Ten–14
Concert Halls

Concert Halls
Ten–13

seq 9\hCONCERT HALLS

Sængerhallexe "Sængerhalle<T>760 Main<T>1883<T>1885<T>Ten–"

xe "Main<T>760<T>Sængerhalle<T>1883<T>1885<T>Ten–"
(German Young Men’s Association Building
Concert Hall)

included:

Concert Hallxe "Concert Hall<T>760 Main<T>1883<T>1885<T>Ten–"

xe "Main<T>760<T>Concert Hall<T>1883<T>1885<T>Ten–"
16 July or 7 December 1883–25 March 1885

760–768 Main Street, sw cor Edward Street

ARCHITECT: August C. Esenwein

NOTE: Capacity of 2500 seats. Seating arrangement varied to accommodate different shows. Concert Hall occupied the upper two stories above the lobby, and had 1100 seats. The Buffalo Orpheus society moved here from Riegelmann’s Hall upon the opening in November 1883. Burned down in 1885. Buffalo Orpheus then moved to Bächer’s Halle. Replaced by a more elaborate building.

OTHER THEATRES WITH THE SAME NAME: Not to be confused with Shea’s Music Hall, with Concert Hall at 155 Main Street., or with the later Concert Halls here.

CURRENT STATUS: Empty lot and Pearl Street.

REFERENCES:

Insurance Map of Buffalo, New York (New York: Sanborn-Perris Map Co., Ltd., 1881–1888), vol. 1 p. 10 (pasted over)

R90.9-B-4, p.52.

“Music Hall Described as It Was in 1883.” R:90 R-3 vol. 1 p. 318

“History.” R:90 R-3 vol. 2 p. 249, 371.

“Main cor Edward sts, Music Hall; cost $100,000; o. German Young Men’s Ass’n, a. A. Esenwein.” Sanitary Engineer vol. 6 (21 September 1882), p. 332.

“The corner-stone of the great Sangerfest Music Hall, has been laid. The building is to cost $160,000, and will seat 5,500 persons.” Sanitary Engineer vol. 7 (12 April 1882), p. 442.

“The Saengerfest Building.” Buffalo Express (26 July 1882), p. 6.

Buffalo Express (August 1882).

Buffalo Express (7 September 1882), p. 4.

Illustration and description. Buffalo Daily Courier (8 July 1883), p. 4.

Alterations by Esenwein. Buffalo Commercial Advertiser (13 August 1883), p. 2.

Address Book (1884–5) p. 6

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. 545. [F127.E6S6 v.2]

“Synopsis of Building News — The Music Hall, which burned March 25, will be rebuilt. It is probable a wholly new structure will be erected. The walls of the St. Louis church building remain intact, and it is almost certain immediate steps will be taken to reubilt both church and Music Hall. The total loss on the church building is estimated at $100,000, insurance $26,000; and that of the Music Hall building, $200,000; insurance on hall and fixtures, $85,000.” Inland Architect and Builder 5 (April 1885), p. 40.

Buffalo Courier (16? July 1885), p. 4, and next few issues also.

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. 85–87, 89 (illus.), 109–112, 124–125. [Special Collections F 129 B8 R4]
Otis H. Williams, comp. Buffalo: Old and New. A Chronological History of the Queen City of the Lakes, Its Government and Public Institutions, Its Manufacturing, Commercial and Financial Industries (Buffalo: The Buffalo Courier, 1901), pp. 47, 86–7, 102. [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.

“The Picture Book of Earlier Buffalo.” Publications of the Buffalo Historical Society, 1912, pp. 188–189. [Buff Lib: Special Collection F129 .B8 B88 v.16]

“This Day in Buffalo’s History: Some Town Landmarks.” The Buffalo Evening Times (2 December 1922).

“Burning of Music Hall.” ??????????????? (26 March 1935).

“Buffalo Concert Halls.” Buffalo News (13 October 1945).

“Things You Didn’t Know about Our Concert Halls.” Buffalo News (23 March 1980), p. G3.

CITY DIRECTORY LISTINGS:

1884, pp. 14–15, Public Buildings, etc.
Music Hall—Main cor. Edward.

1884, p. 56, Singing Societies
Orpheus Singing Society.—Meets at Music Hall, Main st. . . .

1884, THEATRES:
Music Hall, Main cor. Edward.

Liedertafel Hallxe "Liedertafel Hall<T>465 Washington<T>1885<T>1893<T>Ten–"

xe "Washington<T>465<T>Liedertafel Hall<T>1885<T>1893<T>Ten–"
1 December 1885—spring 1893

465 Washington Street, se cor Mohawk Street

ARCHITECT OF TRINITY CHURCH:

ARCHITECT OF LIEDERTAFEL HALL:

NOTE: Brick. 2 stories. Remodeled from the German Lutheran Society’s Trinity Church, which had been abandoned for a number of years. No street number listed in Sanborn. This was a concert hall with a saloon in the basement. The Liedertafel society, the oldest singing society in Buffalo, leased the building to the Buffalo Athletic Club in the spring of 1893 and moved to Hersee Block at 585 Main (on the southeast corner of Main and Chippewa), and then in May 1897 moved to the southeast corner of Main and Virginia. After the BAC left, the Liedertafel Society leased this building for an unsuccessful theatrical company. Louis H. Eckhert purchased the property in 1896 with plans to remodel it as the Metropolitan Theatre. Plans soon were revised to include only the southern wall of the original structure. The remainder was demolished in December 1896.

OTHER PLACE WITH THE SAME NAME: Not to be confused with the later Liedertafel Halls at 585 Main and at Main and Virginia.

CURRENT STATUS: Educational Opportunity Center occupies this site.

REFERENCES:

Insurance Map of Buffalo, New York (New York: Sanborn-Perris Map Co., Ltd., 1881–1888), vol. 1 p. 12.

Info on Trinity Church 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). [Special Collections F 129 B8 R4]

CITY DIRECTORY LISTINGS:

1886, p. 49
The Liedertafel.—Meets at their hall at Washington cor. Mohawk.

1886, pp. 94–95, Public Buildings, etc.
Liedertafel Hall—Washington cor. Mohawk.

1887, pp. 10–12, Public Buildings, etc.
Liedertafel Hall—Washington cor. Mohawk.

Music Hallxe "Music Hall<T>760 Main<T>1887<T>1900<T>Ten–"

xe "Main<T>760<T>Music Hall<T>1887<T>1900<T>Ten–"
included:

Concert Hallxe "Concert Hall<T>760 Main<T>1887<T>1900<T>Ten–"

xe "Main<T>760<T>Concert Hall<T>1887<T>1900<T>Ten–"
7 November 1887–1900

760–768 Main Street, nw cor Edward Street

ARCHITECT: Richard A. Waite

ALTERATIONS C. 1898: Esenwein & Johnson (job no. 131)

NOTE: Replaced the Sængerhalle. Music Hall: 2150 seats; Concert Hall (upper two stories above the lobby): 1200 seats. The Buffalo Orpheus moved here from Bächer’s Halle on 1 October 1887, under the new directorship of John Lund. In 1895 moved to Orpheus Hall. The Meech Brothers were the managers from c. 1887–c. 1897. 1889 City Directory lists under SALOONS: “Blume, Robert (Music Hall) Main cor. Edward,” and under RESTAURANTS exactly the same thing. Sold at a foreclosure auction in 1900. The larger auditorium was completely remodeled as the Teck Theatre. There was a fire here on 18 February 1895 (Buffalo Fire Department Report, 1920, p. 49, 52, 57). Hubert Scheffler ran the Music Hall saloon in c.1900. Meech Bros. ran the Music Hall c. December 1883.

OTHER THEATRE WITH THE SAME NAME: Not to be confused with Shea’s Music Hall, or with Concert Hall at 155 Main Street, or with other Concert Halls here.

CURRENT STATUS: Empty lot and Pearl Street.

REFERENCES:

Insurance Map of Buffalo, New York (New York: Sanborn-Perris Map Co., Ltd., 1881–1888), vol. 1 p. 10.

Various articles in Real Estate & Builders’ Monthly, vol. 1 (1885–1886).

Grand Public Opening of Music Hall. Tuesday Evening, February Seventh, 1888. Includes detailed description of interior and decorations. Corner-stone laid May 31, 1886. Richard A. Waite, Architect. On rear cover is “The Last of the Ruins of Old Music Hall Left Standing”. From a Sketch by WILLIAM C. CORNWELL, June 18, 1886. [COPYRIGHT.] Program on file at Buffalo and Erie County Public Library.

Seating diagrams and description, Buffalo Address Book and Family Directory 1888–1889 [F129 B8A182].

“Main and Edwards st, remodeling music hall and rebuilding additional wing; cost, $20,000; o, German Men’s Association; a, August Esenwein; b, not let.” Engineering Record, vol. 27 (17 December 1892), p. 66.

“Public Buildings. A Report on the Condition of Halls and Theaters. Churches also Came in for Examination—Result of Inspection by Supt. Reimann.” The Buffalo Courier 60, no. 249 (Friday, 6 September 1895), p. 7, c. 3.

“Alterations to Music Hall for German Young Men’s Association by Esenwein.” Inland Architect and News Record 27 (June 1896), p. 49.

“Music Hall. Plans to Turn It into a Fine Theater. Executive Committee of the German Young Men’s Association Approves the Proposition to Lease the Building to the Music Hall Improvement Company for 20 Years.” The Buffalo Express (Friday, 20 December 1896), p. 8, c. 6.

“Grand Opera Coming. Buffalonians May Select the Operas They Wish to Hear.” The Buffalo Courier (Wednesday, 6 January 1897), p. 3, c. 2.

Main and Edward, alterations to Music Hall; cost, $50,000; o, Music Hall Imp Co; a, A Esenwein. Engineering Record, vol. 35 (9 January 1897), p. 131.

“Music Hall Plans. Remodeling Will Be Begun in May, and the Theater Will Be Done in Time for Next Season.” The Illustrated Buffalo Express (Sunday, 28 March 1897), p. 15, c. 5. (On the proposed remodeling of the Music Hall as a Theatre.)

“Jacob Schoellkopf, Too.” The Buffalo Morning Express (Wednesday, 7 April 1897), p. 10, c. 2.

“May Not Remodel Music Hall.” The Buffalo Morning Express (Thursday, 8 April 1897), p. 10, c. 3.

“Music Hall’s Tax.” The Buffalo Morning Express (Saturday, 10 April 1897), p. 8, c. 3.

“Option Extended. Music Hall Improvement Company Has Not till June 1st to Execute a Lease.” The Buffalo Morning Express (Friday, 7 May 1897), p. 8, c. 5.

“Music Hall’s Set-Back.” The Buffalo Morning Express (Thursday, 20 May 1897), p. 8, c. 4.

“Advance Rumors — McElfatrick & Sons, of New York City, have prepared plans for a new Music-hall Building to cost about $100,000, for the parties interested. August Esenwein is the resident architect.” American Architect and Building News 58 (6 November 1897), p. xiii.

“Music Hall Sold.” R:96.5 R-5 vol. 1 pp. 181–182.

Seating diagrams, Address Book (1898–9) pp. 577 & 579. [Special Collections F 129 B8 A182]

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. 93 (illus.), 112–116, 125, 127. [Special Collections F 129 B8 R4]

Address Book (1900–1) p. 648

Otis H. Williams, comp. Buffalo: Old and New. A Chronological History of the Queen City of the Lakes, Its Government and Public Institutions, Its Manufacturing, Commercial and Financial Industries (Buffalo: The Buffalo Courier, 1901), pp. 91, 92, 100, 105, 108. [Bflo Lib: F129.B8B69]

“The Picture Book of Earlier Buffalo.” Publications of the Buffalo Historical Society, 1912, p. 190. [Buff Lib: Special Collection F129 .B8 B88 v.16]

Henry Wayland Hill, ed. Municipality of Buffalo, New York: A History—1720–1923 New York: Lewis Historical Publishing Company, 1923, vol. 2 p. 571. [Buff Lib: F 129 B8H54]

“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. 276,378,393. [Lockwood: F127.E6H6]

SOME PROGRAMMES:

7 June 1889. Benefit concert for the flood sufferers of Connemaugh Valley, Pennsylvania. 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. 167. [Special Collections F 129 B8 R4]

6–8 April 1896. Weber’s Der Freischütz. 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. 167. [Special Collections F 129 B8 R4]

“W. J. Bryan Speaks.” The Buffalo Morning Express (Friday, 4 June 1897), p. 8, c. 3–4.

“Concerning the wonderful Biograph, which will be shown at W. S. Cleveland’s minstrel performances twice a day, at Music Hall, beginning Thanksgiving afternoon, Mr. Cleveland said yesterday: ‘Nearly 1,000 small photographs, each six times the size of Edison’s photographs for the same purpose, are taken of the progressive action of the same thing, and taken upon film paper at the rate of 90 to 100 movements a second, The photographs are placed on a wheel, and be means of proper lights, etc., the projection on the screen is made. The picture is perfect, and the audience is fairly startled with its realism. For instance, we have Niagara in all its glory. Upon the sheet, shaken by the stage drafts, the enormous cataract records its living countenance. Its least rills of water spill like its rivers. Even the leaves at the water’s edge, stirred by the wind, were not overlooked bythe camera, and there they move on the canvas as gently as in life. Besides this view we have Jefferson in the toast scene of ‘Rip Van Winkle’; the kiss of Little Billee and Trilby; the Empire State Express at full speed; ‘A Hard Wash’; Maj. McKinley at Canton, and a dozen or more others equally interesting.” The Buffalo Courier (Tuesday, 24 November 1896), p. 7, c. 3. MORE STORIES IN Buffalo Courier Thursday, 26 November 1896), p. 10, c. 5; and Friday, 27 November 1896), p. 6, c. 5.

“The Finest on Dress Parade, Annual Ball of the Police Force of Buffalo. A Great Throng Filled the Music Hall. The Big Social Function of the Blue Coats Was a Success in Every Particular—Some of Its Scenes and Incidents.” The Buffalo Courier (Wednesday, 6 January 1897), p. 3, c. 3.

CITY DIRECTORY LISTINGS:

1896, THEATRES:
Music Hall, Main cor. Edward.

1897, THEATRES:
Music Hall Main cor. Edward.

1898, THEATRES:
Music Hall, Main cor. Edward.

1899, THEATRES:
Music Hall, Main and Edward.

Orpheus Hallxe "Orpheus Hall<T>967 Main<T>1895<T>c.1899<T>Ten–"

xe "Main<T>967<T>Orpheus Hall<T>1895<T>c.1899<T>Ten–"
and

Yager’s Roof Gardenxe "Yager’s Roof Garden<T>967 Main<T>1895<T>c.1899<T>Ten–"

xe "Main<T>967<T>Yager’s Roof Garden<T>1895<T>c.1899<T>Ten–"
1895–c. 1899

967 Main Street, se cor High Street, in the German-American Building

ARCHITECT: August C. Esenwein

CURRENT STATUS: Marine Midland Bank branch stands in its place.

REFERENCES:

“S w cor High and Main sts, 3‑story brick block, cost, $40,000; o, German-American Brewing Co; a, August Esenwein; b, not let.” Engineering Record 31 (9 February 1895), p. ix.

“Advance Rumors — August Esenwein is making plans for a three-st’y brick building to be built on the corner of Main and High Sts., for the German-American Brewing Co. It will be 70' x 170', and cost about $40,000. It will contain stores, a hall and a roof-garden.” American Architect and Building News 47 (16 February 1895), p. xiii.

“Miscellaneous — Main St., cor. High St., three-st’y brick building, stores on first floor, club-rooms on second and concert-hall on third floor with roof-garden on top; $53,000; own, German American Brewing Co.; arch., August Esenwein.” American Architect and Building News 48 (13 April 1895), p. xv.

“S e cor Main and High sts, 3‑story br bldg for stores and concert hall; cost, $53,000; o, German-American Brewing Co; a, August Esenwein; b, not let.” Engineering Record, vol. 31 (13 April 1895), p. ix.

Ad for German-American Cafe. United Trades and Labor Council of Erie County and Vicinity Official Programme and Journal, Labor Day, Monday, September 5th, 1904, p. 118. [HD 6519.B8 U6]

Historical article. The Buffalo Express (24 January 1909), p. 4.

The Buffalo Courier (5 October 1913), p. 85.

Historical article. The Buffalo Express (5 October 1919), p. 10, c. 1. (R:90 R-3 pp. 229–230).

The Buffalo Evening Times (5 October 1919), p. 43. (R:90 B-3 pp. 242–244.)

The Buffalo News (3 June 1922), p. 3, c. 8 (Local History scrapbook, p. 240).

R:95 R1 vol. 3 pp. 343–351.

R:90 S-3 vol. 2 p. 257.

BUSINESS DIRECTORY LISTINGS:

Street Guide of Buffalo, p. 147. (Title and copyright pages missing.) [Special Collections: F129 B8A192 1899]:

PLACES OF AMUSEMENT: Orpheus (German-American) Hall, 967 Main. cor. High

Main

PLACES OF AMUSEMENT: Yager’s Roof Garden, (German-American Building) Hall, 967 Main. cor. High

Main

SOME PROGRAMMES:

Liedertafel Concert. The Buffalo Express (Tuesday, 11 May 1897), p. 8, c. 4.

Oriental Festival of Liederkrantz to Be Big Event. “A Night in Japan” Will Be Feature of This Year’s Celebration—Hall Will Be Transformed into Veritable Japanese Garden. Buffalo Sunday Times (19 January 1913), p. 42, c. 1–3.

The Temple of Music (NEVER BUILT)xe "Temple of Music<T>NO ADDRESS<T>1912<T><T>Ten–"

xe "__________<T><T>Temple of Music<T> 1912<T><T>Ten–"
1912

No address fixed

NOTES: Planned to replace the original Pan‑American Exposition Temple of Music.

REFERENCES:

“Philharmonic Society Plans Construction of Temple of Music.” Buffalo Evening Times (Thursday, 18 January 1912), p. 11, c. 6–7.

“Declare in Favor of May Festival for Music Hall.” Buffalo Evening Times (Tuesday, 23 January 1912), p. 4, c. 7.

