

12. Novels for Ladies on ‘‘Jack in the Box.’’

13. A Knight.

14. National Characteristicks, viz: France,Spain,
Holland, Italy and the United States.

THEATRICAL MIRROR and HISTORI-
CAL PORTRAITS—

15. Mr. Potter, a celebrated French Comedian
burlesquing the character of Richgard III.

16. Mary Queen of Scots.

17. Cooke as Henry VIII.

18. Maria Antoinette, taking leave of her son
the Dauphin, previous to his confinement in the
Thuileries.

19. Mrs. Siddons, as Eupheasia, in the ‘‘Gre-
cian Daughter.’’

20. A Cloister in Westminster Abbey; a Spec-
tre &c. &c.

The whole to conclude with the amusing Ballet
Dance and Multiplication of Witches.

Exhibition to commence in the Lecture Room, at 8
o’clock precisely. Admission 25 cents, children un-
der 12 years of age, accompanied by their parents,
half price.
jan 20—59

Buffalo Daily Star

1, no. 194 (Tuesday, 3 March 1835), p. 3, c. 1.

1, no. 195 (Wednesday, 4 March 1835), p. 3, c. 1.

1, no. 196 (Thursday, 5 March 1835), p. 3, c. 1.

1, no. 197 (Friday, 6 March 1835), p. 3, c. 1.

BUFFALO MUSEUM.

Great Attraction!!

–––––––––––––––

O

pen every evening this week, commencing
Wednesday, March 4, 1835.

VENTRILOQUISM, BY MR. NICHOLS,

The Original American Ventriloquist, (after an
absence of five years,) will have the honour of
giving a few Lectures on VENTRILOQUISM,
and will endeavour to amuse the company with a
variety of that peculiar Gift of Nature, on the a-
bove evenings. For particulars see Bills.

Admittance 25 cents. Exercises to commence
at 8 o’clock precisely.

march 3

Buffalo Daily Star

1, no. 195 (Wednesday, 4 March 1835), p. 2, c. 3.

Ventriloquism.—Mr. Nichols, the Ventril-
oquist, whose performances it will be remem-
bered, afforded our citizens so much amuse-
ment about five years since, as will be seen
by refrence to an advertisement in another
column, makes his first appearance since his
return, this evening at the Museum. His
ventriloquial powers are acknowledged to be
of the first order, and the relation of some of
the scenes introduced by him are well calcu-
lated to make the ‘‘sour, vinegar-faced old
gentlemen who looks as if

They could not show their teeth in way of smile,

Though Nestor swore the jest were laughable,

relax their regidity of muscle, under the sub-
duing influence of his comicalities, and give
loose to merriment.’’

His exhibitions will be found amusing and
instructing, and of such a character that the
most fastidious need have no objection to vis-
iting him. We bespeak for him what he de-
serves—a full house.

Buffalo Daily Star

1, no. 197 (Friday, 6 March 1835), p. 2, c. 1.

The following anecdote is told of a cer-
tain irritable tragedian: He was playing
Macbeth, and rushed off to kill Duncan,
when there was no blood for the Thane to
steep his hands in. ‘The blood! the blood!’
exclaimed he to the agitated property man,
who had forgotten it; the actor, however,
not to disappoint the audience, clenched
his fist, and striking the property man a
violent blow upon the nose, coolly washed
his hands in the stream of gore that burst
from it,and re-entered with the usual words:
‘I have done the deed––didst thou not hear
a noise!’

Buffalo Daily Star

1, no. 198 (Saturday, 7 March 1835), p. 2, c. 4.

Mr. Nichols.—This celebrated Ventriloquist is
drawing fashionable houses at the Museum, and
among other evidences of his extraordinary powers
he has no cause to complain of ‘‘empty boxes,’’—
His colloquies show him to be a man of talent, and
an original, whose performances none can witness
without laughing their penny-worth. Those who
have never witnessed a display of that natural tal-
ent, have now an opportunity which seldom occurs,
and one that should not be suffered to pass unim-
proved.

Buffalo Daily Star

1, no. 200 (Tuesday, 10 March 1835), p. 3, c. 1.

1, no. 201 (Wednesday, 11 March 1835), p. 3, c. 1.

FOR THREE NIGHTS MORE!

VENTRILOQUISM,

B

Y MR. NICHOLS, at the Buffalo Museum,
on Monday, Tuesday and Wednesday eve-
nings 9th, 10th and 11th March. Mr. Nichols, the
original American Ventriloquist intends going thro’
the whole of his ventriloquial exercises, on the a-
bove evenings. For particulars see handbills.

Tickets 25 cents, to be had at the principal Ho-
tels and at the door. The exercises to commence
at 8 o’clock precisely.

Buffalo Daily Star

1, no. 201 (Wednesday, 11 March 1835), p. 2, c. 3.

Ventriloquism.—Mr. Nichols will this eve-
ning recite his ‘‘wonders’’ at the Museum for
the last time during his stay in this city.—
Those who have not visited him, and from
the appearanae [sic] of the Museum on the eve-
nings of his performances, we should think
there was but few—have now an opportunity
of which to avail themselves for the last time.
To such, we say, you know not what you lose.

Buffalo Daily Star

1, no. 202 (Thursday, 12 March 1835), p. 3, c. 1.

1, no. 203 (Friday, 13 March 1835), p. 3, c. 1.

BUFFALO MUSEUM.

Last Nights of the Engagement of

MR. NICHOLS.

THIS AND TO-MORROW EVENINGS,

Thursday and Friday, 12th and 13th.

–––––––––––––––

M

R. NICHOLS, the Original American Ven-
triloquist, closes his engagement at the Mu-
seum on the above evenings; and the proprietors
take this opportunity of expressing their sincere
thanks to the citizens of Buffalo, for their liberal
patronage during the engagement of Mr. Nichols,
that accomplished Ventriloquist. Mr. Nichols
will go through the whole of his Ventriloquial ex-
ercises on the evenings above specified.

For particulars see handbills.

Tickets 25 cents, to be had at the principal Ho-
tels and at the door. The exercises to commence
at 8 o’clock precisely.

Buffalo Daily Star

1, no. 236 (Thtursday [sic], 23 April 1835), p. 2, c. 3.

The age of miracles revived.—The curious
in such matters should not fail of visiting Sig-
nor Antonio, who is performing nightly at the
Museum. His feats exceed description, and
need to be witnessed to be believed.

Buffalo Daily Star

1, no. 237 (Friday, 24 April 1835), p. 2, c. 4.

For the Daily Star

Museum. — Signor Antonio will perform two
evenings more at this establishment. His skilful and
apparently almost impossible feats of ballancing,
merit, and we trust will receive corwded houses.
The way he does the ‘‘clean thing,’’ in this most
difficult art, is, as Col. Crockett would say, ‘‘a cau-
tion’’—not to be ‘‘sneezed at.’’ Signor A. has per-
formed in nearly all the principal cities and vil-
lages in this country, and has never failed to give
entire satisfaction. I advise all who have not yet
witnessed this truly astonishing and interesting ex-
hibition, to go at least one of the two evenings he
is yet to remain here, and satisfy themselves of the
truth of the above.
L.

Buffalo Daily Star

1, no. 242 (Thursday, 30 April 1835), p. 2, c. 3.

Signor Antonio has perfected a re-engage-
ment at the Museum, and all who have not
witnessed ‘‘de grande performance’’ in Balan-
cing, etc., can now have an opportunity of
being gratified.

Buffalo Daily Star

1, no. 265 (Wednesday, 27 May 1835), p. 2, c. 4.

Signor Antonio has returned, and will per-
form at the Museum this evening. His stay
is short, therefore those who wish to witness
his extraordinary feats, would do well to em-
brace an early opportunity.

Buffalo Daily Star

Last issue under current ownership

1, no. 270 (Tuesday, 2 June 1835), p, 2, c. 3.

Signor Antonio has made a re-engagement
at the Museum, where he will perform his in-
imitable feats for a few nights more.

Dramatic Saloonxe "Dramatic Saloon<T>Terrace<T>1833<T>____<T>Two–"

xe "Terrace<T><T>Dramatic Saloon<T>1833<T>____<T>Two–"
18 December 1833–____

____ The Terrace

ARCHITECT:

NOTES: I have run across advertisements for the Theatrical Saloonxe "Theatrical Saloon<T>Terrace<T>c.1835<T>____<T>Two–"

xe "Terrace<T><T>Theatrical Saloon<T> c.1835<T>____<T>Two–" “Theatrical Saloon<T>Terrace<T>c.1835<T>____<T>Two–”

“Theatrical Saloon<T>Terrace<T>c.1835<T>____<T>Two–”

“Theatrical Saloon<T>Terrace<T>c.1835<T>____<T>Two–”

“Theatrical Saloon<T>Terrace<T>c.1835<T>____<T>Two–”

“Theatrical Saloon<T>Terrace<T>c.1835<T>____<T>Two–”

“Theatrical Saloon<T>Terrace<T>c.1835<T>____<T>Two–”

“Theatrical Saloon<T>Terrace<T>c.1835<T>____<T>Two–”

“Theatrical Saloon<T>Terrace<T>c.1835<T>____<T>Two–”

“Theatrical Saloon<T>Terrace<T>c.1835<T>____<T>Two–”

“Theatrical Saloon<T>Terrace<T>c.1835<T>____<T>Two–”

“Theatrical Saloon<T>Terrace<T>c.1835<T>____<T>Two–”

“Theatrical Saloon<T>Terrace<T>c.1835<T>____<T>Two–”

“Theatrical Saloon<T>Terrace<T>c.1835<T>____<T>Two–”and the Terrace Coffee Housexe "Terrace Coffee House<T>Terrace<T>c.1835<T>____<T>Two–"

xe "Terrace<T><T>Terrace Coffee House<T> c.1835<T>____<T>Two–", which may or may not be the same as the Dramatic Saloon.

CURRENT STATUS:

BUFFALO PATRIOT

22, no. 1153 [16, no. 818] (Tuesday, 17 December 1833), p. 3, c. 1.

T

HE NEW DRAMATIC SALOON,
under the direction of Messrs. Warrell
and Schinotti, at Bennet & Macy’s buildings, Ter-
race street, opens for the first time on to morrow
evening, Wednesday 18th inst. with entire new
scenery, and a variety of amusing entertainments.
—For particulars see bills.

Dec. 17.
18

Buffalo Daily Star

1, no. 160 (Thursday, 22 January 1835), p. 3, c. 1.

1, no. 161 (Friday, 23 January 1835), p. 3, c. 1.

1, no. 162 (Saturday, 24 January 1835), p. 4, c. 1.

1, no. 163 (Monday, 26 January 1835), p. 4, c. 1.

VENTRILOQUISM.

‘‘Thus play I, in one person, many people.’’

Shakspeare.

M

R. KENWORTHY, the Southern Ventril-
oquist, respectfully announces to the Ladies
and Gentlemen of this place and vicinity, that he
will give exercises of the above curious and rare
faculty, at the Terrace Coffee House, on Friday
and Saturday evenings, Jan. 23, and 24, 1835.

This is the most amusing, and at the same time
astonishing talent that man is gifted with, and so
rare, that not more than one in every 12,000,000 of
the earth’s inhabitants is in possession of it. It is a
thing that cannot be imparted; no system has yet,
nor probably ever will be laid down, by which it
might be studied or practised, as a science, yet it is
susceptible of cultivation, with those who are thus
gifted.

In the course of his exercises, Mr. K. will em-
body almost to the life, Shakspeare’s

SEVEN AGES,

in the following imaginary or invisible persona-
ges:

1st Age, Infant child of Justice Jumble,
2d ‘‘ Master Dickey Jumble,
3d ‘‘ Numpo Needlebreath,
4th ‘‘ Jacob Jollywell,
5th ‘‘ Mr. Kenworthy,
6th ‘‘ Justice Jumble,
7th ‘‘ Methuselah Feeble.

Together with Mrs. Justice Jumble, Nicholas,
Peter, Obadiah, Toby, and Appollo.

To conclude with specimens of

M I M I C K R Y .

In which Mr. K. will give the various imitations
of Birds, Chickens, Pigs, Humblebee, Plane,
Handsaw, &c. &c.

jan. 22.
60.

Buffalo Daily Star

1, no. 108 (Saturday, 22 November 1834), p. 3, c. 1.

continued many months.

TERRACE COFFEE HOUSE

<line-art house> No. 9, TERRACE BUILDINGS.

T

HIS new establishment has been fit-
ted up in a superiour stylc [sic], and for
real comfort, not to be surpassed, where refresh-
ments of every description, including every delica-
cy in season, can be had at the shortest possible
notice. Dinner and supper prepared in a style
equal to any establishment in the city; and parties
can be accommodated with private rooms. Tea,
Coffee and Chocolate at all hours. Cigars of the
choicest kind. Oysters of the very best quality; in
all their variety, prepared in a first rate style.—
Wines and Liquors of the most approved brands.

The proprietor respectfully solicits a share of
publick patronage, to merit which, shall be his on-
ly studyl.
JAMES MEEKS.

nov 22 8

Buffalo Daily Star

1, no. 97 (Monday, 10 November 1834), p. 4, c. 2.

through 21 November 1834.

TERRACE COFFEE HOUSE

<line-art house>
3 lines>

J

AMES MEEKS has recently estab-
 lished himself in the Terrace Build-
ings, second door from Pearl-st., at the
termination of the Rail Road, commanding a fine
view of the lake, harbour, &c. where he has spa-
cious rooms and every accommodation for the con-
venience of his friends. Connected with the estab-
lishment is a fine BAR, excelled by none west of
New York, which will always be filled with the
best of WINES and LIQUORS, and where RE-
FRESHMENTS of almost every description may
at all times be obtained. OYSTERS, in the sea-
son of them, will always be on hand, and prepared
in any manner that may be wished. Also, BEEF
STEAKS, MUTTON CHOPS, PICKLED OYS-
TERS, &c. served at any hour. Every reasonable
endeavour will be made to gratify the wishes of
those of his friends who may please to patronise
him, and the patronage of the publick generally is
respectfully solicited.

Buffalo, July 22.
2

Buffalo Daily Star

1, no. 216 (Tuesday, 31 March 1835), p. 3, c. 1.

SCIENTIFICK EXHIBITION.

T

HE Ladies and gentlemen of Buffalo and its
environs are respectfully informed that a
GREAT SOLAR MICROSCOPE will be ex-
hibited in this place on every clear day this week,
at the Theatre Saloon. Admittance 25 cents.

This instrument was made by Carpenter, Lon-
don, and possesses a magnifying power of more
than Two Millon Five Hundred Thousand Times!!
It has been exhibited in several cities of Europpe,
and has excited the wonder and admiration of all
who have witnessed its effects. It will show the
process of crystalization in Salts and Carbonates,
displaying the most beautiful forms and colours im-
aginable. Also, the Mites on cheese and Figs;
Eels in Vinegar, Fibres of Cotton, Hair, Sections
of Weed, parts of Insects, such as the proboscis of
the Honey Bee, which will be shown more than
eight feet in length, and manyh other objects which
will afford both amusement and instruction, and
which are calculated to lead the reflecting mind to
adore the wisdom of the all-wise Creator.

March 31.
17

Buffalo Daily Star

1, no. 217 (Wednesday, 1 April 1835), p. 2, c. 4.

We would call the attention of our readers
to the advertisement of the exhibition of the
Solar Microscope at the Theatre Saloon.

Buffalo Daily Star

1, no. 217 (Wednesday, 1 April 1835), p. 3, c. 1.

1, no. 218 (Thursday, 2 April 1835), p. 3, c. 1.

1, no. 219 (Friday, 3 April 1835), p. 3, c. 2.

1, no. 220 (Saturday, 4 April 1835), p. 4, c. 2.

SCIENTIFIC EXHIBITION

T

HE Ladies and gentlemen of Buffalo and its
environs are respectfully informed that a
GREAT SOLAR MICROSCOPE will be ex-
hibited in this place on every clear day this week,
at the Theatre Saloon. Admittance 25 cents.

This instrument was made by Carpenter, Lon-
don, and possesses a magnifying power of more
than Two Million Five Hundred Thousand Times!!
It has been exhibited in several cities of Europe,
and has excited the wonder and admiration of all
who have witnessed its effects. It will show the
process of crystalization in Salts and Carbonates,
displaying the most beautiful forms and colours im-
aginable. Also, the Mites on cheese and Figs;
Eels in Vinegar, Fibres of Cotton, Hair, Sections
of Wood, parts of Insects, such as the proboscis of
the Honey Bee, which will be shown mroe than
eight feet in length, and many other objects which
will afford both amusement and instruction, and
which are calculated to lead the reflecting mind to
adore the wisdom of the all-wise Creator.

March 31.
17

Buffalo Daily Star

1, no. 221 (Monday, 6 April 1835), p. 3, c. 1.

1, no. 222 (Tuesday, 7 April 1835), p. 3, c. 1.

1, no. 223 (Wednesday, 8 April 1835), p. 3, c. 1.

1, no. 224 (Thursday, 9 April 1835), p. 3, c. 1.

1, no. 225 (Friday, 10 April 1835), p. 3, c. 1.

1, no. 226 (Saturday, 11 April 1835), p. 4, c. 1.

1, no. 227 (Monday, 13 April 1835), p. 4, c. 1.

SCIENTIFIC EXHIBITION

T

HE Ladies and gentlemen of Buffalo and its
environs are respectfully informed that a
GREAT SOLAR MICROSCOPE will be ex-
hibited in this place on every clear day this week,
at the Theatre Saloon. Admittance 25 cents.

This instrument was made by Carpenter, Lon-
don, and possesses a magnifying power of more
than Two Million Five Hundred Thousand Times!!
It has been exhibited in several cities of Europe,
and has excited the wonder and admiration of all
who have witnessed its effects. It will show the
process of crystalization in Salts and Carbonates,
displaying the most beautiful forms and colours im-
aginable. Also, the Mites on cheese and Figs;
Eels in Vinegar, Fibres of Cotton, Hair, Sections
of Wood, parts of Insects, such as the proboscis of
the Honey Bee, which will be shown mroe than
eight feet in length, and many other objects which
will afford both amusement and instruction, and
which are calculated to lead the reflecting mind to
adore the wisdom of the all-wise Creator.

April 6.
17

Buffalo Daily Star

1, no. 228 (Tuesday, 14 April 1835), p. 2, c. 4.

1, no. 229 (Wednesday, 15 April 1835), p. 3, c. 1.

1, no. 230 (Thursday, 16 April 1835), p. 3, c. 1.

1, no. 231 (Friday, 17 April 1835), p. 3, c. 1.

1, no. 239 (Saturday, 18 April 1835), p. 3, c. 1.

1, no. 240 (Monday, 20 April 1835), p. 4, c. 1.

1, no. 234 (Tuesday, 21 April 1835), p. 4, c. 1.

1, no. 235 (Wednesday, 22 April 1835), p. 4, c. 1.

SCIENTIFIC EXHIBITION

T

HE Ladies and gentlemen of Buffalo and its
environs are respectfully informed that a
GREAT SOLAR MICROSCOPE will be ex-
hibited in this place on every clear day this week,
at the Theatre Saloon. Admittance 25 cents.

This instrument was made by Carpenter, Lon-
don, and possesses a magnifying power of more
than Two Million Five Hundred Thousand Times!!
It has been exhibited in several cities of Europe,
and has excited the wonder and admiration of all
who have witnessed its effects. It will show the
process of crystalization in Salts and Carbonates,
displaying the most beautiful forms and colours im-
aginable. Also, the Mites on cheese and Figs;
Eels in Vinegar, Fibres of Cotton, Hair, Sections
of Wood, parts of Insects, such as the proboscis of
the Honey Bee, which will be shown mroe than
eight feet in length, and many other objects which
will afford both amusement and instruction, and
which are calculated to lead the reflecting mind to
adore the wisdom of the all-wise Creator.

April 14.
17

Buffalo Daily Star

1, no. 236 (Thursday, 23 April 1835), p. 3, c. 1.

1, no. 237 (Friday, 24 April 1835), p. 3, c. 1.

1, no. 238 (Saturday, 25 April 1835), p. 3, c. 1.

SCIENTIFIC EXHIBITION

T

HE Ladies and gentlemen of Buffalo and its
environs are respectfully informed that a
GREAT SOLAR MICROSCOPE will be ex-
hibited in this place on every clear day this week,
at the Theatre Saloon. Admittance 25 cents.

This instrument was made by Carpenter, Lon-
don, and possesses a magnifying power of more
than Two Million Five Hundred Thousand Times!!
It has been exhibited in several cities of Europe,
and has excited the wonder and admiration of all
who have witnessed its effects. It will show the
process of crystalization in Salts and Carbonates,
displaying the most beautiful forms and colours im-
aginable. Also, the Mites on cheese and Figs;
Eels in Vinegar, Fibres of Cotton, Hair, Sections
of Wood, parts of Insects, such as the proboscis of
the Honey Bee, which will be shown mroe than
eight feet in length, and many other objects which
will afford both amusement and instruction, and
which are calculated to lead the reflecting mind to
adore the wisdom of the all-wise Creator.

April 23.
17

Buffalo Daily Star

1, no. 239 (Monday, 27 April 1835), p. 2, c. 4.

1, no. 240 (Tuesday, 28 April 1835), p. 2, c. 4.

1, no. 241 (Wednesday, 29 April 1835), p. 2, c. 4.

1, no. 242 (Thursday, 30 April 1835), p. 3, c. 1.

SCIENTIFIC EXHIBITION

T

HE Ladies and gentlemen of Buffalo and its
environs are respectfully informed that a
GREAT SOLAR MICROSCOPE will be ex-
hibited in this place on every clear day this week,
at the Theatre Saloon. Admittance 25 cents.

This instrument was made by Carpenter, Lon-
don, and possesses a magnifying power of more
than Two Million Five Hundred Thousand Times!!
It has been exhibited in several cities of Europe,
and has excited the wonder and admiration of all
who have witnessed its effects. It will show the
process of crystalization in Salts and Carbonates,
displaying the most beautiful forms and colours im-
aginable. Also, the Mites on cheese and Figs;
Eels in Vinegar, Fibres of Cotton, Hair, Sections
of Wood, parts of Insects, such as the proboscis of
the Honey Bee, which will be shown mroe than
eight feet in length, and many other objects which
will afford both amusement and instruction, and
which are calculated to lead the reflecting mind to
adore the wisdom of the all-wise Creator.

April 27.
17

Buffalo Daily Star

1, no. 245 (Monday, 4 May 1835), p. 3, c. 2.

CIENTFIICK EX H IBITION.

T

HE Ladies and gentlemen of Buffalo and its
environs are respectfully informed that a
GREAT SOLAR MICROSCOPE will be ex-
hibited in this place on every clear day this week,
at the Theatre Saloon. Admittance 25 cents.

This instrument was made by Carpenter, Lon-
don, and possesses a magnifying power of more
than Two Million Five Hundred Thousand Times!!
It has been exhibited in several cities of Europe,
and has excited the wonder and admiration of all
who have witnessed its effects. It will show the
process of crystalization in Salts and Carbonates,
displaying the most beautiful forms and colours im-
aginable. Also, the Mites on cheese and Figs;
Eels in Vinegar, Fibres of Cotton, Hair, Sections
of Wood, parts of Insects, such as the proboscis of
the Honey Bee, which will be shown mroe than
eight feet in length, and many other objects which
will afford both amusement and instruction, and
which are calculated to lead the reflecting mind to
adore the wisdom of the all-wise Creator.

April 27.
17

Buffalo Daily Star

1, no. 246 (Tuesday, 5 May 1835), p. 3, c. 2.

SCIENTIFIC EXHIBITION

T

HE Ladies and gentlemen of Buffalo and its
environs are respectfully informed that a
GREAT SOLAR MICROSCOPE will be ex-
hibited in this place on every clear day this week,
at the Theatre Saloon. Admittance 25 cents.

This instrument was made by Carpenter, Lon-
don, and possesses a magnifying power of more
than Two Million Five Hundred Thousand Times!!
It has been exhibited in several cities of Europe,
and has excited the wonder and admiration of all
who have witnessed its effects. It will show the
process of crystalization in Salts and Carbonates,
displaying the most beautiful forms and colours im-
aginable. Also, the Mites on cheese and Figs;
Eels in Vinegar, Fibres of Cotton, Hair, Sections
of Wood, parts of Insects, such as the proboscis of
the Honey Bee, which will be shown mroe than
eight feet in length, and many other objects which
will afford both amusement and instruction, and
which are calculated to lead the reflecting mind to
adore the wisdom of the all-wise Creator.

April 27.
17

Buffalo Daily Star

1, no. 247 (Wednesday, 6 May 1835), p. 3, c. 2.

1, no. 248 (Thursday, 7 May 1835), p. 3, c. 2.

1, no. 249 (Friday, 8 May 1835), p. 3, c. 2.

1, no. 250 (Saturday, 9 May 1835), p. 3, c. 2.

SCIENTIFIC EXHIBITION

T

HE Ladies and gentlemen of Buffalo and its
environs are respectfully informed that a
GREAT SOLAR MICROSCOPE will be ex-
hibited in this place on every clear day this week,
at the Theatre Saloon. Admittance 25 cents.

This instrument was made by Carpenter, Lon-
don, and possesses a magnifying power of more
than Two Million Five Hundred Thousand Times!!
It has been exhibited in several cities of Europe,
and has excited the wonder and admiration of all
who have witnessed its effects. It will show the
process of crystalization in Salts and Carbonates,
displaying the most beautiful forms and colours im-
aginable. Also, the Mites on cheese and Figs;
Eels in Vinegar, Fibres of Cotton, Hair, Sections
of Wood, parts of Insects, such as the proboscis of
the Honey Bee, which will be shown mroe than
eight feet in length, and many other objects which
will afford both amusement and instruction, and
which are calculated to lead the reflecting mind to
adore the wisdom of the all-wise Creator.

May 4.
17

Buffalo Daily Star

1, no. 251 (Monday, 11 May 1835), p, 2, c. 4.

1, no. 252 (Tuesday, 12 May 1835), p. 2, c. 4.

SCIENTIFIC EXHIBITION

T

HE Ladies and gentlemen of Buffalo and its
environs are respectfully informed that a
GREAT SOLAR MICROSCOPE will be ex-
hibited in this place on every clear day this week,
at the Theatre Saloon. Admittance 25 cents.

This instrument was made by Carpenter, Lon-
don, and possesses a magnifying power of more
than Two Million Five Hundred Thousand Times!!
It has been exhibited in several cities of Europe,
and has excited the wonder and admiration of all
who have witnessed its effects. It will show the
process of crystalization in Salts and Carbonates,
displaying the most beautiful forms and colours im-
aginable. Also, the Mites on cheese and Figs;
Eels in Vinegar, Fibres of Cotton, Hair, Sections
of Wood, parts of Insects, such as the proboscis of
the Honey Bee, which will be shown mroe than
eight feet in length, and many other objects which
will afford both amusement and instruction, and
which are calculated to lead the reflecting mind to
adore the wisdom of the all-wise Creator.

May 11.

Buffalo Daily Star

1, no. 230 (Thursday, 16 April 1835), p. 2, c. 3.

Solar Microscope.----We would call the atten-
tion of our citizens to the Solar Microscope now
exhibiting at the Theatre Saloon, Seneca street.
Its magnifying powers are truly astonishing, being
two million five hundred thousand times, and those
who have never witnessed an exhibition of this
kind, should not neglect this opportunity. For
particulars see advertisement.

P. S. We advise the whigs to charter the above
establishment, to look after their partisand in Con-
necticut.

Buffalo Daily Star

1, no. 243 (Friday, 1 May 1835), p. 2, c. 3.

Luxury.—The advertisement of Mr. Meeks
the enterprising proprietor of the Terrace
Coffee House, will no doubt bring ‘‘tears of
joy’’ to the eyes of the epicures of our city.
It is but seldom that this description of eas-
tern luxury finds its way to the ‘‘city of the
west,’’ and from the deservedly and known
popularity of Mr. Meeks, as a ‘‘host,’’ our
citizens may expect to find them, as they ev-
ery thing else at his establishment, prepared
in such a manner as to please the most fas-
tiduous.

Buffalo Daily Star

1, no. 243 (Friday, 1 May 1835), p. 3, c. 2.

TERRACE COFFEE HOUSE,

Nos. 8 and 9, Terrace Buildings.

<DROP 4-LI ART BELOW>

T

HIS SPLENDID ES-
tablishment having undergone a
thorough repair, with alterations and
additional Sleeping Rooms, is now
open for the accommodation of the Publick. It is
situated at the termination of the

BLACK ROCK RAIL ROAD,

and nearly opposite the Canal Boat Landing,
commanding a fine view of Lake Erie—not ex
celled by any House in the City—where all infor
mation will be given as to the arrival and departure
of Steam Boats, &c.—where Refreshments of ev-
ery descriptin, including every delicacy in season,
can be had at the shortest possible notice—Tea,
Coffee, and Chocolate, at all hours, Cigars of the
choicest kind. Wines, and Liquors of the most
approved brands.

N. B. For the better accommodation of the
Travelling Publick, the Doors of this Establish-
ment will be kept oen all night during navigation,
where warm Meals can be had at all hours of the
night.

The Proprietor respectfully solicits a share of
publick patronage—to merit which, shall be his
only study.
JAMES MEEKS.

The Buffalo Theatrexe "Seneca Street House<T>Seneca cor Washington<T>1833 ?<T>1835<T>Two–"

xe "Buffalo Theatre <T>Seneca cor Washington<T>c.1833<T>1835<T>Two–"

xe "Seneca<T><T>Buffalo Theatre<T>c.1833<T>1835<T>Two–"
3 September 1833 ??????–1835

Seneca Street, sw cor Washington Street, upper 2 stories of a corner of the Seneca Street House in Barker’s Buildings

ARCHITECT OF ORIGINAL BUILDING:

ARCHITECT OF THEATRE:

NOTE: Temporary theatre housed in a tavern/hotel. I suspect that it opened in 1834, not 1833. Original lessees were Parson and Dean. In 1834 the lessees were Edwin Dean & Dave McKinney, former employees of the Museum, who later moved to the Eagle Street Theatre. About 200 seats. Gilbert and Trowbridge (of the original Buffalo Theatre) were involved. At a later building on this corner William Laverack and his son George Edward Laverack ran their wholesale drug & grocery store, Laverack & Co, known as the “chequered store,” from 1854 to 1900. Building occupied (also?) by William N. Barnes as a grocery store in 1884.

HISTORY OF LAVERACK:

1823: Wm. Hollister & Co., No. 4 Cheapside

1832: Hollister & Curtiss, 4 Cheapside

1836: 179 Main cor W Seneca

1844: Hollister & Co, 177–179 Main

1855: 202 Washington

1858: Hollister & Laverack, 202 Washington

1880: William Laverack & Co, 230 Washington, 1st bldg below Seneca.

1884: William N. Barnes, groceries

CURRENT STATUS: Marine Midland grounds occupy this site.

REFERENCES:

Insurance Map of Buffalo, New York (New York: Sanborn-Perris Map Co., Ltd., 1881–1888), vol. 1 p. 3–4 are missing!!!

Local Bios [F129.B5B69265v20,L–LEO]

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

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]

Samuel M. Welch. Home History. Recollections of Buffalo During the Decade from 1830 to 1840, or Fifty Years Since (Buffalo: Peter Paul & Bro., 1891), pp. 363–5. [Lockwood: F129.B8W4]

“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].

Otis H. Williams, comp. Buffalo: Old and New. A Chronological History of the Queen City of the Lakes, Its Government and Public Institutions, Its Manufacturing, Commercial and Financial Industries (Buffalo: The Buffalo Courier, 1901), p.11 c. 3. [Bflo Lib: F129.B8B69]

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

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]

Buffalo Daily Star

1, no. 97 (Monday, 10 November 1834), p. 3, c. 3.

through

well into 1835 or later.

Seneca Street House,

B a r k e r ’ s B u i l d i n g s ,

Between Main and Washington Streets,

BUFFALO.
Buffalo Daily Star

1, no. 97 (Monday, 10 November 1834), p. 4, c. 4.

through

1, no. 155 (Friday, 16 January 1835), p. 3, c. 2.

and then picks up again later.

SENECA STREET HOUSE.
Barker’s Buildings,

Between Main and Washington Streets.

BUFFALO.

–––––––––––––––

T

HE subscribers beg leave to inform their
friends of the City, Country, and the publick
in general, that they have leased the above building
for a term of years, and have fitted it up in a style not
to be surpassed by any in the city. They intend at
all times to have on hand all the dainties of the sea-
son, and served up on as short notice as at any other
establishment of the kind.

Their LARDER will at all times contain the bes [sic]
the Market affords.

Their BAR shall at all times be supplied with the
best of WINES, LIQUORS, &c. and every exertion
used to render the sojourn of their friends pleasant
and agreeable.

OYSTERS

constantly on hand, and prepared in any manner cal-
led for.

Their friends from the Country Towns, are par-
ticularly informed that they can at all times of the
day be supplied with HOT or COLD meals as their
necessities may require.

BOARDERS will be accommodated on the most
reasonable terms, by the week, month or year.

By strict attention, and unceasing efforts to render
their friends comfortable, and reasonable charges,
they hope to merit and receive a liberal share of pub
lick patronage.
J. T. BEEBE,

Buffalo, Oct. 1834.-80
J. O. WEAVER.

Buffalo Daily Star

1, no. 97 (Monday, 10 November 1834), p. 3, c. 2.

THEATRE.

–––––––––––––––––––––––––

The Managers have the pleasure to announce to
their patrons that they have effected a short engage-
ment with Mr. DICKINSON, the celebrated Vocal-
ist, from the Southern Theatres.

––––––––––––––––––––

First night of LUKE the LABORER.

Last night but two of Mr. JONES, and the Dissol-
vent Views. [The “e” in Dissolvent is upside-down.]

––––––––––––––––––––––––––––––

MONDAY EVENING, NOV. 10.

Will be performed, the interesting Melo-Drama en-
titled

LUKE, THE LABORER;

Or, The Lost Son.

–––––––––––––––––––––––––––––––

After which, Mr. Dickinson will sing the MEDLEY.

––––––––––

After the Song, the laughable Farce of the

MARRIED BACHELOR.

––––––––––––––––––––

After the Farce, Mr. Dickinson will sing the

‘‘CURLY HEADED BOY.’’

––––––––––––––––––––

After which, Mr. JONES will Exhibit his

D I S S O L V E N T V I E W S .

–––––––––––––––––––––––––

To conclude with the celebrated

CHINESE FIRE WORKS.

 For particulars see bills of the day.

Buffalo Daily Star

1, no. 99 (Wednesday, 12 November 1834), p. 2, c. 1.

Theatre.—We have occaaionally [sic] taken a peep at
the performances of the Theatrical Company of
Messrs. Dean & M’Kinney, now in this city, and
witnessed good playing. tasteful scenery, choice
musick, and moral pieces, performed before audi-
ences of Ladies and Gentlemen of a more respect-
able caste than is usually met with in our Atlantick
cities. Mr. Dickinson’s Comick Songs are an ad-
mirable interlude to the performance. On Mon-
day evening the Melo-drama of ‘‘Luke the Labour-
er,’’ was most admirably performed; the charac-
ter of Luke, by Dean, Philip, the lost son, by Mar-
ble, the old Gipsy, by Childs, were to all appear-
ances reality. Mr. Jones’ performances must be
witnessed to be understood, they cannot be descri-
bed, this is the last evening of his engagement.—
For the performances this evening, which are at-
tractive, see advertisement.

Buffalo Daily Star

1, no. 99 (Wednesday, 12 November 1834), p. 3, c. 1.

THEATRE.

––––––––––––––––––––

Second night of LUKE the LABORER.

The rapturous applause bestowed upon LUKE the
LABORER, induces the Managers to announce it
for repetition.

Second night of Mr. DIKINSON [sic],

Last night of the engagement of Mr. JONES, and
the Dissolvent Views.

MR. DICKINSON AS FOBAGE.

––––––––––––––––––––

WEDNESDAY EVENING, NOV. 12.

Will be performed, the interesting Melo-Drama en-
titled

LUKE, THE LABORER;

Or, The Lost Son.

–––––––––––––––

After which, the laughable Farce of

TURN OUT;

Or,...Love and Politics.

–––––––––––––––

After which, Mr. JONES will Exhibit his

D I S S O L V E N T V I E W S .

––––––––––––––––––––

To conclude with the celebrated

CHINESE FIRE WORKS.

N. B. For particulars, see bills of the day.

Buffalo Daily Star

1, no. 100 (Thursday, 13 November 1834), p. 3, c. 1.

THEATRE.

––––––––––––––––––––

MR. JONES’ BENEFIT, and last Appearance.

First and only night of the FOREST OF BON-
DY, or the DOG OF MONTARGIS.

Fourth night of Mr. DICKINSON.

––––––––––––––––––––

THURSDAY EVENING, NOV. 13.

Will be performed, the universally admired Drama
entitled the

FOREST OF BONDY;
Or,.....The Dog of Montargis.

–––––––––––––––

After the Drama, Mr. Dickinson will sing the cele-
brated Negro Song of JIM CROW.

––––––––––

Mr. Childs will sing the favourite Song of

‘‘OH NO, I’LL NEVER MENTION HER.’’

–––––––––––––––

Duett of ‘‘PRETTY POLLY HOPKINS,’’ by
Mrs. Jones and Mr. Childs.

––––––––––

To conclude with the laughable Farce of the

TWO GREGORIES;

Or, John Bull and Brother Jonathan.

N. B. For particulars, see bills of the day.

Buffalo Daily Star

1, no. 101 (Friday, 14 November 1834), p. 3, c. 1.

THEATRE.

––––––––––––––––––––

Mr. Dickinson will appear in the celebrated Negro
Song of the ‘‘LONG TAILED BLUE.’’

Last night this Season, of BLUE BEARD.

–––––––––––––––

FRIDAY EVENING, NOV. 14.

Will be performed, (for the last time) the Grand Eas-
tern Melo-Dramatic Operatic Romance, entitled

BLUE BEARD;

Or,....The Punishment of Curiosity.

––––––––––––––––––––

After which, will be performed the laughable Ballet
de Action, entitled the

MAGIC BOX.

–––––––––––––––

After the Ballet, Mr. Childs will sing the ‘DONKEY.’

––––––––––––––––––––

To conclude with the laughable Farce of the

SPECTRE BRIDEGROOM.

N. B. For particulars, see bills of the day.

Buffalo Daily Star

1, no. 102 (Saturday, 15 November 1834), p. 2, c. 1.

THEATRE.

By the Bills of the day it will be seen that Mr.
S. B. Dean takes a Benefit this evening, on which
occasion the Tragedy of Pizzaro will be perform-
ed; Mr. Marble as ROLLA. The estimation in
which Mr. Dean is held by those who are acquainted
with him, and his gentlemanly deportment in his
intercourse with the citizens of this place since his
connexion with the Theatre, entitles him to the
good will of all, and we hope that now they have
an opportunity, they will testify to the truth of the
above remark, by their liberality this evening. We
anticipate from Marble his usual success in tragedy.

By reference to the Card of Mess. Dean & M’-
Kinney in this morning’s paper, it will be seen
that they are taking measures to place the Drama
on a more permanent, if not on a more elevated
footing, in this city.

Buffalo Daily Star

1, no. 102 (Saturday, 15 November 1834), p. 3, c. 1.

THEATRE.

––––––––––––––––––––

For the BENEFIT of S. B. DEAN. Artist and
Treasurer.

––––––––––––––––––––

Mr. MARBLE as ROLLA.

––––––––––––––––––––

FIRST NIGHT this Season of O! HUSH!!

––––––––––––––––––

Saturday Evening, Nov. 15.

Will be performed Ketzbue’s admired Tragedy of

PIZARRO.

Or, the Death of Rolla.

––––––––––––––––––––

To conclude with the laughable Ethiopian Opera of

O! H U S H ! !
Or; De Wirginny Cupids.

––––––––––––––––––

By advices from Mr. M’KINNEY, who is now
on a visit to New York, for the purpose of procuring
Novelties, &c. &c , we are authorized to announce
the following new pieces; viz:

‘‘Tom Cringle; or a Lent from a Reefer’s Log.’’

‘‘Schinderhannes; or, the Robber of the Rhine.’’

‘‘Guy Rivers, or, the Gold Hunters.’’

‘‘Red Crow;’’
 ‘‘The Sea;’’

‘‘Gustavus the III;’’
‘‘Rake’s Progress;’’

‘‘The Roman Nose;

and which will be immediately put in rehearsal, and
brought forward as speedily as possible.

N. B. For particulars, see bills of the day.

Buffalo Daily Star

1, no. 102 (Saturday, 15 November 1834), p. 3, c. 1.

1, no. 103 (Monday, 17 November 1834), p. 3, c. 2.

1, no. 104 (Tuesday, 18 November 1834), p. 3, c. 2.

1, no. 105 (Wednesday, 19 November 1834), p. 3, c. 2.

To the Patrons of the Drama:

A

CARD.—Dean & M’Kinney announce, that
in consequence of the very liberal support ex-
tended to them the present year, as well as to the
company of Parsons & Dean last year, they are de-
termined to endeavour to make a return of the fa-
vours so liberally bestowed, by placing the Drama
in this city on a par with, and equal to any in the
United States- With this view they have employ-
ed a competent architect and builder, (Mr. B. Rath-
bun,) to make the necessary design and estimate for
building, as soon as the materials can be procured,
a splendid Theatre, to be located in, and fronting on
one of the principal streets in this city ; to which it
is intended to make it an ornament. In this under-
taking they have been liberally seconded by several
gentlemen of capital and enterprise, and at whose
suggestion an association will be formed, among
whom shared will be held and issued for an amount
sufficient for the outlay of the proposed Theatre,
scenery, &c. A subscription will accordingly be
opened, containing explicitly a detail of the plan,
accompanied with an estimate of the sum to be rais-
ed, &c. to which Dean & M’Kinney will them-
selves subscribe liberally, and to which the atten-
tion of those friendly to the undertaking is respect-
fully invited. Notice will be given as soon as the
architect has completed the design, and those who
may wish information on the subject in the mean-
time, will please call on the treasurer of the Thea-
tre, Mr. S. B. Dean, office 3d floor of Barker’s
building, opposite Perry’s Coffee House.

N. B. It is intended to open the subscription at a
meeting to be called for the purpose on Wednesday
next, 19th inst.
Buffalo, Nov. 15. [102

Buffalo Daily Star

1, no. 103 (Monday, 17 November 1834), p. 3, c. 2.

THEATRE.

––––––––––––––––––––

MR. DICKINSON AS DARBY.

First night of the Opera of the POOR SOLDIER.
Positively the last night this season of THERESE,
The Orphan of Geneva.

––––––––––––––––––

MONDAY EVENING, NOV. 17.

Will be performed, the interesting Melo-Drama; by
John Howard Payne, entitled

THERESE,

The Orphan of Geneva.

––––––––––––––––––

To conclude with the Comic Opera of the

POOR SOLDIER;

Or, Patrick’s Return.

For particulars see bills of the day.

––––––––––––––––––

By advices from Mr. M’KINNEY, who is now
on a visit to New York, for the purpose of procuring
Novelties, &c. &c , we are authorized to announce
the following new pieces; viz:

‘‘Tom Cringle; or a Lent from a Reefer’s Log.’’

‘‘Schinderhannes; or, the Robber of the Rhine.’’

‘‘Guy Rivers, or, the Gold Hunters.’’

‘‘Red Crow;’’
 ‘‘The Sea;’’

‘‘Gustavus the III;’’
‘‘Rake’s Progress;’’

‘‘The Roman Nose;

and which will be immediately put in rehearsal, and
brought forward as speedily as possible.

N. B. For particulars, see bills of the day.

Buffalo Daily Star

1, no. 104 (Tuesday, 18 November 1834), p. 3, c. 2.

THEATRE.

==================
TUESDAY EVENING, NOV. 18.

Will be performed, the grand Eastern Romantic

Drama, entitled the

FORTY THIEVES.

––––––––––––––––––––

After which, will be performed the laughable Ballet
de Action, entitled the

MAGIC BOX.

––––––––––––––––––

To conclude with the laughable Farce of

LOVERS’ QUARRELS;

Or, Like Master Like Man.

For particulars see bills of the day.

–––––––––––––––

By advices from Mr. M’KINNEY, who is now
on a visit to New York, for the purpose of procuring
Novelties, &c. &c , we are authorized to announce
the following new pieces; viz:

‘‘Tom Cringle; or a Lent from a Reefer’s Log.’’

‘‘Schinderhannes; or, the Robber of the Rhine.’’

‘‘Guy Rivers, or, the Gold Hunters.’’

‘‘Red Crow;’’
 ‘‘The Sea;’’

‘‘Gustavus the III;’’
‘‘Rake’s Progress;’’

‘‘The Roman Nose;

and which will be immediately put in rehearsal, and
brought forward as speedily as possible.

N. B. For particulars, see bills of the day.

Buffalo Daily Star

1, no. 105 (Wednesday, 19 November 1834), p. 3, 2. c. 2.

THEATRE.
==================
First night of VALENTINE & ORSON: or The
Wild Man of the Woods.

––––––––––––––––––––

WEDNESDAY EVENING, NOV. 19.

Will be performed the celebrated Melo-Drama of

VALENTINE AND ORSON;

Or, The Wild Man of the Woods.

––––––––––––––––––––

Previous to the Melo-Drama, will be performed,
Shakspeare’s admired Play of the

MERCHANT OF VENICE;

Or, The Inexorable Jew.

For particulars see bills of the day.

By advices from Mr. M’KINNEY, who is now
on a visit to New York, for the purpose of procuring
Novelties, &c. &c , we are authorized to announce
the following new pieces; viz:

‘‘Tom Cringle; or a Lent from a Reefer’s Log.’’

‘‘Schinderhannes; or, the Robber of the Rhine.’’

‘‘Guy Rivers, or, the Gold Hunters.’’

‘‘Red Crow;’’
 ‘‘The Sea;’’

‘‘Gustavus the III;’’
‘‘Rake’s Progress;’’

‘‘The Roman Nose;

and which will be immediately put in rehearsal, and
brought forward as speedily as possible.

N. B. For particulars, see bills of the day.

Buffalo Daily Star

1, no. 106 (Thursday, 20 November 1834), p. 3, c. 2.

THEATRE.
–––––––––––––––

2d night of VALENTINE and ORSON.

––––––––––––––––––––

Mr. Marble as
Long Tom Coffin.

––––––––––––––––––––

This evening, will be presented, the grand
Nautical Melo-Drama of

PAUL JONES,

Or...The PILOT of the German Ocean.

 Long Tom Coffin, . . Mr. Marble,

 Capt. Boroughcliff, . . Dickinson.

––––––––––––––––––

To conclude with the admired Melo Drame [sic] of

VALENTINE AND ORSON,

Or, The Wild Man of the Woods.

For particulars see bills of the day.
By advices from Mr. M’KINNEY, who is now
on a visit to New York, for the purpose of procuring
Novelties, &c. &c , we are authorized to announce
the following new pieces; viz:

‘‘Tom Cringle; or a Lent from a Reefer’s Log.’’

‘‘Schinderhannes; or, the Robber of the Rhine.’’

‘‘Guy Rivers, or, the Gold Hunters.’’

‘‘Red Crow;’’
 ‘‘The Sea;’’

‘‘Gustavus the III;’’
‘‘Rake’s Progress;’’

‘‘The Roman Nose;

and which will be immediately put in rehearsal, and
brought forward as speedily as possible.

N. B. For particulars, see bills of the day.

Buffalo Daily Star

1, no. 107 (Friday, 21 November 1834), p. 3, c. 2.

THEATRE.
–––––––––––––––

First night of DOWN EAST, or, the Militia Muster.

–––––––––––––––––––––––

This evening will be performed the interesting Melo-
Drama of the

R E N T D A Y .

––––––––––––––––––––

After which the celebrated laughable Interlude called

DOWN EAST,

Or....The Militia Muster.

––––––––––––––––––––

To conclude with the highly successful Operatick
Farce of the

POOR SOLDIER,

Or....Patrick’s Return.

For particulars see bills of the day.

By advices from Mr. M’KINNEY, who is now
on a visit to New York, for the purpose of procuring
Novelties, &c. &c , we are authorized to announce
the following new pieces; viz:

‘‘Tom Cringle; or a Lent from a Reefer’s Log.’’

‘‘Schinderhannes; or, the Robber of the Rhine.’’

‘‘Guy Rivers, or, the Gold Hunters.’’

‘‘Red Crow;’’
 ‘‘The Sea;’’

‘‘Gustavus the III;’’
‘‘Rake’s Progress;’’

‘‘The Roman Nose;

and which will be immediately put in rehearsal, and
brought forward as speedily as possible.

N. B. For particulars, see bills of the day.

Buffalo Daily Star

1, no. 108 (Saturday, 22 November 1834), p. 3, c. 1.

THEATRE.
–––––––––––––––

First night of HOB IN THE WELL.

––––––––––––––––––––

Saturday evening, Nov. 22d, will be presented the
grand Nautical Melo-Drama of the

FLOATING BEACON,

Or....The Norwegian Wreckers.

––––––––––––

After which the laughable Ballet de Action of

HOB IN THE WELL.

––––––––––––––––––––

To conclude with the laughable Ethiopian Opera of

O! HUSH!!

Or....De Wirginny Cupids.

–––––––––––––––

For particulars see bills of the day.

By advices from Mr. M’KINNEY, who is now
on a visit to New York, for the purpose of procuring
Novelties, &c. &c , we are authorized to announce
the following new pieces; viz:

‘‘Tom Cringle; or a Lent from a Reefer’s Log.’’

‘‘Schinderhannes; or, the Robber of the Rhine.’’

‘‘Guy Rivers, or, the Gold Hunters.’’

‘‘Red Crow;’’
 ‘‘The Sea;’’

‘‘Gustavus the III;’’
‘‘Rake’s Progress;’’

‘‘The Roman Nose;

and which will be immediately put in rehearsal, and
brought forward as speedily as possible.

N. B. For particulars, see bills of the day.

Buffalo Daily Star

1, no. 109 (Monday, 24 November 1834), p. 3, c. 2.

THEATRE.
–––––––––––––––

Second Night of the RENT DAY.

––––––––––––––––––––

THIS EVENING, Monday, Nov. 24,
Will be performed, the interesting and successful
Drama of the

RENT DAY.

––––––––––––––––––––

After the Drama, Mr. Dickinson will sing the cel-
ebrated Negro Extravaganza of ZIP COON.

––––––––––––––––––––

To conclude with the laughable Farce of

ALL THE WORLD’S A STAGE.

For particulars see bills of the day.

Buffalo Daily Star

1, no. 110 (Tuesday, 25 November 1834), p. 3, c. 3.

THEATRE.
––––––––––––––––––––

First and only appearance of TWO YOUNG
MEN of Buffalo, in the characters of Long Tom
Coffin and Capt. Broughcliff.

––––––––––––––––––––

First Night of the operatic Farce of the TURN-
PIKE GATE.

––––––––––––––––––––

This Evening, Tuesday, Nov. 25,
Will be performed, the grand Nautical Melo-Dra-
ma of

PAUL JONES,

The Pilot of the German Ocean.

}

Long Tom Coffin, By two young Gentlemen

Capt. Broughcliff, of Buffalo.

––––––––––––––––––––

To conclude with laughable Comic Opera of the

TURNPIKE GATE.

Buffalo Daily Star

1, no. 111 (Wednesday, 26 November 1834), p. 3, c. 3.

THEATRE.
The patrons of the Drama, are respectfully inform-
ed that Mr. M’KINNEY has returned from New York
and will make his first appearance to-night in the
character of VIRGINIUS.

––––––––––––––––––––

This evening, Wednesday, Nov. 26th, will be
presented the admired Tragedy, by that celebrated
author, J. S. Knowles, entitled

VIRGINIUS;

Or the Liberation of Rome.

 VIRGINIUS, - - Mr. M’KINNEY.

––––––––––––––––––––

To conclude with the comick opera of the

POOR SOLDIER;

Or...Patrick’s Return.

Buffalo Daily Star

1, no. 112 (Thursday, 27 November 1834), p. 3, c. 3.

THEATRE.
––––––––––––––––––––

This Evening, Thursday, Nov. 27,
Will be presented Shiel’s celebrated Tragedy, of the

APOSTATE,

Or, The Horrours of the Spanish Inquisistion.

PASCARA,
Mr. M’KINNEY.

––––––––––––––––––

After the Tragedy, Mr. Dickinson will sing the
celebrated Negro Extravaganza of ‘‘JIM CROW.’’

––––––––––––––––––

To conclude with the laughable Farce of

ALL THE WORLD’S A STAGE.

 For particulars, see bills of the day.

Buffalo Daily Star

1, no. 113 (Friday, 28 November 1834), p. 3, c. 2.

THEATRE.
––––––––––––––––––––

Last night of the FORTY THIEVES.
First night of the HONEST THIEVES.

––––––––––––––––––

This evening, November 28, will be performed the

FORTY THIEVES.

––––––––––––––––––

To conclude with the laughable farce of the

HONEST THIEVES.

 For particulars, see bil ls [sic] of the day.

Buffalo Daily Star

1, no. 114 (Saturday, 29 November 1834), p. 3, c. 2.

THEATRE.
––––––––––––––––––––

First night of the Grand Eastern Melo-Dramatick
Romance of the BRIDE OF ABYDOS.

––––––––––––––––––

This evening, November 29, will be performed the
Grand Eastern Melo-Dramatick Romance of the

BRIDE OF ABYDOS;

Or....Who’s got the Prize.

 For particulars, see bills of the day.

Buffalo Daily Star

1, no. 115 (Monday, 1 December 1834), p. 3, c. 3.

THEATRE.
––––––––––––––––––––

Second night of the Grand Eastern Melo-Dramatick
Romance of the BRIDE OF ABYDOS.

––––––––––––––––––

This evening, December 1, will be performed the
Grand Eastern Melo-Dramatick Romance of the

BRIDE OF ABYDOS;

Or....The Pirate of the Isles.

––––––––––––––––––

To conclude with the laughable farce of the

TURNPIKE GATE.

 For particulars, see bills of the day.

Buffalo Daily Star

1, no. 116 (Tuesday, 2 December 1834), p. 2, c. 3.

Theatre.—As will be seen by reference to
an advertisement in another column, this is
the last night of the performance of Lord By-
ron’s celebrated tragedy, ‘‘the Bride of Aby-
dos.’’ Those who have not witnessed the
performance of it, will of course improve the
present opportunity. The afterpiece of the
Lady and Devil, is said to suit those who take
for their motto,

‘‘I love to laugh, I never was a weeper.’’

Buffalo Daily Star

1, no. 116 (Tuesday, 2 December 1834), p. 3, c. 2.

THEATRE.
––––––––––––––––––––

Third and last night of the Grand Eastern Melo-
Dramatick Romance of the BRIDE OF ABYDOS.

––––––––––––––––––

This evening, December 2, will be performed the
Grand Eastern Melo-Dramatick Romance of the

BRIDE OF ABYDOS;
Or....The Pirate of the Isles.

––––––––––––––––––

To conclude with the laughable farce of the

LADY AND DEVIL.

 For particulars, see bills of the day.

Buffalo Daily Star

1, no. 117 (Wednesday, 3 December 1834), p. 2, c. 3.

Theatre.—This evening, for the first time
this season, will be presented the splendid
piece of Cherry and Fair Star. The Mana-
gers have spared no pains or expense to pre-
sent this celebrated piece with additional in-
terest. Those who have never witnessed its
performance will be highly gratified, and those
who have, will be pleased.

Buffalo Daily Star

1, no. 117 (Wednesday, 3 December 1834), p. 3, c. 1.

THEATRE.
––––––––––––––––––––

CHERRY AND FAIR STAR, FOR THREE
NIGHTS ONLY!

––––––––––––––––––

Wednesday Evening, December 3, will be per-
formed the Grand Eastern Romantick Dramantick [sic]
Spectacle entitled,

CHERRY AND FAIR STAR,

Or, The Children of Cyprus.

–––––––––––––––––

To conclude with the laughable farce of the

TWO GREGORIES.

 For particulsrs [sic], see bills of the day.

Buffalo Daily Star

1, no. 118 (Thursday, 4 December 1834), p. 3. c. 2.

THEATRE.
––––––––––––––––––––

CHERRY AND FAIR STAR, FOR THREE
NIGHTS ONLY!

–––––––––––––––––

Wednesday Evening, December 3, will be per-
formed the Grand Eastern Romantick Dramantick [sic]
Spectacle entitled,

CHERRY AND FAIR STAR,

Or, The Children of Cyprus.

Buffalo Daily Star

1, no. 119 (Friday, 5 December 1834), p. 3, c. 1.

THEATRE.
––––––––––––––––––––

CHERRY AND FAIR STAR, FOR THREE
NIGHTS ONLY!

––––––––––––––––––

FRIDAY Evening, December 5, will be per-
formed the Grand Eastern Romantick Dramantick [sic]
Spectacle entitled,

CHERRY AND FAIR STAR,

Or, The Children of Cyprus.

––––––––––––––––––

To conclude with the laughable Farce of
ANIMAL MAGNETISM,
Or, The Magic Wand.

Buffalo Daily Star

1, no. 120 (Saturday, 6 December 1834), p. 3, c. 1.

THEATRE.
––––––––––––––––––––

Positively the last night of Cherry and Fairstar
––––––––––––––––––

Saturday evening Dec. 6, will be presented, for the
last time this season, the Grand Eastern Romantic
Dramatic Tale of Enchantment—

CHERRY AND FAIR STAR,

Or, The Children of Cyprus.

–––––––––––––––

After which the laughable Petit Comedy of the

PROMISSORY NOTE;

Or...The fatal effects of Endorsing.

–––––––––––––––

To conclude with the Amusing Farce of the

RENDEZVOUS;

Or.... All in the Dark.
For particulars see bills of the day.

Buffalo Daily Star

1, no. 121 (Monday, 8 December 1834), p. 2, c. 3.

The Managers of the Theatre have re-en-
gaged Mr. MARBLE, who appears to-night
in the character of Martin Haywood, in the
Rent Day; and in the character of Orson, in
Valentine and Orson. See bills of the day.

Buffalo Daily Star

1, no. 122 (Tuesday, 9 December 1834), p. 3, c. 1.

THEATRE.
––––––––––––––––––––

By particular desire, the BRIDE OF ABY-
DOS, for one night more, when it will be laid a-
side for other novelties.

––––––––––––––––––

Tuesday Evening, Dec. 9, will be performed
for the last time, the

BRIDE OF ABYDOS,

Or, The Pirate of the Isles.

–––––––––––––––

After which, Mr. MARBLE will recite a
YANKEE STORY.

–––––––––––––––

COMIC SONG, by Mr. DICKINSON.

––––––––––––––––––

To conclude with the laughable Farce of

FORTUNE’S FROLIC,

Or, The Ploughman Turn’d Lord.

For particulars see bills of the day.

Buffalo Daily Star

1, no. 123 (Wednesday, 10 December 1834), p. 2, c. 2–3.

Theatre.—We have a Theatre in this city, and al-
though it be in the attick story, yet the elites occasion-
ally drop up, and say ‘‘how de do?’’—and the effect
which the company produce upon their auditors, ex-
ceeds even the efforts which are made in the far-famed
city of Gotham, where every thing is ‘‘done up’’ in a
style not surpassed by the Lunnunners, or those who
have been many years in the profession. But to have
done with badinage, we have good acting and good
scenery in our miniature Theatre of Buffalo.

In the first place, Mr. M’Kinney has Yankee clev-
erness, and is technically clever in his profession, and
is truly, for his exertions, deserving of patronage.—
Then who could not love the frank and open faced
Dean, with the innocent cherub of a wife of his, whose
very smiles give an impulse to the hearts of all, and
cause bachelors to wish she was still a maid. But I
admonish them to eschew envy. And now for the
old veteran Trowbridge, who ‘‘suits the action to
word, and the word to the action’’—truly one of na-
ture’s illustrators, with more merit than the publick,
has awarded him, I mean in the performance of those
pieces where the amateurs anticipate that he must be
an old man, forsooth, because he plays old parts, and
looks like a bit of nobility resuscitated from the dust
of antiquity—and his wife, Mrs. Trowbridge—I
speak of with the highest reverence for one in her
profession—as a star in the histrionick art—always
perfect in her part, no hesitation or stammering, but
sometimes too rapid in her speech, for we are all plea-
sed with the sweet intonations of her voice, and only
regret that they do not dwell longer on our ear; and
we have no doubt her attractions will become identi-
fied, with the early prosperity of the Buffalo Theatre.

Mr Marble, God bless him so long as he is, as at
present, actuated by a virtuous impulse. He has tal-
ent, good conception, plays many parts to admiration,
and is a decided favourite, among his laughter-loving
auditors. Barstow we could say much of, but his
laughing, good natured face is a letter of recommen-
dation, and if not, his better half, Mrs. B. surpasses
even our own imaginings of female versatility—she
has talent, and cannot fail to succeed. Mr. Marsh
appears in comedy, and from his courteous manner,
out doors, has many friends; but to say he is a good
actor, would be trespassing upon good manners. His
figure is well, but the oscillating motion of his body,
and pendulous moving of his arms, seem to say, ‘‘I
do not know how to act.’’ He can and will improve
undoubtedly. But hold! Potter is the most inimita-
bly studious actor we have ever known, and if exer-
tions produce eminence, he will ultimately stand high
among the Thespians.

Mr Dickinson is now here, and we have only to see
him to laugh. He is truly clever, and possesses a tact
peculiarly his own, not unlike that of Sloman, who
whilom [sic] was the attraction at the Park, in New York.
In short, the company are respectable, and although
playing under every disadvantage which their tempor-
rary location occasions, still we are sensible, from the
crowds who nightly throng the attick, the managers
have no reason to repent their late speculations.*

Their merits are daily becoming better apprecia-
ted, and when they shall have completed their new
Theatre, we have no doubt the enterprizing mana-
gers, Messrs Dean & M’Kinney, will be rewarded
for their present toils—at least many hope for such a
consummation.
MOMUS.

*Touched we presume, with the present land ma-
nia, we understand they have become freeholders
among us.—Ed.

Buffalo Daily Star

1, no. 125 (Friday, 12 December 1834), p. 3, c. 1.

THEATRE.
––––––––––––––––––––

Second night of TOM CRINGLE,

–––––––––––––––

This evening, (Friday, Dec. 12,) will be per-
formed the Grand Nautical Melo Drama entitled

TOM CRINGLE,

Or... The Reefer’s Log.
Tom Cringle, . . Mr. M’Kinney,
Mat Iron Hand, - . Dean,
Elizabeth, . Mrs. Trowbridge.

––––––––––––––––––

Previous to the Drama, the admired Farce of

THE HONEST THIEVES.

Obadiah, . . Mr. Dickinson,

Teague . . . Marble,

Old Day, . . . Trowbridge,

Col. Careless . , Potter,

Abel Day, . . . Dean,

Ruth, . Mrs. Trowbridge,

Arabell. . . . Dean,

Mrs. Day . . Barstow.

For particulars see bills of the day.

Buffalo Daily Star

1, no. 126 (Saturday, 13 December 1834), p. 3, c. 1.

THEATRE.
––––––––––––––––––––

Third night of TOM CRINGLE,
–––––––––––––––

This evening, (Saturday, Dec. 13,) will be per-
formed the Grand Nautical Melo Drama entitled

TOM CRINGLE,

or... The Reefer’s Log.
Tom Cringle, . . Mr. M’Kinney,
Mat Iron Hand, - . Dean,
Elizabeth, . Mrs. Trowbridge.

–––––––––––––––

Between the pieces, Mr. Dickinson will sing

‘‘JIM CROW.’’

––––––––––––––––––

Previous to the Drama will be performed the Farce of

PERFECTION.

Sir Lawrence, - - - Mr. Dean,
Charles, - - - - Potter,
Sam, - - - - Marble,

Kate - - - Mrs Trowbridge,
Susan - - - Barstow.

Buffalo Daily Star

1, no. 128 (Tuesday, 16 December 1834), p. 2, c. 3.

Theatre.—Mr. Marble has a Benefit this
evening; his great and deserving popularity as
an actor, will, without doubt, ensure him an
overflowing house. He presents an attrac-
tive bill, for which we refer you to an adver-
tisement in another column.

Buffalo Daily Star

1, no. 128 (Tuesday, 16 December 1834), p. 3, c. 1.

THEATRE.
––––––––––––––––––––
MR. MARBLE’S BENEFIT.

–––––––––––––––––

First night this season of the ROBBER’S WIFE.
Positively the last night of BLACK EYED SUSAN
and the GAMBOLS OF SIMPKIN.

––––––––––––––––––––

TUESDAY EVENING, DEC. 16.

Will be performed the admired Drama of the

ROBBER’S WIFE.

Larry O’Gig, - Mr. Marble.

–––––––––––––––––

Yankee Story, by Mr. MARBLE.

–––––––––––––––––

After which, the laughable Ballet de Action enti-
tled the

GAMBOLS OF SIMPKIN;

Or,
WHO HOOK’D THE LIQUOR

–––––––––––––––––

After the Ballet, Mr. Dickinson will sing the Negro
Song of ‘‘Gumbo Chaf,’’

–––––––––––––––––––

To conclude with the Nautical Drama of

Black Eyed Susan.

In the course of the piece, the Song Harry Bluff,
by a Gentleman who has kindly volunteered his ser-
vices on the occasion.

Buffalo Daily Star

1, no. 129 (Wednesday, 17 December 1834), p. 2, c. 3.

THEATRE.
The Company now performing in our city,
is decidedly the best that has ever visited us;
all who have seen them can respond to the
truth of this assertion. Messrs. M’Kinney,
Dean, Trowbridge,Potter and Marble, are
actors that would play with success, and just-
ly merit applause, from any audience. Mr.
M’Kinney is an actor of diversified talents;
perfectly at home with the most difficult parts
of Tragedy, and successful to a charm in Com-
edy. His characters are all played with great
taste and judgement, evincing a knowledge
of human nature in portraying the passions
that is seldom displayed. Mr. Dean, in his
line of acting, is worthy of much credit. Mr.
Trowbridge, Potter, and Marble, are well
known to our citizens, and justly entitled to
the appellation of ‘‘favourites.’’ The other
actors, though not Stars in the Thespian fir-
mament, are generally perfect in their parts,
and rather superiour to the common stock of
actors, each succeeding well in his favour-
ite parts; they have been but a short time with
the company, but are improving rapidly. The
Actresses, with the exception of one, are
young in the profession. Mrs. Trowbridge,
has long been a favourite with the patrons of
the Drama here, and their own knowledge of
her merits, is a sufficient eulogy upon her
performances; always perfect in her parts,
and suiting the ‘‘action to the work,’’ she has
never yet failed of drawing applause from
those who have had the satisfaction of witnes-
sing the judgment and skill which she calls to
her aid to please the lovers of the Drama.—
She is an actress of much merit both in Com-
edy and Tragedy. Mrs. Barstow, has im-
p[roved much since she first appeared on our
Stage, and with application, may hope with
confidence for success. Mrs. Dean, has a
sweet voice, and considering the short time
that has elapsed since her commencement as
an actress, does well; there is however, we
think, a want of energy and action in her
performances, which experience will, no
doubt, overcome. On the whole, they are
a Company entitled to the patronage of our
citizens.

The Benefit of Mrs. Trowbridge, is an-
nounced for This Evening, at which time she
will appear in the character of Blanche, in
the ‘‘Lady of the Lake;’’ those who have seen
her in that character cannot have forgotten
the thrilling interest which her manage-
ment of that part never failed to produce—it
is one of her favourite characters, and she
knows well how to use the favourite for effect.
We hope the beauty of the piece, and the mer-
its of the actress combined, will draw a house
that will meet the wishes of her friends.

Buffalo Daily Star

1, no. 129 (Wednesday, 17 December 1834), p. 3, c. 1.

THEATRE.
––––––––––––––––––––
Mrs. TROWBRIDGE’S BENEFIT.

–––––––––––––––––

MELO-DRAMATICK NIGHT.

–––––––––––––––

LADY of the LAKE, and TIMOUR, the TARTAR

––––––––––––––––––

This Evening, Wednesday, Dec. 17,

LADY OF THE LAKE.

Roderick Dhu, . . Mr. M’Kinney,

Fitz James, Potter,

Douglass, Trowbridge,

Allan Bane, Marsh,

Malcolm, Marble,

Red Murdock, Dickinson,

Brian, Dean,

Malisse, Barstow,

John of Brent, . . . Clifton,

Bertram, Childs,

BLANCHE, . Mrs. TROWBRIDGE,

Lady Ellen. . . Barstow,

Lady Margaret, . Dean.

–––––––––––––––––

After the Drama,

COMICK SONG, BY MR. DICKINSON.

––––––––––––––––––

To conclude with the grand Eastern Melo-Drama of

TIMOUR, THE TARTAR;

Or...A Mother’s Triumph.

Oglou, Mr. Trowbridge,

Bermeddin, Potter,

Sanballet, Clifton,

Kerim, Marble,

Timour, Dean,

Octar, Barstow,

Orasmin, Marsh,

Agib, the young prince, . Mrs. Dean,

Zorilda, the princess, Mrs. Trowbridge,

Liska, . . . Barstow.

Buffalo Daily Star

1, no. 130 (Thursday, 18 December 1834), p. 2, c. 2–3.

Schinderhannes.—We are indebted to
Messrs. M’Kinney and Dean for the following
sketch of the facts on which this interesting
Drama is founded,—and as it is now in re-
hearsal here, and will probably be announced
shortly, we have thought the incidents well
worth laying before our readers, as a sort of
fore-taste.
S C H I N D E R H A N N E S .

The wild daring and adventurous ex-
ploits of Schinderhannes afford a wide field
for the range of the dramatist, and we
think few subjects could have been select-
ed more likely to win success with an En-
glish audience. Though we must ever
deprecate the system pursued by modern
Novelists, who clothe their robbers and
highwaymen in the garb of heroes, and by
a happy facility of invention, convert Eu-
gene Aram into an unfortunately misguided
scholar, and Richard Turpin into a species
of equestrian angel; yet, we are ready to
allow to the famous robber of the Rhine
full credit for the many acts of high-souled
generosity which shed a partial sun-light
over his career of crime. Brave, gallant,
and humane, there was a bright romance
about his character which dazzled those
who most abhorred his turpitude. He had
likewise a considerable taste for musick,
nay, was even an adept in poetry; and a
ballad composed by him in honour of his
mistress, Julia Blasius, is familiar, to this
day, to the peasantry on the banks of the
Rhine. Mr. Leitch Ritchie, the Salvator
Rosa of modern prose, has most graphical-
ly delineated the character of Schinder-
hannes: to those readers, however, who
may be unacquainted with it, the following
light sketch of his life may not be una-
musing.
Schinderhannes was born at Nastaetten‘
in the year 1779, and, for some youthful
delinquencies, received a publick whipping,
which preyed so deeply on his mind, that
he cast himself at once upon the protection
of those who gained a subsistence by de-
fying the laws. At that time, the inhabit-
ants on the banks of the Rhine and the
surrounding country, were in a state of
anarchy and confusion engendered by that
devastating political earthquake, the
French Revolution. Large bands of ad-
venturers scoured the country, laying un-
der contribution the weaker portions of
society, and introduced to one of these, the
warlike disposition of Schinderhannes soon
raised him to command.
His capture then became a matter of
consequence, and the authorities succeeded
in apprehending him in the mill of Wei-
den; from thence he escaped, but was
shortly retaken and confined in the strong
prison of Saarbuck, where he once more
eluded the vigilance of the guard, and re-
joined his band, then under the command
of the cruel and bloodthirsty Peter, sur-
named Peter the Black.
At this period his name was so familiar
through the country, that mothers scared
their offspring with the name of the young
and gallant Schinderhannes: he was, how-
ever, much beloved by the peasantry in his
own neighbourhood: and Julia Blasius, the
beautiful girl before alluded to, fled her pa-
rents’ roof to follow the fortunes of the
forest robber. Passionately attached to
women, and naturally of a roving disposi-
tion, in her his wandering desires were
consecrated, and from the gay gallant he
sobered down to the constant and affec-
tionate husband.
After undergoing every variety of for-
tune, he was captured in a romantick and
mysterious manner, and his ultimate desti-
ny we cannot better relate than in Mr.
Ritchie’s own words:
‘‘He was conveyed to Frankfort, and
from thence to Mainz, for trial by the
French authorities. In this last journey
his companions and fellow prisoners were
his beautiful and faithful Julia and the fa-
mous robber, Fetzer On the way a wheel
broke and the carriage stopped.
‘‘Comrade, said Fetzer, that is like the
wheel of our like which is about to stop for-
ever!’’ At Mainz they found a great part of
the band waiting for trial: and when the
important day came, headed as usual, by
their chief, escorted by numerous brigades
of troops, and surrounded by half the pop-
ulation of the country these desperate men
marched slowly through streets to the an-
cient Electoral palace. On entering the
vast and magnificent saloon [sic] of the acade-
my, whose marble wall had heretofore
echoed to the strains of musick, Schinder-
hannes stepped lightly to his seat, and look-
ed round upon the thick concourse of the
fair, the noble, the learned, and the brave,
who had come there for the purpose of
gazing upon the redoubted outlaw; he seem-
ed to feel a strange pride in being the hero
of the scene; perhaps his thoughts revert-
ed to his despised childhood, his bitter
and degrading stripes., and even on the brink of
destruction his eye lightened, and the pul-
ses of life throbbed higher at the contrast.
As the trial went on, he was seen fre-
quently to play with his young infant, and
to whisper to his wife, and to press her
hand. The evidence against him was
overpowering; and the interest of the au-
dience rose to a painful pitch. When the
moment of judgment drew near, his fears
for Julia shook him like an ague. He fre-
quently cried out, clasping his hands—
‘‘She is innocent! the poor young girl is
innocent! I seduced her!’’ Every eye was
wet; and nothing was heard in the pro-
found silence of the moment, but the sobs
of women.
By the humanity of the court, Julia was
sentenced first, and Schinderhannes em-
braced her with tears of joy, when he
heard that her punishment was limited to
two years imprisonment. His father re-
ceived twenty-two years of fetters; and he
himself with nineteen of his band, were
doomed to the guillotine.
The execution took place on the 21st.
of November, 1803, when twenty heads
were cut off in twenty-six minutes. The
Bandit Chief preserved his intrepidity, and
left to other times, unsullied by the base-
ness of his tribe, the name of Schinder-
hannes, the Robber of the Rhine.’’
The dramatist, it will be perceived, has
deviated materially from the biographer,
and drawn largely upon romance for his
dramatis personæ: par example, in the de-
lineation of Peter the Black, (in reality, a
remorseless ruffian without a single redeem-
ing point,) and the introduction of several
fictitious characters, the principal of which
are, Sir Guyman Guffin and his Squire.
These two last are admirable sketches,
and though Mr. W. H. Williams most in-
geniously managed to misconceive the
character of the knight errant, the breadth
and humour of the part made a most espe-
cial favourite; the remaining characters
were, without a single exception, well sus-
tained.
Buffalo Daily Star

1, no. 130 (Thursday, 18 December 1834), p. 3, c. 1.

THEATRE.
————————————————————

On Thursday evening, Dec. 18, will be perform-
ed the celebrated Heroick Drama of

WILLIAM TELL,

The Hero of Switzerland.
William Tell, . . Mr. M’Kinney,

Gesler Dean.

Emma, . . Mrs. Trowbridge

Albert, . . Barstow.

––––––––––––––––––––

After which,

THE MAGICK BOX.

–––––––––––––––

To conclude with the

REVIEW;

Or...The Wags of Windsor.

John Lump, . . Mr. Marble.

Deputy Bull, . . Trowbridge,

Grace, . . Mrs. Trowbridge.

––––––––––––

In preparation, the melo-drama of Schinderhannes.

Buffalo Daily Star

1, no. 131 (Friday, 19 December 1834), p. 3, c. 1.

THEATRE.
————————————————————

First night of BOTHERATION.

––––––––––––––––––

Dickinson’s NEW MEDLEY.

–––––––––––––––––––

The Managers acknowledge the receipt of the re-
quest for the performance of the STRANGER, and
cheerfully comply with it.

––––––––––––––––––––

Friday evening, Dec. 19, will be performed, Kotze-
ue’s admired play of the

STRANGER.

Or, Misanthropy and Repentance.

Stranger, Mr. McKinney,

Solomon, Dean,

Tobias, Trowbridge,

Count, Marsh,

Peter; Marble,

Baron, Potter.

Francis, Clifton,

Mrs, Haller, . . . Mrs. Barstow.

Mrs. Varnish, . . . Trowbridge,

Rose Dean,

========================
In preparation, the New Drama of Schinderhannes,
and the new Farce of the Old Gentleman. In rehear-
sal, Shakspeare’s admired Tragedy of Romeo and Ju-
liet.

––––––––––––––––––––

Mr. Pottter’s [sic] Farewell Benefit to-morrow evening.

Buffalo Daily Star

1, no. 132 (Saturday, 20 December 1834), p. 2, c. 2.

Mr. Potter’s Benefit.—The benefit of Mr.
Potter is fixed for this evening, it being his
last appearance previous to his departure for
the South. Mr. Potter is a young gentleman
whose private character stands high in the es-
timation of those acquainted with him, and
during the short time he has been with us,
has, by his affable deportment and gentlemanly
manners, endeared himself to many. As an
actor he bids fair to rank with the first, and
we trust that our citizens will on this occa-
sion award him the patronage he so justly
merits—an overflowing house.

Buffalo Daily Star

1, no. 132 (Saturday, 20 December 1834), p. 3, c. 1.

THEATRE.
————————————————————

Mr. POTTER’S FAREWELL BENEFIT.

––––––––––––––––––––

Mr. POTTER respectfully announces to the Ladies
and Gentlemen of Buffalo and its vicinity, that his
BENEFIT and last appearance, previous to his re-
turn to the South, is fixed for Saturday evening, Dec.
20, for which occasion he has selected Shakspeare’s
admired Tragedy of ROMEO and JULIET, together
with the laugheable [sic] Furce [sic] of the LADY and DEVIL,
and trusts that the evening’s entertaiement [sic] presented
will merit their approbation, and teceive [sic] a share of
that liberal patronage which it has been his endeavour
to deserve.

––––––––––––––––––

Saturday evening, December 20, will be performed
Shakspeare’s admired and popular Tragedy, in five
acts, entitled

ROMEO AND JULIET.

ROMEO, - - - - Mr. M’KINNEY.

JULIET, - - - Mrs. TROWBRIDGE,

Mercutio, - - - - Mr. Dean,

Tybalt, - - - - - - Potter,

Lady Capulet, - - Mrs. Dean,

Nurse, - - - - - Barstow,

–––––––––––––––––

The evening’s entertainment to conclude with the
laughable Farce, in two Acts, entitled the

LADY AND DEVIL.

Wildlove, - - - - - Mr. Potter,

ZEPHARINA, (with a song,) Mrs. TROWBRIDGE

For particulars see bills.

–––––––––––––––––

In preparation, the new Drama of Shinderhannes,
and the new Farce of the Old Gentleman.

Buffalo Daily Star

1, no. 133 (Monday, 22 December 1834), p. 3, c. 1.

THEATRE.

————————————————————

By request, the Grand Historical Tragedy, by J.
S. Knowles, entitled VIRGINIUS; together with
the Farce of MY AUNT.

––––––––––––––––––––

On Monday, Dec. 22, will be performed the
grand historical Tragedy of

VIRGINIUS.

Or, The Liberation of Rome.

Virginius, . . . Mr. M’Kinney,

Virginia, . . Mrs. Trowbridge.

––––––––––

After the Tragedy Mr. Dickinson will sing his
New Medley.

Mrs. Dean will sing ARABY’S DAUGHTER.

––––––––––––––––––––

To conclude with the laughable Farce of

MY AUNT.

For particulars see Bills.

––––––––––––––––––

In preparation, the new Drama of Schinderhannes,
and the new Farce of the Old Gentleman.

––––––––––––––––––

Mrs. Dean’s Benefit to-morrow evening.

Buffalo Daily Star

1, no. 134 (Tuesday, 23 December 1834), p. 3, c. 1.

THEATRE.

––––––––––––––––––––

MRS. DEAN’S BENEFIT.

––––––––––

Immense Attraction!!

–––––––––––––––

CHERRY AND FAIR STAR, AND
TOM CRINGLE.

––––––––––––––

On Tuesday Evening, Dec. 23, will be perform-
ed, for the last time, the Grand Eastern Romantick
Spectacle of

CHERRY AND FAIR STAR;

Or, The Children of Cyporus.

Sanguinbeck, . . . M’Kinney.

Topac, . . . Dickinson.

Cherry, . . . Mrs. Barstow.

Fair Star, DEAN.

––––––––––––––––––
To conclude with the Grand Nautical Melo-Dra-
ma, entitled

TOM CRINGLE;

Or, The Reefer’s Log.

TOM CRINGLE, . Mr. M’KINNEY.

Mat, of the Iron Hand, . . Dean.

Elizabeth, Mrs. Trowbridge.

––––––––––––––––––
For particulars see Bills.

––––––––––––––––
In preparation, the new Drama of Schinderhannes,
and the new Farce of the Old Gentleman.

Buffalo Daily Star

1, no. 135 (Wednesday, 24 December 1834), p. 3, c. 1.

THEATRE.

–––––––––––––––––––––
CHRISTMAS EVE.
–––––––––
Second night of ALL THE WORLD’S A STAGE.

–––––––––––––––
BLUE BEARD.

–––––––––––––––––
CHRISTMAS GAMBOLS.

–––––––––––––––
Wednesday Evening, Dec. 24, will be performed
the Grand Eastern Melo-Dramatick Operatick Ro-
mance, entitled

BLUE BEARD;

Or, The Punishment of Curiosity.

Abomilique, (Blue Beard,) Mr. M’Kinney.

Ibrahim, Dean.

Shacabac, Marble.

Fatima, Mrs. Trowbridge.

–––––––––––––––––––––
To conclude with the laubhable Farce of

ALL THE WORLD’S A STAGE

For particulars see Bills.

In preparation, the new Drama of Schinderhannes,
and the new Farce of the Old Gentleman.

Buffalo Daily Star

1, no. 136 (Thursday, 25 December 1834), p. 3, c. 1.

THEATRE.

––––––––––––––––––
CHRISTMAS NIGHT.

Shakspeare’s Masterpiece, the grand historical
Tragedy of RICHARD III, or the Battle of Bos-
worth field , an OLIO, and the new Farce of
BOTHERATION.

––––––––––––––––––
Thursday evening, Dec. 25, will be performed
Shakspeare’s inimitable Tragedy of

RICHARD III

Or...The Battle of Bosworth Field.

Richard, Mr. McKinney,

Richmond, Trowbridge,

Norfolk Marble,

 Lady Anne, . . Mrs. Trowbridge.

–––––––––––––––
After the Tragedy an
OLIO.
–––––––––––––

To conclude with the laughable Farce of

BOTHERATION;

Or...TEN YEAR’S BLUNDER.

For particulars, see Bills.

Buffalo Daily Star

1, no. 137 (Friday, 26 December 1834), p. 3, c. 1.

THEATRE.

–––––––––––––––
SCHINDERHANNES, or the Robber of the
Rhine, for two nights. With the Farce of the
SPECTRE BRIDEGROOM.

–––––––––––––––––
On Friday and Saturday Evenings, the 26th and
27th of Dec. will be presented the Grand Melo-Dra-
ma, (as performed in the principal Theatres of Eu-
rope and America, with the greatest success,) enti-
tled

SCHINDERHANNES:
Or, the Robberof the Rhine.

–––––––––––––––––
Schinderhannes, (the Robber of

 the Rhine) . . . Mr. M’KINNEY.

Peter the Black, . . . Dean.

Count Aymeric, . . . Trowbridge.

Margrave, Marble.

The Hag of the Tomb, . Mrs. Trowbridge.

––––––––––––––––
Previous to the Drama, will be performed the
Farce of the

SPECTRE BRIDEGROOM,

Or, A Ghost in Spite of Himself.

Auldwinkle, . . . Mr. Trowbridge.

Diggory, . . . Mr. Marble.

Lavinia, Mrs. Trowbridge.

For particulars, see Bills.

Buffalo Daily Star

1, no. 138 (Saturday, 27 December 1834), p. 3, c. 1.

THEATRE.

–––––––––––––––
SCHINDERHANNES, or the Robber of the
Rhine, for two nights. With the Farce of the
SPECTRE BRIDEGROOM.

–––––––––––––––––
On Friday and Saturday Evenings, the 26th and
27th of Dec. will be presented the Grand Melo-Dra-
ma, (as performed in the principal Theatres of Eu-
rope and America, with the greatest success,) enti-
tled

SCHINDERHANNES:
Or, the Robberof the Rhine.

–––––––––––––––––
Schinderhannes, (the Robber of

 the Rhine) . . . Mr. M’KINNEY.

Peter the Black, . . . Dean.

Count Aymeric, . . . Trowbridge.

Margrave, Marble.

The Hag of the Tomb, . Mrs. Trowbridge.

––––––––––––––––
Previous to the Drama, will be performed the
laughable Farce of
RAISING THE WIND.

For particulars, see Bills.

Buffalo Daily Star

1, no. 139 (Monday, 29 December 1834), p. 2, c. 3.

Theatre.—Truly, Dean and M’Kinney deserve
well of the citizens of Buffalo. When we wit-
ness their untiring energy—the very respectable
manner in which their pieces are produced, and
the constant succession of novelties, we are at no
loss to account for their success. After having
been crowded almost to suffocation during the
last three or four weeks, we were not unpleasant-
ly disappointed to find the Theatre only comforta-
bly filled during the two nights of Schinderhan-
nes. This piece is replete with interest, and the
style in which it has been got up is not inferiour
to that of Tom Cringle, Cherry and Fair Star, or
any other novely [sic] hitherto produced. It reflects
great credit upon the enterprize of the Managers,
and is an earnest of what we may expect when
the New Theatre shall afford them ample scope for
the exercise of their persevereance [sic].

It is their intention we understand, by engaging
those, who, in theatrical phrase, are denominated
Stars, to give the citizens of Buffalo an opportuni-
ty of witnessing, in quick succession, all the first
Dramatick and operatick talent in the country.—
Judging from what they have done under every dis-
advantage to raise the dignity and respectability of
the Drama in this city, from its state of utter pros-
tration, and the success which has attended their
efforts, we do not hesitate to say, that a proper
Theatre under the management of Dean and M’-
Kinney, would be an establishment of which the
citizens might be justly proud.

–––––––––––––––
We understand Schinderhannes is to be per-
formed at the Theatre, to-night, for the last time.

Buffalo Daily Star

1, no. 139 (Monday, 29 December 1834), p. 3, c. 1.

THEATRE.

–––––––––––––––
Last Night of SCHINDERHANNES, which will
be played as the first piece, and the laughable Farce
of CROSSING the LAKE, or Crowded Houses.

–––––––––––––––––
MONDAY EVENING, Dec. 29, will be performed
the Grand Melo-Drama entitled

SCHINDERHANNES;

Or, the Robberof the Rhine.

–––––––––––––––
Schinderhannes, (the Robber of

 the Rhine) . . . Mr. M’KINNEY.

Peter the Black, . . . Dean.

Count Aymeric, . . . Trowbridge.

Margrave, Marble.

The Hag of the Tomb, . Mrs. Trowbridge.

––––––––––––––––
To conclude with the laughable Farce of

CROSSING THE LINE;

Or, Crowded Houses.

–––––––––––––––
MRS. BARSTOW’S BENEFIT to-morrow Night.

–––––––––––––––––
For particulars , see Bills.

Buffalo Daily Star

1, no. 140 (Tuesday, 30 December 1834), p. 2, c. 3.

Theatre.—The Benefitr of Mrs. Barstow,
is fixed for this evening, and we shall certain-
ly expect to see a full house. All who have
visited the Theatre have witnessed her exer-
tions to please, and there is no one in the
company more deserving of patronage. A-
mong the attractions offered is the new piece
of ‘‘The Conquest of Taranto, or St. Clair’s
Eve;’’ which, together with the merits of Mrs.
B. should draw out all the patrons of the Dra-
ma in this city.

Buffalo Daily Star

1, no. 140 (Tuesday, 30 December 1834), p. 3, c. 1.

THEATRE.

––––––––––––––––––––
Mrs. BARSTOW’S BENEFIT

–––––––––––––––––––––
First night of the CONQUEST OF TARANTO.

The Farce of DAY AFTER THE WEDDING.

––––––––––––––––––––
Tuesday evening, Dec. 30, will be presented, for the
first time in this city, the admired Drama entitled the

CONQUEST OF TARANTO;

or...ST. CLAIR’S EVE.

Valentio, - - - - Mr. Dean,

Rinaldo, - - - - - Marble,

ISADORE, (a Page,) - Mrs. BARSTOW.

 Oriano - - - - Trowbridge.

 Lady Elizabeth; - Trowbridge.

––––––––––––––––––––
For particulars, see Bills.

Buffalo Daily Star

1, no. 142 (Thursday, 1 January 1835), p. 3, c. 1.

THEATRE.

–––––––––––––––
NEW YEAR’S NIGHT.

–––––––––––––
THIS EVENING, Jan. 1, 1835, will be per-
formed the Tragedy of

GEORGE BARNWELL,

THE LONDON APPRENTICE.
George Barnwell, - - M’Kinney.

Millwood, - - - Mrs. Trowbridge.

––––––––––––––––
After the Tragedy,
COMIC SINGING, by Mr. DICKINSON.

–––––––––––––––
After which, a laughable interlude, in one act,
written expressly for New Year’s Night, by a gen-
tleman of this city, entitled

BUFFALO AND BLACK ROCK;

Or, Old Quarrels Got Over.

Ichabod Billings, (of Black Rock) Mr. Marble.

Reuben Greatgrowth, (of Buffalo) Dickinson.

–––––––––––––––
To conclude with the laughable Farce of the

DEAD SHOT.

Timid, Mr. Dean.

Capt. Cannon, . , . Trowbridge.

––––––––––
For particulars, see Bills.

Buffalo Daily Star

1, no. 144 (Saturday, 3 January 1835), p. 2, c. 3.

The Veteran Trowbridge.—This gentleman
who has been among us occasionally for the
last eight or ten years, makes his first appeal
to-night in the way of a benefit, to the citi-
zens of Buffalo—He has selected an excellent
bill of fare—Mrs. Trowbridge also appears
for the last time this season, in her favourite
part of Elvira.—Mr. T’s character both as a
gentleman and an actor, is too well establish-
ed to require comment. We predict he will
have a bumper.

Buffalo Daily Star

1, no. 144 (Saturday, 3 January 1835), p. 3, c. 1.

THEATRE.

––––––––––––––––––––
MR TROWBRIDGE’S BENEFIT

––––––––––––––––––
On Saturday evening, Jan. 3, will be performed
the tragedy of

PIZARRO;

Or.,.The Death of Rolla.

Rolla, . . . Mr. McKinney,

Pizarro, . . . Trowbridge,

Orozembo. . . Dean,

 Elvira, . . Mrs. Trowbridge,

 Cara, . . . Barstow.

–––––––––––––––
After the Tragedy, the interlude of

BUFFALO AND BLACK ROCK;

Or...Old Quarrels got over.

––––––––––––––––––
To conclude with the laughable Farce of

ANIMAL MAGNETISM.

For particulars, see Bills.

Buffalo Daily Star

1, no. 145 (Monday, 5 January 1835), p. 3, c. 1.

THEATRE.

––––––––––––––––––
 Last week of the Company’s Performance.

–––––––––––––––––
MR. DICKINSON’S BENEFIT.

‘‘LOTS OF FUN!’’

––––––––––––––––
The Managers have determined to bring the The-
atre to a close for a short period in consequence of
the necessity of Mrs. Trowbridge’s present retire-
ment. Mrs. Trowbridge, has, however, kindly con-
sented to remain during the six nights the Theatre
will continue open.

––––––––––––––––––
MONDAY EVENING, Jan. 5, will be per ormed
the Comick Tragedy of the

MOGUL TALE,

Or, The Descent of Jonny Atkins in a Balloon.

––––––
Jonny Atkins, - - - Mr. Dickinson.

Fanny, - - - - Mrs. Trowbridge.

––––––––––––––––––
After the play, Mrs. Dean will sing

‘‘THE RED RED ROSE.’’

Mr. Dickinson will sing FOUR COMIC SONGS.

COMIC GLEE, ‘‘OLD KING COLE.

–––––––––––––––––
After which, the laughable farce of

LOVERS’ QUARRELS;

Or, Like Master Like Man.

––––––––––––––––––
To conclude with FOUR NEGRO SONGS, by

MR. DICKINSON.

–––––––––––––––
For particulars, see Bills.

Buffalo Daily Star

1, no. 146 (Tuesday, 6 January 1835), p. 3, c. 1.

THEATRE.

––––––––––––––––––
LAST NIGHT BUT FOUR.
––––––––––––––––––
First night of ADELGITHA. Second night of
the MOGUL TALE.

–––––––––––––––––
On Tuesday Evening, Jan. 6, will be per-
formed the celebrated Tragedy of

ADELGITHA,

Or, The Fruits of a Single Errour.

Michael Ducas, . . . Mr. Dean.

Robert Guiscard, . . . M’Kinney.

 Adelgitha,, . . Mrs. Trowbridge.

––––––––––––––––––
To conclude with the Comical Tragedy of the

MOGUL TALE,

Or, The Descent of Jonny Atkins in a Ballooon.

––––––––
Jonny Atkins, - - - Mr. Dickinson.

Fanny, - - - - Mrs. Trowbridge.

–––––––––––––––
For particulars, see Bills.

Buffalo Daily Star

1, no. 147 (Wednesday, 7 January 1835), p. 2, c. 4.

Theatre.—This evening is set apart for the
Benefit of Mr. Dean, on which occasion will
be performed the Tragedy of Romeo & Juliet,
and the new Farce of Frank Fopps Phipps.—
It is only necessary, we presume, to an-
nounce the fact of its being the benefit night
of Mr. D., as all have concluded to patronise
him on that occasion.

Buffalo Daily Star

1, no. 147 (Wednesday, 7 January 1835), p. 3, c. 1.

THEATRE.

–––––––––––––––
Mr. DEAN’S BENEFIT.

––––––––––––––
Mr. Dean respectfully announces to the citizens
of Buffalo, that his benefit will take place this eve-
ning. He takes this opportunity of returning his
sincere thanks for their former liberality, and trusts
the entertainment he has selected will not fail to
insure him a continuance of their patronage.

––––––––––––––––
On Wednesday evening, Jan. 7th, will be pre-
sented, (by particular desire,) Shakspeare’s ad-
mired Tragedy of

ROMEO AND JULIET.

Mercutio, - - Mr. Dean,

Romeo, - - - McKinney,

Peter, . - - - Dickinson,

Tybalt, - - - Marble,

 Juliet, - - Mrs. Trowbridge.

––––––––––––––––––
After which, Comick Singing, by Mr. Dickinson.

––––––––––––––––
To conclude with, (for the first time,) the entire
new, and truly laughable Farce of

FRANK FOPPS PHIPPS.

–––––––––––––––––
For particulars, see Bills.

Buffalo Daily Star

THURSDAY, 8 JANUARY 1835 IS MISSING!!!!!!!!

Buffalo Daily Star

1, no. 149 (Friday, 9 January 1835), p. 2, c. 3.

Theatre.—This evening is set apart for Mr. Mc’-
Kinney’s benefit, on which occasion he has select-
ed Shakspeare’s truly popular piece entitled ‘‘Mack-
beth.’’ Mr. McKinney is an actor of considerable
merit, and his exertions, together with his partner,
to place the Drama in this city, on a par with other
places, should not go unrewarded. As a gentle-
man, an actor, or a citizen, the latter of which he
has become, he deserves patronage.

Buffalo Daily Star

1, no. 149 (Friday, 9 January 1835), p. 3, c. 1.

THEATRE.

––––––––
Positively the last night but one.

–––––––––––––––
Mr. McKINNEY’S BENEFIT.

––––––––––––––––––––
Shakspeare’s celebrated Tragedy of MACBETH,
King of Scotland.

––––––––––––––––––––
Friday evening, Jan. 9, will be performed, Shak-
speare’s most celebrated Tragedy of

MACBETH,

KING OF SCOTLAND,

MACBETH, - . Mr. McKINNEY,

LADY MACBETH, - Mrs. TROWBRIDGE,

Macduff, - - - - Mr. Dean.

Banquo, - - - - Marble,

––––––––––––––––––––
After the Tragedy‘
COMICK SINGING, BY MR. DICKINSON.

––––––––––––––––
To conclude with the laughable farce of

MY AUNT;

OR:..THE FREAKS OF FORTUNE.

Dick Dashall. - - - - Mr. M’Kinney,

––––––––––––––––––––
For particulars, see Bills,

Buffalo Daily Star

1, no. 150 (Saturday, 10 January 1835), p. 3, c. 4.

THEATRE.

––––––––––
POSITIVELY THE LAST NIGHT.

––––––––––––––––––
Saturday Evening, Jan. 10,

–––––––––––––––––
MANAGER IN DISTRESSS. [sic]
––––––––––––––––––
The new and highly successful Farce of

FRANK FOX PHIPPS.

––––––––––––––––
ALL THE WORLD’S A STAGE.

–––––––––––––––
And

O! HUSH!

Buffalo Daily Star

1, no. 162 (Saturday, 24 January 1835), p. 3, c. 1.

1, no. 163 (Monday, 26 January 1835), p. 2, c. 3.

1, no. 164 (Tuesday, 27 January 1835), p. 2, c. 3.

1, no. 165 (Wednesday, 28 January 1835), p. 3, c. 1.

THURSDAY IS MISSING!!!!!

1, no. 167 (Friday, 30 January 1835), p. 3, c. 2.

For the encouragement of native talent,

ONE HUNDRED DOLLARS

W

ILL be awarded to any Citizen of Buffalo,
or its vicinity, for the best prize address, to
be spoken at the opening of the Citizen’s Theatre,
which will be erected as soon as time and materi-
als will warrant. All communications to be di-
rected to D. D. M’Kinney, at the Eagle Tavern.

DEAN & M’KINNEY,

jan 24 62
Managers of the Buffalo Theatre.

Buffalo Daily Star

1, no. 163 (Monday, 26 January 1835), p. 2, c. 3.

Messrs. Dean & M’Kinney, are about erecting
a Theatre in this city. These gentlemen have done
much towards placing the profession upon a per-
manent and respectable footing among us, and we
hope that they will meet with the encouragement
which their enterprising efforts so well deserve.

–––––––––––––––––––
Theatre.––Mr. Duffy, of the Albany Theatre,
has made arrangements for the erection of a Thea-
tre fifty by one hundred feet, on the corner of
Washington and South Division streets, in this city.
It is to be completed and opened, we understand,
by the first of May next.

Buffalo Daily Star

1, no. 190 (Thursday, 26 February 1835), p. 2, c. 3.

Paintings.—The attention of our citizens
is requested to Mr. Waugh’s Exhibition of
Paintings and Mechanism, to be exhibited
this evening at the Theatre.

Buffalo Daily Star

1, no. 191 (Friday, 27 February 1835), p. 3, c. 1.

FOR THE BENEFIT OF THE POOR.

M

R. W. W. WAUGH respectfully announces
to the Ladies and Gentlemen of this city that
he will give an EXHIBITION of his celebrated

PAINTINGS,

THIS EVENING, at the Theatre, for the benefit
of the Poor. For particulars, see bills of the day.

Buffalo Daily Star

1, no. 236 (Thtursday [sic], 23 April 1835), p. 2, c. 3.

Theatre.—This establishment is to be re-
opened this evening, under the management
of Messrs. Dean & McKinney. The mana-
gers are too favourably known in this city to
require any effort of ours to bring them into
notice, and at their opening, which will be in
the piece of ‘‘Virginius, or the Liberator of
Rome,’’ they will no doubt be greeted with the
hearty cheers of an overflowing house.

Buffalo Daily Star

1, no. 238 (Saturday, 25 April 1835), p. 2, c. 4.

For the Star.

Mr. Editor : I last evening attended the
theatre in Seneca street, and witnessed the
performance of Knowles’ celebrated tra-
gedy entitled ‘‘The Wife.’’ Having seen
in the various characters of the play, many
of the most distinguished actors in the coun-
try, I expected to derive but little pleasure
from seeing it represented by a ‘‘strolling
company,’’ as a friend who accompanied me
denominated the corps dramatique of Messrs.
Dean & McKinney. I was, however, agree-
ably disappointed ; the piece was as well per-
formed as I ever saw it at the Park or Bow-
ery. There is, perhaps, in the whole range
of the English drama, no scene more difficult
to perform with effect than that in the Wife,
in which St. Pierre draws from Ferrado his
confession ; in this, as throughout the piece,
Mr. Dean’s execution was perfect. Mrs.
Trowbridge, as the gentle Marianna, would
have received more applause, had the audi-
ence been better qualified to appreciate her
merits. Mr. Dickinson, as Bartolo, is inimi-
itable, If Mr. Trowbridge and some other
members of the troupe would pay more
attention to the text they would give better
satisfaction.
a new yorker.

Buffalo Daily Star

1, no. 239 (Monday, 27 April 1835), p. 2, c. 3.

Theatre.—We understand that Mr. M’Kin-
ney, who is now in New York procuring an
addition to his Theatrical Company, has sueceed-
in [sic] completing an arrangement with Mr. and Mrs.
M’Clure, and with them will soon arrive in this
city—and that Mrs. Chapman may be expected
when the Theatre is completed, together with a
splendid array of other talent. The building
which is now erecting for them is fast progressing,
and will be, when completed, an ornament to our
young and flourishing city. The enterprising
proprietor spared no pains in its completion. With
such an edifice, and such talent, conducted by such
Managers and Messrs. Dean & McKinney, it will
be strange indeed, if our citizens do not render
them their due—a good and liberal patronage.—
We wish them success.

Buffalo Daily Star

1, no. 239 (Monday, 27 April 1835), p. 2, c. 3--4.

For the Daily Star.

The Drama.—On Thursday evening, Messrs.
Dean & McKinney re-opened their Theatre with
the Tragedy of Virginius. The concourse of cit-
izens who attended to witness the performance was
a convincing proof, that the merited popularity
which the managers of this theatrical company
gained by their talent and gentlemanly deportment
during their previous stay with us, has not depre-
ciated since their absence. These Pioneers of the
Drama in this Western City, were greeted with
hearty cheers and a sincere wilcome by their
friends. The part of Virginius was admirably
sustained by Mr. Dean. It was his first appear
ance in that character with us, and more than met
the most sanguine expectations of his friends. It is
a character, that to be played well, required that al-
most every feeling of the human heart should be
pourtrayed, and one to sustain it, must be an actor
of diversified talent. Mr. Dean’s success, in that
character is a proof that our citizens have not be-
stowed favouritism on one unworthy. Our old
favourite, Mr. Trowbridge, was at home in his
part, with his usual clear conception of the charac-
ters he had to sustain. Mrs. Trowbridge played
the part of Virginia, and with one exception, it is
not unmerited flattery to say, that it was played ad-
mirably. In that part which commences—‘‘How
is it with my heart?’’ She reads it as if she was
sure of the coincidence of Virginius with her views.
From the tenour of the piece, that could not have
been the conception of the author. Virginia loves
Icilius, and at that time doubts whether her father
will permit that mutual attachment to be cemented
by their union. While such a doubt remains, de-
spondency must be the ruling passion. With this
exception, Mrs. T. plays Virginia well. Mrs.
Dean has acquired much confidence since she last
appeared on our boards—and judging from the im-
provement already made, may confidently hope for
success in the profession. Mrs. Barstow appears
much more at home on the stage, and plays far
better than when she left here. Mr. Marble is a
good actor in both Comedy and Tragedy, and al-
ways sustains his part well. Mr. Dickinson does
well in Comedy, but in Tragedy forgets to throw
off his comick airs, which is a great defect. The
whole company have improved, and if merit has
its due they will be patronized.

hamlet.

Buffalo Daily Star

1, no. 243 (Friday, 1 May 1835), p. 2, c. 3.

Theatre.—The performances at the The-
atre ontinue to draw a crowded audience,
which is the best indication of the worth and
talent of the actors, and of the excellency of
the representation. In Tragedy, however,
they want the force and effect of M’Kinney,
although Dean performs his parts admirably.
‘‘Therese, or the Orphan of Geneva,’’ is the
play anounced for this evening.

Buffalo Daily Star

1, no. 244 (Saturday, 2 May 1835), p. 2, c. 1--2.

From the Buffalo Journal.

THE DRAMA.

‘‘’Tis yours, to bid the reign commence
Of rescued Nature and reviving sense.’’

Whoever wishes to witness a proper exhibition
of the tragick muse, and be ‘‘like Niobe, all
tears,’’ must go to the theatre. Every lover of
legitimate acting, every reverencer of James
Sheridan Knowles, the modern Shakspeare of
the age, must feel an anxiety for every thing that
comes from his pen. A new, origina., and suc-
cessful tragedy, is a very uncommon thing in the
nineteenth century,—it creates quite a stir in the
theatrical world. Yet, with our author, it has
thus far proved a very common occcurrence. The
fame which Knowles has acquired, and which
seems, to use a simile of a celebrated German au-
thor, ‘‘to gather strength, like an Alpine ava
lanche, at every period of its descent,’’ is not
the least remarkable circumstance connected with-
our subject. His writings ‘‘come home to men’s
business and bosoms.’’ They teach us some-
thing of our selves and ‘‘of the stuff we’re made
of.’’ Like England’s Shakspeare,

‘‘They set us up a glass,

Where we may see the most inmost parts of us.’’

We come now to speak of the ‘‘Wife.’’ This
is the last production of our author, and in our
judgment his best. The scene is laid in Mantua.
Leonardo, the Duke, long supposed dead, re-
turns, and stands again (disguised) in his native
city, accompanying Lorenzo, a young advocate
from Rome, who comes to plead the cause of an
injured female. Her name is Mariana, under the
protection of a reverend Carmelite. She is pre-
served from the tyranny of her guardian, who
would have her marry Count Florio when her
affections are bestowed upon another. The
cause comes on before the duke Ferrado, who is
a cousin to the rightful duke. Mariana is a Swiss
maiden, who left her native hills under the pro-
tection of her father, and visited Mantua in search
of one to whom her heart was pledged. In a
plain, unvarnished manner, she tells the advocate
of Rome that her father rescued him from be-
neath an avalanche—that his life was doubtful—
that she tended him until life was restored—in
short, that she loved him, and—

Lor.—To follow him, you came to Mantua ?

Mar.—What could I do ?

Cot, garden, yineyard [sic], rivulet and wood,
Lake, sky, and mountain, went along with him,—
Could I remain behind ?

Ferrado adjudges the lady to marry Count Florio.

All other means of escape having failed, in de-
spair she attempts to drink a fatal drug, when a
voice from the assembly exclaims, ‘‘Mariana !’’—
She drops the phial—it is Leonardo the stranger—
her lover, and the rightful Duke of Mantua, who
bids his cousin descend. Backed by his friends,
he mounts unopposed the ducal chair, the humbl
Swiss girl a partner in his high, exalted state.

One St. Pierre, a man of many woes, a tool of
the Duke Ferrado, next makes his ap earance.
Compelled by want and hunger, he begs alms
from the Duke. Ferrado furnished him with a hun-
dred ducats, and at the same time employs him
in a diabolical scheme to ruin the spotless fame
of the fair duchess. Leonardo, her husband, has
been summoned away to war,—her cousin is ap-
pointed regent during his absence. St. Pierre,
as the only chance of his escaping starvation, as-
sists the regent in his nefarious designs. He
speaks to Mariana, and during the conversation
she discovers that he is her countryman. Listen
to St. Pierre’s description of Switzerland : —

It is the land of beauty, and of grandeur, lady,

Where looks the cottage out on a domain

The palace cannot boast of. Seas of lakes,

And hills of forests ! crystal waves that rise
‘Midst mountains all of snow.

* * * * * * *

Torrents there are bounding floods !

And there the tempest roams

At large, in all the terrours of his glory !

And then our valleys ! ah, they are the homes

For hearts ! our cottages, our vineyards, orchards,––

Our pastures studded with the herd and fold !

Our native strains that melt us as we sing them !

A free—a gentle––simple––honest people !

Mariana is so captivated with this living de-
scription of her native land, that she exclaims
rapturously—

I see them Signor,––I’m in Switzerland !

I do not stand in Mantua !––dear country !

St. Pierre discovers a cross upon Mariana’s neck;
at signt of this he becomes deeply affected, for he
himself, before he fell from virtue’s paths, had
hung it round the neck of his own sister,—they
are interrupted by Ferrado and Antonio, who
misconstrue the whole interview of St. Pierre
with the duchess into a base intrigue. The scene
now appears more gloomy than ever. Ferrado
drugs the cups of St. Pierre, and carries him at
dead of night into the anti-chamber of Mariana,
throws his scarf on her bed, and thus, for ‘‘proof
is strong as holy writ,’’ effects her disgrace.—
The wicked duke counsels her to fly—she fool-
ishly consents.

Ferrado makes St. Pierre write down the con-
fession of his villainy. By stratagem he obtains
the regent’s own dagger, and by continual threats,
Ferrado, though he had offered ten thousand du-
cats, is obliged to sign a confessi`on he intended
for another.

Mantua’s nobles hasten to Leonardo’s camp,
and there unfold his wife’s dishonour. The no-
ble duke, generous and confiding, will not be-
lieve the foul slander, though attested by the Re-
gent, Florio, the Carmelite and other witnesses.
The perusal of his wife’s guilt on paper, alters
him not a jot—he sees nothing but what migh [sic]
be contrived. The duchess herself appears––
Leonardo’s arms are open to reeeive [sic] her. Indig-
nant at the crime and justified by her own inno-
cence, she uses her own tongue to tell the story
Her love for her liege lord was unabated by ab-
sence—the fire that first burned in her bosom was
still unquenched—her husband’s glory her all !
Let th eauthor speak :—

Mar.––Sun, earth, life, health, desire, knew nought but him ;

——Yet could not guard the jewel paramount

Of what it loved so well, but by an act

Without a motive—monstrous to belief—
Which reason unto madness, could refer—

Nay doubt that even madness’ self could do !

What is so lov’d, did spoil, and bring at once

From proudest wealth to basest penury.

St. Pierre rushes in, and is about to disclose
all—Ferrado attacks him with his rapier, and
wounds him mortally—the dying man lives a suf-
ficient time to show the paper with Ferrado’s
signature. St. Pierre enquires of Leonardo if
his wife wears not

—— a little rustick cross,

Carv’d by no craftsman’s hand ?

Mariana answers the question—upon seeing it he
recognizes his sister. The lamp of life is nearly
out—he blesses his sister—words escape from
his too gutteral to be heard—his thoughts are ev-
idently on his native hills—he dies !

Mrs. Trowbridge, as Mariana, undergoes a
variety of adventures, which space will not here
allow us to notice more minutely, in all of which
the mingled gentleness and dignity of her charac-
ter is most admirably developed. Mr. Dean, as
the poor, unhappy, dejected, yet noble St. Pierre,
is a finished piece of acting—this gentleman has
improved much. Mr. Marble, as Leonardo, de-
serves much credit—his talents are of a diversifi-
ed order. But we must stop—earnestly recom-
mending all who are unacquainted with this play
to see it themselves, and judge, for themselves,
whether the hand of a Shakspeare be not visi-
ble throughout.
ARISTIDES & Co.

Buffalo, April 26, 1835.

Kremlin Block, Concert Roomxe "Kremlin Block Concert Room<T>____<T>circa<T>1835<T>Two–"

xe "_____<T><T>Kremlin Block Concert Room<T>circa<T>1835<T>Two–"
c. 1835

Address: _____________________________

ARCHITECT:

MYSTERIES: Could this have been in the same building as the earlier Philharmonic Hall, at about 186 Main Street, or was this rather possibly on the same site as the later Kremlin Hall?
Buffalo Daily Star

1, no. 149 (Friday, 9 January 1835), p. 3, c. 1.

CONCERT.

O

N Tuesday evening, January 13th, J. D. Shep-
pard proposes opening the New Organ in his
Concert Room, in the Kremlin. The Gentlemen
of the GLEE CLUB, have volunteered to sing a
variety of Glees, Songs &c. Mr. Kingsland, pro-
fessor of the Flute, will also assist in the evening’s
performance. Particulars will be given in future
advertisement and bills.

Jan. 9, 1835.

Buffalo Daily Star

1, no. 150 (Saturday, 10 January 1835), p. 3, c. 4.

MONDAY IS MISSING!!!!!
1, no. 152 (Tuesday, 13 January 1835), p. 3, c. 1.

1, no. 153 (Wednesday, 14 January 1835), p. 3, c. 1.

1, no. 154 (Thursday, 15 January 1835), p. 3, c. 1.

CONCERT

OF

VOCAL AND INSTRUMENTAL

M U S I C K .
J.

D. SHEPPARD proposes giving a musi ca
Entertainment in his Concert room in the
Kremlin, on Tuesday Evening, Jan. 13. at whichl [sic]
time he will open his new Organ. The gentlemen
of the GLEE CLUB have volunteered their assis
tance; and Mr. Kingsland, professor of the Flute,
is also engaged.

ORDER OF PERFORMANCE.

PART I,

 1. Organ,
 2. Glee––‘Hark, the hollow woods,’ 4 voices.
 3. Duett—Flute and Piano. Barcarole.
 4. Song—‘‘He was famed.’’
 5. Pollacca. Duet—Flutes; ‘‘Young Love.’’
 6. Duet—‘‘The manly heart.’’
 7. Song—‘‘’Tis when to sleep.’’
 8. Glee—‘‘Mynheer Van Dunk,’’ 3 voices.

PART II.

 9. Overture, by Jomelli.
10. Glee––‘‘Forresters, sound the cheerful
 horn,’’ 4 voices.
11. Duet––Flutes. ‘‘Russian Air.’’
12, Duet—Flute and Piano. ‘‘O, Dolce Con-
 cento!’’
I3. Song—The Sea Fight.
14. Glee—‘‘Neva Boatmen’s Song,’’ 3 voices.
15. Organ.
16. Song—‘‘Spring time of year.’’
Finale—Glee—Lutzow’s wild hunt.’’ 4 voices.

Doors open at 6½ o’clock. Performance to com-
mence at 7 o’clock. Admittance 50 cents.

Tickets of admission may be had at the Musick
Store No. 1, Kremlin, and at the principal taverns.
The room will be kept warm and comfortable seats
provided

Beginning on the 13th, ‘‘musi ca’’ was corrected to ‘‘musica’’. Yes, this ad did continue after the event.

Buffalo Daily Star

1, no. 187 (Monday, 23 February 1835), p. 3, c. 1.

1, no. 188 (Tuesday, 24 February 1835), p. 3, c. 1.

1, no. 189 (Wednesday, 25 February 1835), p. 3, c. 1.

CONCERT.

O

N WEDNESDAY EVENING, February 25,
J. D. SHEPARD [sic] intends giving a Concert of
vocal and instrumental musick, in his Concert room
in the Kremlin, and feels pleasure in announcing the
assistance of some of the first talent, both amature [sic] and
professional. Mr. W. R. Coppock has volunteered
his services, Mr. Kingsland, professor of the flute, is
engaged, also the German Band, and several Gen-
tlemen amatures have volunteered their assistance for
the occasion. Tickets, 50 cents each, may be had
at the Musick Store of J. D. S., also at the principle
Hotels. For the accommodation of families and con-
nexions, two tickets will admit a Gentleman and two
Ladies. The arrangements for the Concert room are
now complete, and comfortable seats with backs pro-
vided. The doors will be opened at half past 6, and
the performance commence at 7 o’clock.

part first.

Glee, Soli and Cho’s, Glorious Apollo—Ins. piece;

Solo, Flute, Mr. Kingsland;

Song, William Tell, Mr. Sheppard;

Fantasia, Piano Forte, Mr. Coppock—Ins’l. piece,

Glee, ‘How should we mortals spend our hours?’

Song, The Sea—Instrumental piece.

part second.

Glee, To all you Ladies—Instrumental piece;

Song, The bloom is on the Rye, Mr. Sheppard;

Solo, Flute, Mr. Kingsland;

Fantasia, Piano Forte, Mr. Coppock;

Song, At Morning’s Dawn—Instrumental piece;

Song, Sea Fight, Mr. Sheppard,

Glee, Good Night;

Finale—Instrumental piece.
Feb 21

Buffalo Daily Star

1, no. 245 (Monday, 4 May 1835), p. 2, c. 4.

THE Philharmonick Society respectfully make
known their intention to give a GRAND CON-
CERT at the Philharmonick Hall, Kremlin Block,
on Wednesday evening, May 6: For particulars
see further notice.
By order, R. POOLE, Sec’ty.

Buffalo Daily Star

1, no. 246 (Tuesday, 5 May 1835), p. 2, c. 4.

PHILHARMONICK SOCIETY.

T

HE Buffalo Philharmonick Society respectful-
ly make known that they will give a GRAND
CONCERT at the Philharmonick Hall, Kremlin
Block, on Wednesday evening May 6,—in aid of
the funds of the Society—performance to com-
mence at 8 o’clock.

Tickets 50 cents—may be had at J. D. Sheppard’s
Musick Store, Eagle Tavern, and at the Union Tav-
ern.

order of performance.

FIRST PART.

Overture to the Caliph of Bagdad, Piano duette and
Orchestre [sic],
Baldien.

Solo—Guitar,
—— ——

Song—‘‘The Sea Flight.’’
Braham.

Quartette—‘Mellow Horn,’ arranged by Coppock

Duette—‘‘Le petit Tambour,’’ Flute and Piano,

Burrows.

Grand Fantaisia [sic]—Piano Forte,
Coppock

Song—‘‘The Maid of Langolen.’’

Duette—‘‘The Heavens are telling,’’
Organ, arran-
ged by
Coppock.

SECOND PART.

Overture to Lodoiski—Piano & Orchestre,

Kreutzer.

Song—‘‘Can I my Love resign,’’
Mayden,

Duette—Flutes,
Nicholson.

Quartette—‘‘Ludgow’s Wild Hunt,’’
Von Weber,

Song–‘Hark the Trumpet’s Lofty Swell,’ Bishop.

Solo—Violin.
Polish.

Glee—‘ Sleep Gengle Lady,’’
Bishop.

Anthem—‘‘See the Conquering Hero comes.’’

Handel.

May 5, 1835—46

Buffalo Daily Star

1, no. 248 (Thursday, 7 May 1835), p. 2, c. 3.

Concert.—We last evening attended the Con-
cert of the Philharmonick Society, and were much
gratified with their chaste and elegant perform-
ances. In both departments of musick, instru-
mental and vocal, the gentlemen cf [sic] the society
fully sustained the expectations of the publick, in
giving them an entertainment in this most enteres-
ing [sic] branch of polite education. The society and
its objects are well worthy the attention of our
citizens, and we wish them all the success which
their praiseworthy exertions deserve.

The Buffalo Theaterxe "Buffalo Theatre<T>Washington cor S Division<T>1835<T>1836<T>Two–"

xe "Washington<T>308<T>Buffalo Theatre<T>1835<T>1836<T>Two–"
popularly known as

Duffy’s Theaterxe "Duffy’s Theater<T>Washington cor S Division<T>1835<T>1836<T>Two–"

xe "Washington<T>308<T>Duffy’s Theater<T> 1835<T>1836<T>Two–"
22 June 1835–1836

Washington Street, sw cor South Division Street

Equivalent modern address: 308 Washington Street

ARCHITECT OF 1835 BUILDING:

ARCHITECT OF 1836 BUILDING:

NOTE: Front on Washington, running length of S Division to an alley near Main. William Duffy of Albany opened this while the Eagle Street Theatre was still being built. Ran for two or three seasons, then “finally succumbed to the superior attractions of the Eagle Street.” Burned in 1836. Later rebuilt as a concert and lecture hall. The auditorium became the Trinity Church, with Bishop Hawks as its first pastor, and the Young Men’s Association occupied the other parts of the building.

OTHER THEATRES WITH THE SAME NAME: Not to be confused with the original Buffalo at Main and Court, the Buffalo on Canal St, or Shea’s Buffalo.

CURRENT STATUS: Gone. Sidewalk by the Ellicott Building occupies this site.

REFERENCES:

“Cornerstone Laid.” DCA (3 February 1835), p. 2 c. 3.

Opening, BRR (20 June 1835), p. 2 c. 6.

Opening, Buffalo Whig and Journal (17 June 1835), p. 2 c. 5.

Buffalo Commerical Advertiser (23 June 1835).

Opening, Buffalo Whig and Journal (24 June 1835), p. 2 c. 5.

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]

Samuel M. Welch. Home History. Recollections of Buffalo During the Decade from 1830 to 1840, or Fifty Years Since (Buffalo: Peter Paul & Bro., 1891), pp. 371–371. [Lockwood: F129.B8W4]

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

“Buffalo Changes.” Buffalo Express (3 February 1895). Mentions in passing William Duffy’s Theatre. R:90 R‑3 vol. 1 p.165.

“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].

“The Buffalo Theater Cup.” Publications of the Buffalo Historical Society, vol. 25 p. 64 & 176+.

Otis H. Williams, comp. Buffalo: Old and New. A Chronological History of the Queen City of the Lakes, Its Government and Public Institutions, Its Manufacturing, Commercial and Financial Industries (Buffalo: The Buffalo Courier, 1901), p. 11 c. 4. [Bflo Lib: F129.B8B69]

Martha Fitch Poole. “Pleasant Memories of the Social Life of Buffalo in the ’30s and ’40s.” Publications of the Buffalo Historical Society, vol. 8 p. 445–446.

Julia F. Snow. “Recollections of Early Buffalo.” Publications of the Buffalo Historical Society, vol. 17 p. 164.

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

Publications of the Buffalo Historical Society vol. 25 p. 64 & 176+

W.E.J. Martin. “This Is Show Business.” Buffalo Courier-Express (7 April 1957), p. D39 c. 4-6.

Stephen Gredel. Pioneers of Buffalo—Its Growth and Development. (Buffalo: The City of Buffalo Commission on Human Relations, 1966), p. 9. “The Irish. Among those arriving during this period were Robinson Moorehead, the owner of a dry goods store on Main Street, and the lively William Duffy, proprietor and manager of Buffalo’s first theater.” [Riverside branch library, vertical file on “Buffalo”]

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).

James Marshall Leonard. The Letters of William Duffy, Albany Theatre Manager, 1830–1835. Ph.D. dissertation. Cornell University, 1971. 265 Pp. [71–17649] (1757–1835).

James M. Leonard. “Duffy and Forrest Stock Company.” In Weldon B. Durham, ed., American Theatre Companies, 1749–1887. New York, Westport CT, London: Greenwood Press, 1986, pp. 258–260. [PN 2237 .A43 1986]

PROGRAMMES:

Ad for Romeo and Juliet, Buffalo Commercial Advertiser (2 July 1835), p. 3.

Buffalo Daily Star

1, no. 162 (Saturday, 24 January 1835), p. 3, c. 1.

1, no. 163 (Monday, 26 January 1835), p. 2, c. 3.

1, no. 164 (Tuesday, 27 January 1835), p. 2, c. 3.

1, no. 165 (Wednesday, 28 January 1835), p. 3, c. 1.

THURSDAY IS MISSING!!!!!

1, no. 167 (Friday, 30 January 1835), p. 3, c. 2.

For the encouragement of native talent,

ONE HUNDRED DOLLARS

W

ILL be awarded to any Citizen of Buffalo,
or its vicinity, for the best prize address, to
be spoken at the opening of the Citizen’s Theatre,
which will be erected as soon as time and materi-
als will warrant. All communications to be di-
rected to D. D. M’Kinney, at the Eagle Tavern.

DEAN & M’KINNEY,

jan 24 62
Managers of the Buffalo Theatre.

Buffalo Daily Star

1, no. 163 (Monday, 26 January 1835), p. 2, c. 3.

Messrs. Dean & M’Kinney, are about erecting
a Theatre in this city. These gentlemen have done
much towards placing the profession upon a per-
manent and respectable footing among us, and we
hope that they will meet with the encouragement
which their enterprising efforts so well deserve.

–––––––––––––––––––
Theatre.––Mr. Duffy, of the Albany Theatre,
has made arrangements for the erection of a Thea-
tre fifty by one hundred feet, on the corner of
Washington and South Division streets, in this city.
It is to be completed and opened, we understand,
by the first of May next.

Buffalo Daily Star

1, no. 165 (Wednesday, 28 January 1835), p. 2, c. 3.

THURSDAY IS MISSING!!!!!!
1, no. 167 (Friday, 30 January 1835), p. 3, c. 2.

1, no. 168 (Saturday, 31 January 1835), p. 4, c. 2.

1, no. 169 (Monday, 2 February 1835), p. 4, c. 2.

1, no. 170 (Tuesday, 3 February 1835), p. 3, c. 1.

1, no. 171 (Wednesday, 4 February 1835), p. 3, c. 2.

1, no. 172 (Thursday, 5 February 1835), p. 3, c. 2.

1, no. 173 (Friday, 6 February 1835), p. 3, c. 2.

1, no. 174 (Saturday, 7 February 1835), p. 3, c. 2.

1, no. 175 (Monday, 9 February 1835), p. 3, c. 3.

1, no. 176 (Tuesday, 10 February 1835), p. 3, c. 3.

1, no. 177 (Wednesday, 11 February 1835), p. 3, c. 3.

THURSDAY IS MISSING!!!!
1, no. 179 (Friday, 13 February 1835), p. 3, c. 3.

1, no. 180 (Saturday, 14 February 1835), p. 3, c. 3.

NOT IN MONDAY’S.
1, no. 182 (Tuesday, 17 February 1835), p. 4, c. 2.

1, no. 183 (Wednesday, 18 February 1835), p. 4, c. 2.

1, no. 184 (Thursday, 19 February 1835), p. 4, c. 2.

1, no. 185 (Friday, 20 February 1835), p. 4, c. 2.

1, no. 186 (Saturday, 21 February 1835), p. 4, c. 2.

1, no. 187 (Monday, 23 February 1835), p. 4, c. 2.

PRIZE ADDRESS,

TO BE SPOKEN AT THE OPENING OF THE
NEW BUFFALO THEATRE.

T

HE undersigned will present a silver cup, val-
ued at $50, with appropriate inscriptions, to
the successful competitor for the address to be deliv-
ered on the opening of the new Buffalo Theatre,
in May next. The address to be composed of not
less than 40 lines, nor more than 60 lines, to be de-
cided uponby a committee of Literary Gentlemen of
the city of Buffalo.

The writers will please address their communica-
tions, with their cypher and a sealed note containing
the name, to E. J. Roberts, esq. Editor Buffalo Jour-
nal, by the first day of May next. The sealed note
of the successful competitor, only, will be opened.

WILLIAM DUFFY,

Manager of the Albany Theatre.

Buffalo, Jan. 23, 1835.
65

Buffalo Daily Star

1, no. 168 (Saturday, 31 January 1835), p. 2, c. 3.

The Corner Stone of Mr. Duffy’s Thea-
tre, is to be laid at 9 o’clock this morning, in
presence of the Mayor and Council. A plate
bearing the following inscription, is to be de-
posited in the Mason work: ‘‘BUFFALO
THEATRE, Founded by Wm. Duffy, Jan,
31, 1835. L Howard?, Master Builder.—
Present, E. Johnson, Mayor, and Common
Council.’’

Buffalo Daily Star

1, no. 175 (Monday, 9 February 1835), p. 2, c. 1.

From the Bulletin.

BUFFALO THEATRE.

The ceremony of laying the corner stone of Mr.
Duffy’s Theatre, took place on Saturday last at 4
P. M. A handsome silver plate with the follow-
ing inscription, engraved by J. G. Darby, ‘‘BUF-
FALO THEATRE, founded by William Duffy,
January 31, 1835. L. Howard, master builder:
In presence of E. JOHNSON, mayor, and Com-
mon Council,’’ was presented by the mayor to the
master builder, together with copies of the daily
and weekly papers of the city, directing him to de-
posit them beneath the corner stone of the edifice,
with the following appropriate remarks, which, to-
gether with the outline of Mr. Duffy’s reply, we
copy from the Journal.

Gentlemen—

We are called as witnesses to the laying of
the Corner Stone of another ornament of a
publick character, to our city. Modern his-
tory for more than 250 years, tells of the
building of Temples to the Muses, in all en-
terprising and growing cities ; and, I believe,
gentlemen, you will all freely accord with me,
that but few more years are to elapse, when
this public building will adorn the second
city of this Empire State.

I am happy to have the pleasure to state
that Mr. L. Howard, the Master Builder, en-
joys the highest confidence of this city, and as
an industrious and enterprising mechanick, is
fully qualified to add to his reputation in the
erection of this edifice, and do cheerfully wish
him success.

We welcome you Mr. Duffy, and cordial-
ly wish you success in your enterprise.

To which Mr. Duffy made a handsome and
appropriate reply, speaking of the rise and
progress of the ‘‘City of the Lakes,’’ the en-
terprise and liberality of its citizens—his vis-
it to it in years past, and his intention long
since to erect an edifice of this character, so
soon as its growth and prosperity should rea-
sonably warrant. That time, he was happy
to say, had arrived, and by the advice of many
of its most respectable citizens, and in the
presence of many of them, had the work been
now commenced. And whatever might betide
his experiment, he should never forget the o-
pen hospitality which had been extended to
him, the frankness with which he had been
met and welcomed, and that the present mo-
ment would be cherished as one of the hap-
piest of his life.

The company now partook of a collation
prepared at the Exchange Reading Room,
passing the compliments usual on these oc-
casions, and at an early hour, dispersed.

Buffalo Daily Star

1, no. 243 (Friday, 1 May 1835), p. 2, c. 3.

A fire took place in Albany, a few days
since, which destroyed several buildings con-
nected with the Rising Sun Tavern. The
Albany Theatre took fire, and was damaged
to the amount of three thousand dollars; two
thousand of which were sustained by Mr.
Duffy.
Buffalo Daily Star

1, no. 244 (Saturday, 2 May 1835), p. 2, c. 3.

The committee appointed to award the
prize for the best address, to be spoken at
the opening of Mr. Duffy’s Theatre, will meet
at the Mansion House at 7 o’clock this eve-
ning.

Buffalo Daily Star

1, no. 246 (Tuesday, 5 May 1835), p. 2, c. 4.

The Prize Cup, for the best Address to be
spoken at the opening of Mr. Duffy’s Thea-
tre, has been awarded to Jesse Walker, Esq.
of this city. This is highly creditable to the
literary acquirements of the young gentle-
man, as he had to contend with the talent of
New York, Philadelphia, Boston, and other
cities of the Union, whose authors have oft
won the prizes of the literary course.

Buffalo Daily Star

1, no. 163 (Monday, 26 January 1835), p. 2, c. 3.

Messrs. Dean & M’Kinney, are about erecting
a Theatre in this city. These gentlemen have done
much towards placing the profession upon a per-
manent and respectable footing among us, and we
hope that they will meet with the encouragement
which their enterprising efforts so well deserve.

–––––––––––––––––––
Theatre.––Mr. Duffy, of the Albany Theatre,
has made arrangements for the erection of a Thea-
tre fifty by one hundred feet, on the corner of
Washington and South Division streets, in this city.
It is to be completed and opened, we understand,
by the first of May next.

The Eagle Street Theatrexe "Eagle Street Theatre<T>Eagle<T>1835<T>1852<T>Two–"

xe "Eagle<T><T>Eagle Street Theatre<T> 1835<T>1852<T>Two–"
20 July 1835–10 May 1852

Eagle Street, south side, midway bet Washington and Main

ARCHITECT: L.F. Reichert (of New York City)

NOTE: Originally announced as Citizen’s Theatrexe "Citizen’s Theatre<T>Eagle<T>1834<T><T>Two–"

xe "Eagle<T><T>Citizen’s Theatre<T> 1834<T><T>Two–". Albert Brisbane of Batavia built this for Edwin Dean & Dave McKinney, who earlier ran the Seneca Street Theatre in 1833. Edwin’s daughter Julia Dean played here. First Buffalo building to be illuminated by gas. Burned twice, once in c.1847, but the damage was quickly repaired. Burned to the ground on early morning of 11 May 1852. Immediately rebuilt.

CURRENT STATUS: M&T Bank grounds.

REFERENCES:

R:95-6 r-5 vol. 1 p. 73.

R:90 R-3 vol. 1 pp. 153, 284.

R:90 S-3 vol. 2 p. 264.

DCA (2 February 1835), p. 2 c. 4.

“Leased to Dean & McKinney.” DCA (23 April 1835), p. 2 c. 3.

Good two-column picture. Daily Star (13 July 1835).

Described. Daily Star (18 July 1835).

Opened 20 July 1835. Daily Star (22 & 23 July 1835).

Buffalo Commercial Advertiser (18 July 1835), p. 2 c. 5.

Buffalo Commercial Advertiser (20 July 1835), p. 2 c. 6.
Buffalo Commercial Advertiser (22 July 1835), p. 2 c. 4.

City Directory 1836–7 p. 28 (and various advertisements)

BRB (12 February 1836), p. 2 c. 6.

DCA (4 October 1837), p. 2 c. 4.

Buffalo Commercial Advertiser (4 October 1837), p. 2 c. 4.

Crary’s City Directory 1841 pp. 51, 59.

Buffalo Commercial Advertiser (28 March 1844), p. 2 c. 7.

Buffalo Commercial Advertiser (29 March 1844), p. 2 c. 7.

Buffalo Commercial Advertiser (1 April 1844), p. 2 c. 7.

Buffalo Daily Courier (1 April 1844), p. 2 c. 6.

Buffalo Commercial Advertiser (5 April 1844), p. 2 c. 7.

Buffalo Daily Courier (5 April 1844), p. 2 c. 6.

Buffalo Gazette (10 June 1844), p. 3 c. 1.

City Directory 1848-1849, p. 53.

“Burning of the Eagle St. Theatre.” The Buffalo Daily Courier (Tuesday, 11 May 1852), p. 2, c. 5. Ad still appears on p. 2, c. 7.

“Postscript. Destructive Conflagration. Burning of the Eagle Street Theatre. Loss of Property Probably $30,000.” Buffalo Morning Express 7, no 1957 (Tuesday, 11 May 1852), p. 2, c. 7. Ad still appears on p. 2, c. 8.

Brief announcement. “We are still unable to procure ” Buffalo Morning Express 7, no. 1958 (Wednesday, 12 May 1852), p. 2, c. 3.

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, pp. 543–544. [F127.E6S6 v.2]

Samuel M. Welch. Home History. Recollections of Buffalo During the Decade from 1830 to 1840, or Fifty Years Since (Buffalo: Peter Paul & Bro., 1891), pp. 365–74. [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), pp. 105–109. [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), pp. 95–96. [Special Collections F 129 B8 R4]

Otis H. Williams, comp. Buffalo: Old and New. A Chronological History of the Queen City of the Lakes, Its Government and Public Institutions, Its Manufacturing, Commercial and Financial Industries (Buffalo: The Buffalo Courier, 1901), p. 11 c. 4. [Bflo Lib: F129.B8B69]

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

“The Picture Book of Earlier Buffalo.” Publications of the Buffalo Historical Society. 1912, pp. 232, 488–489. [Buff Lib: Special Collection F129 .B8 B88 v.16]

Richmond Hill. “Older Buffalo.” Buffalo Evening News (26 April 1921).

Henry Wayland Hill, ed. Municipality of Buffalo, New York: A History—1720–1923 New York: Lewis Historical Publishing Company, 1923, vol. 1 p.293–4. [Buff Lib: F 129 B8H54]

“Buffalo Stage History Dates to Early 30s. First Efforts at Establishing a Large Show House Here Taken by Gilbert and Trowbridge—Eagle Street Theater, Opened in 1835.” The Buffalo Evening News (14 July 1925), p.20 c. 1; Local History Scrapbook v. 2, p. 264.

“Drop Curtain in First Theatre.” The Buffalo Evening Times (?? December 1926).

Julia Dean articles: The Buffalo Evening Times (8 April 1932) [Local Bios vol. 9 p. 9 F129.B8B69265]

Buffalo Business (February 1944), p.147.

“Buffalo Concert Halls.” Buffalo News (13 October 1945).

John Theodore Horton, Edward T. Williams, and Harry S. Douglas. History of Northwestern New York: Erie, Niagara, Wyoming, Genesee and Orleans Counties New York: Lewis Historical Publishing Co., 1947, vol. 1 p. 393. [Lockwood: F127.E6H6]

W.E.J. Martin. “This Is Show Business.” Buffalo Courier-Express (7 April 1957), p. D39 c. 4-6, D47 c. 2-5.

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).

George E. Condon. Stars in the Water: The Story of the Erie Canal (Garden City: Doubleday, 1974), p. 267. [Lockwood: F127.E5C66]

Julia Dean obituary. Buffalo Courier (7 Mar ????), (11 Mar ????); Commercial (7 March ????).

Buffalo Express (9 March 1901) [Local Bios s2 vol. 4 p. 69–70 F129.B8B69265]

Martha Fitch Poole. “Pleasant Memories of the Social Life of Buffalo in the ’30s and ’40s.” Publications of the Buffalo Historical Society, vol. 8 p. 445–446.

Sylvester J. Mathews. “Memories of Early Days in Buffalo.” Publications of the Buffalo Historical Society, vol. 17 p. 209–211.

Buffalo Daily Star

1, no. 102 (Saturday, 15 November 1834), p. 3, c. 1.

1, no. 103 (Monday, 17 November 1834), p. 3, c. 2.

1, no. 104 (Tuesday, 18 November 1834), p. 3, c. 2.

1, no. 105 (Wednesday, 19 November 1834), p. 3, c. 2.

To the Patrons of the Drama:
A

 CARD.—Dean & M’Kinney announce, that
in consequence of the very liberal support ex-
tended to them the present year, as well as to the
company of Parsons & Dean last year, they are de-
termined to endeavour to make a return of the fa-
vours so liberally bestowed, by placing the Drama
in this city on a par with, and equal to any in the
United States- With this view they have employ-
ed a competent architect and builder, (Mr. B. Rath-
bun,) to make the necessary design and estimate for
building, as soon as the materials can be procured,
a splendid Theatre, to be located in, and fronting on
one of the principal streets in this city ; to which it
is intended to make it an ornament. In this under-
taking they have been liberally seconded by several
gentlemen of capital and enterprise, and at whose
suggestion an association will be formed, among
whom shared will be held and issued for an amount
sufficient for the outlay of the proposed Theatre,
scenery, &c. A subscription will accordingly be
opened, containing explicitly a detail of the plan,
accompanied with an estimate of the sum to be rais-
ed, &c. to which Dean & M’Kinney will them-
selves subscribe liberally, and to which the atten-
tion of those friendly to the undertaking is respect-
fully invited. Notice will be given as soon as the
architect has completed the design, and those who
may wish information on the subject in the mean-
time, will please call on the treasurer of the Thea-
tre, Mr. S. B. Dean, office 3d floor of Barker’s
building, opposite Perry’s Coffee House.

N. B. It is intended to open the subscription at a
meeting to be called for the purpose on Wednesday
next, 19th inst.
Buffalo, Nov. 15. [102

Buffalo Daily Star

1, no. 192 (Saturday, 28 February 1835), p. 2, c. 3.

Theatrical.—We perceive by an advertise-
ment in the Cour. & Enq. that Mr. D. D. M’-
Kinney, one of the enterprising Managers of
the Theatre in this city, is now in New York,
for the purpose of engaging a company for
the boards of the new Theatre now erecting.
His advertisement states that none need ap-
ply but people of decided talent and respectable
character.

Buffalo Daily Star

1, no. 239 (Monday, 27 April 1835), p. 2, c. 3.

Theatre.—We understand that Mr. M’Kin-
ney, who is now in New York procuring an
addition to his Theatrical Company, has sueceed-
in [sic] completing an arrangement with Mr. and Mrs.
M’Clure, and with them will soon arrive in this
city—and that Mrs. Chapman may be expected
when the Theatre is completed, together with a
splendid array of other talent. The building
which is now erecting for them is fast progressing,
and will be, when completed, an ornament to our
young and flourishing city. The enterprising
proprietor spared no pains in its completion. With
such an edifice, and such talent, conducted by such
Managers and Messrs. Dean & McKinney, it will
be strange indeed, if our citizens do not render
them their due—a good and liberal patronage.—
We wish them success.

Buffalo Daily Star

1, no. 249 (Friday, 8 May 1835), p. 2, c. 3.

Messrs. Dean & M’Kinney’s Theatrical corps
closed their performances last evening, and ship-
ped for Detroit this morning. We understand that
it is their intention to return to this city on the 4th
of July next, and open their new Theatre, on Ea-
gle street.

Buffalo Daily Star

1, no. 265 (Wednesday, 27 May 1835), p. 2, c. 3.

Spirit Gas.––We have recorded many and
fatal accidents which have occured [sic] from the
use of this dangerous compound. At a late
fire in Boston, caused by this highly inflam-
mable spirit, property to the amount of $75,-
000 was destroyed––and there is no doubt
but that during the past year as great a num-
ber of lives have been lost by the use of this
article, in the United States, as by either
steam or powder. Such being the facts, and
considering the trifling difference in the ex-
pense, and the safety of the articles for which
this is a substitute, the hazard to the lives
and property of our citizens, is greater than
common prudence would warrant. The on-
ly quality which, in our opinion, it has to rec-
ommend it for use, is its cleanliness; but this
will not counterbalance the risk incurred.

While on the subject, we would call the at-
tention of our citizens to the proposition of
Mr. S. B. Dean, who intends to erect Works
for the manufacture of Oil or Coal Gas, and to
furnish gas lights in every part of the city as
soon as sufficient encouragement shall be
given to warrant the undertaking. Gas man-
ufactured from oil, is much better than that
obtained from Coal. The best oil gas is said
to be twice as good as the best coal gas, as it
contains less impurities and burns with a
brighter flame—consequently oil is more gen-
erally used. One gallon of whale oil will yield
100 cubick inches of gas, which may be com-
pressed into portable cylinders for use. The
principal ingredients of this light are carbu-
retted hydrogen and olefient gases. In New
York, the materials for generating gas consist
of 1 part oil and 5 parts resin.

Mr. Dean has his apparatus already here,
and from an experience of five years, as Su-
perintendent of the New York Gas Works,
is fully competent to furnish an article of a
superiour quality, by which our citizens can
obtain a most brilliant light, which is both e-
conomical and safe.

Buffalo Daily Star

1, no. 167 (Friday, 30 January 1835), p. 2, c. 3.

We stated in our paper of yesterday, that
notice of the time of laying the corner stone
of the new Theatre, erecting by Messrs.
Dean & M’Kinney, would be given to-day:—
We have not yet, however, learned the time.

Buffalo Daily Star

1, no. 170 (Tuesday, 3 February 1835), p. 2, c. 3.

Messrs. Dean & M’Kinney would respectfully
announce to the publick generally, that the ceremo-
ny of laying the corner stone of the New Theatre,
about to be erected on Eagle st. will be deferred
until the foundation is laid, which is in active pre-
paration, and of which due notice will be given.
Mr. M’Kinney will leave town, soon, on a visit
to the Metropolis, for the purpose of procuring a
company, to appear on the opening of the Theatre,
that cannot fail to ensure the approbation [sic] of an en-
lightened publick.

N. B. Those who wish to compete for the
prize address, will please send in their communi-
cations before the 1st of June, when they will be
submitted to a literary committee. No address to
exceed eighty lines.
Feb. 2, 1835

Buffalo Daily Star

1, no. 239 (Monday, 27 April 1835), p. 2, c. 3.

Theatre.—We understand that Mr. M’Kin-
ney, who is now in New York procuring an
addition to his Theatrical Company, has sueceed-
in [sic] completing an arrangement with Mr. and Mrs.
M’Clure, and with them will soon arrive in this
city—and that Mrs. Chapman may be expected
when the Theatre is completed, together with a
splendid array of other talent. The building
which is now erecting for them is fast progressing,
and will be, when completed, an ornament to our
young and flourishing city. The enterprising
proprietor spared no pains in its completion. With
such an edifice, and such talent, conducted by such
Managers and Messrs. Dean & McKinney, it will
be strange indeed, if our citizens do not render
them their due—a good and liberal patronage.—
We wish them success.

Buffalo Daily Star

1, no. 249 (Friday, 8 May 1835), p. 2, c. 3.

Messrs. Dean & M’Kinney’s Theatrical corps
closed their performances last evening, and ship-
ped for Detroit this morning. We understand that
it is their intention to return to this city on the 4th
of July next, and open their new Theatre, on Ea-
gle street.

SOME PROGRAMMES:

“Christie’s Band of Minstrels.” Buffalo Morning Express (Thursday, 15 January 1846), p. 2 c. 2; ad, p. 3 c. 3.

“Christie’s Minstrels.” Buffalo Morning Express (Saturday, 17 January 1846), p. 2 c. 1.

“Benefit for the Poor.” Buffalo Morning Express (Mon, 19 January 1846), p. 2 c. 2 (correspondence published!)

“Mr. Pentland.” Buffalo Morning Express (Wednesday, 21 January 1846), p. 2 c. 2 (ventriloquist)

25 February 1850. The German [Young Men’s] Theatre Company in “William Tell.” Mentioned in Geschichte der Deutschen in Buffalo und Erie County, N.Y., mit Biographien und Illustrationen hervorragender Deutsch-Amerikaner, welche zur Entwickelung der Stadt Buffalo beigetragen haben (Buffalo: Verlag und Druck von Reinecke & Zesch, 1898), pp. 144–145. [Special Collections F 129 B8 R4] Followed by critical article in the Weltbürger. This was the first German theatre enterprise in Buffalo.

Monday, 10 May 1852. Lola Montez in Festival in Seville.
Concert Hallxe "Concert Hall<T>155 Main<T>c.1848<T>c.1867<T>Two–"

xe "Main<T>155<T>Concert Hall<T>c.1848<T>c.1867<T>Two–"
c.1848–26 December 1849

c.1850–c.1867

155–161 Main Street, Niagara Block, bet Seneca and Exchange

ARCHITECT:

NOTE: Burned on 26 December 1849 and rebuilt.

OTHER THEATRE WITH THE SAME NAME: Not to be confused with the Concert Hall at 768 Main Street, which was in the two Music Halls and the Teck.

CURRENT STATUS: Marine Midland grounds occupy this site.

REFERENCES:

Buffalo Commercial Advertiser

(Saturday, 4 January 1851), p. 2, c. 6:

+Halls.—Buffalo is coming to be pretty
well supplied with public Halls. “Concert Hall,” which
is the Pioneer, has been re-built, much enlarged and im-
proved in every way. It is longer and higher than origin-
ally, and is fitted up in much better taste, with a gallery
on the sides, and is therefore capable of accommodating a
much larger number.

“Townsend Hall” at the corner of Main and West Swan
streets, has been recently opened. It occupies the third
and fourth stories of the new block just finished by G. R.
Wilson and others—is about 45 feet front by 100 deep,
with a gallery at the rear and a rostrum in front. It is
seated with armed chairs in the center of the Hall and cushioned settees around the wall. There are two en-
trances on Swan street, and a place of egress on Main in
case of accident. The Hall is large, well arranged—well
lighted, and centrally located.

“Dudley Hall.”—This is located over the range of
stores recently erected by T. J. Dudley, running through
from Main to Washington streets, between Quay street
and the Canal. The Hall is 120 feet in length by 54 in
width—20 feet high in the center and 17 at the side walls.
It is divided into two apartments, connected by folding
doors, one 80 by 54, and the other 40 by 54. It is to be
ornamented with columns, capitals and Corinthian centers.
There is a gallery at each end capable of seating about
300. Seats are to be prepared in the body of the Hall to
accommodate 1400, and with a jam like that which follows
Jenny Lind, 2000 can find room by occupying the aisles
—being a larger number than can be seated any where
else in the city. In case the common Council do not erect
a City Hall before they are ousted from their present lo-
cality, we know of no better place in which to stow away
the city government than in Dudley Hall. The main
apartment would answer for a Council Chamber, and
there is abundant room in the building for the city officers.

The Hall is to have two entrances—one from Main and
the other from Washington street, and is to be fitted up
throughout in a good style.

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

Geschichte der Deutschen in Buffalo und Erie County, N.Y., mit Biographien und Illustrationen hervorragender Deutsch-Amerikaner, welche zur Entwickelung der Stadt Buffalo beigetragen haben (Buffalo: Verlag und Druck von Reinecke & Zesch, 1898), pp. 103, 105–106. [Special Collections F 129 B8 R4]

“The Picture Book of Earlier Buffalo.” Publications of the Buffalo Historical Society, 1912, p. 493. [Buff Lib: Special Collection F129 .B8 B88 v.16]

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), p. 12.

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]
PROGRAMMES:

Misses Barton in concert. Buffalo Commerical Advertiser (8 August 1848), p. 2, c. 4.

Mr. L. N. Fowler of N. Y. will give a course of lectures on Phrenology. Buffalo Commercial Advertiser 17, no 5034 (Monday, 17 February 1851), p. 2, c. 8.

Madame Anna Bishop in concert. Buffalo Commerical Advertiser (28 July 1851), p. 2, c. 5.

CITY DIRECTORY LISTINGS:

1864, p. 52, Public Buildings, etc.
Concert Hall Buildings—159 Main.

1865, p. 53, Public Buildings, etc.
Concert Hall Buildings—159 Main.

1866, p. 53, Public Buildings, etc.
Concert Hall Buildings—159 Main.

1867, p. 65, Public Buildings, etc.
Concert Hall Buildings—159 Main.

Barnum Museumxe "Barnum Museum<T>Washington<T>circa<T>1850<T>Two–"

xe "Washington<T><T>Barnum Museum<T>circa<T>1850<T>Two–"
also called

Mr. Carland’s Gothic Hall Extensionxe "Mr. Carland’s Gothic Hall Extension<T>Washington<T>circa<T>1850<T>Two–"

xe "Washington<T><T>Mr. Carland’s Gothic Hall Extension<T> circa<T>1850<T>Two–"
12 June 1850—____

Buffalo Theatrexe "Buffalo Theatre<T>Washington<T>circa<T>1852<T>Two–"

xe "Washington<T><T>Buffalo Theatre<T>circa<T>1852<T>Two–"
c. 1852

_____ Washington Street, nw cor Exchange Street, behind 153 Main Street

NOTE: A German theatrical Society called Union, based in a building at the corner of Clinton and Union Streets, performed an entertainment here on 21 January 1851. The Union later moved to the Hall of the German Young Men’s Association in the Kremlin Block, and gave its last two performances in the Eagle Street Theatre.

OTHER THEATRES WITH THE SAME NAME: Not to be confused with the original Buffalo on Main on Court, the (Duffy’s) Buffalo just up the street on Washington, the Buffalo on Canal Street, or Shea’s Buffalo.

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]

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] Calls this the Buffalo Museum (a combination saloon, theater and exhibition hall) at the northwest corner of Washington and Exchange Streets.

PROGRAMMES:

The Union in “Die Zerstreuten” and Koerner’s “Hedwig, die Banditenbraut,” 22 January 1851. Mentioned in Geschichte der Deutschen in Buffalo und Erie County, N.Y., mit Biographien und Illustrationen hervorragender Deutsch-Amerikaner, welche zur Entwickelung der Stadt Buffalo beigetragen haben (Buffalo: Verlag und Druck von Reinecke & Zesch, 1898), p. 145. [Special Collections F 129 B8 R4]

11 May 1852. Lola Montez in Festival in Seville. Company moved here after the burning of the Eagle Street Theatre the night before.

See also ads: The Buffalo Daily Courier (Thursday, 13 May 1852), p. 2, c. 5; p. 2, c. 7; Buffalo Morning Express 7, no. 1958 (Wednesday, 12 May 1852), p. 2, c. 8.

McArthur’s Garden Salonxe "McArthur’s Garden Salon<T>383 / 297 Main<T>c.1850<T>c.1887<T>Two–"

xe "Main<T>383 / 297<T>McArthur’s Garden Salon<T>c.1850<T>c.1887<T>Two–"
c. 1850–c. 1887

ORIGINAL ADDRESS: 297 Main Street

REVISED ADDRESS: 383 Main Street

ARCHITECT:

NOTE: Also called McArthur’s Hall, “where a mild entertainment with ice-cream and refreshments were furnished, and where Powers’s famous statue, ‘The Greek Slave,’ was exhibited, on the east side of Main Street, a few doors north of Eagle.” For the two years after the Lafayette Street Presbyterian Church burned down in March 1850, the congregation met in various places, among them McArthur’s.

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

REFERENCES:

Thomas’ Buffalo City Directory for 1862 (Buffalo: E. A. Thomas, 1862), p. 74 [Special Collections 974.7ER BUF 1862 dir tho]:

J. J. McARTHUR,
Manufacturer and Dealer in

Confectionery, Ornamental and Fancy Toys,

No. 297 MAIN STREET.

Particular attention paid to supplying Parties and Families with Pyramids, Jellies,
Ice Creams, &c. Also, a room for Ladies, where Oysters and other
Refreshments are served in neatest style.

W.M. Knight, ed. Manual, Catalogue and History of the Lafayette St. Presbyterian Church of Buffalo, N.Y. Buffalo: The Courier Company, Printers, 1876. [Special Collections F129 B8B49]

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]

Insurance Map of Buffalo, New York (Sanborn-Perris Map Co., Ltd., 1881–1888), vol. 1 p. 5, remnants barely visible under a paste-over.

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

Barton Atkins. Modern Antiquities: Comprising Sketches of Early Buffalo and the Great Lakes, also Sketches of Alaska (Buffalo: The Courier Company, 1898), pp. 28–29. [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), p. 145. [Special Collections F 129 B8 R4]
Julia F. Snow. “Recollections of Early Buffalo.” Publications of the Buffalo Historical Society, vol. 17 pp. 138–139, 155.

“Buffalo Concert Halls.” Buffalo News (13 October 1945).

SOME PROGRAMMES:

Kotzebue’s Der häusliche Zwist, along with a French comedy, living pictures, and several vocal selections, on 24 May 1851. This was the first performance by a traveling German Theatre Company, which was under the management of Deetz and Rodeck of New York. Mentioned in Geschichte der Deutschen in Buffalo und Erie County, N.Y., mit Biographien und Illustrationen hervorragender Deutsch-Amerikaner, welche zur Entwickelung der Stadt Buffalo beigetragen haben (Buffalo: Verlag und Druck von Reinecke & Zesch, 1898), p. 145. [Special Collections F 129 B8 R4]

Commencing Monday, 21 July 1851. Museum at M’Arthur’s Garden, from 6 A. M. until 9 P. M., will be exhibited the Aztec Lilliputians, Maximo and Bartola. Buffalo Commercial Advertiser 17, no. 5162 (Wednesday, 16 July 1851), p. 3, c. 4.

CITY DIRECTORY LISTINGS:

1879, pp. 15–16, Public Buildings, etc.
McArthur’s Hall—383 Main.

1880, Public Buildings, etc.
McArthur’s Hall—383 Main.

1881, pp. 15–16, Public Buildings, etc.
McArthur’s Hall—383 Main.

1884, pp. 14–15, Public Buildings, etc.
McArthur’s Hall—383 Main.

1885, pp. 87—88, Public Buildings, etc.
McArthur’s Hall—383 Main.

1886, pp. 94–95, Public Buildings, etc.
McArthur’s Hall—383 Main.

1887, pp. 10–12, Public Buildings, etc.
McArthur’s Hall—383 Main.

