The Best of What's Happening In and Around the Village

Up & Coming

To Make Sure Your **Event is Listed Here,** Send Information to: Villager, 63 East 4th St., New York City 10003

Art Events

FRANKLIN FURNACE: Apr. 28 & 29, "The Sightseer," an irreverent view of travel sightseeing and living alone by Susan Mogul, 8:30pm. \$8; members free. 112 Franklin St.

NEW MUSEUM BENEFIT: May 1, Coctail reception and silent auction, 6-8pm. The New Museum of Contemporary Art, 583 Broadway. \$50. Dinner and live auction, 8pm-midnite, \$300. The Puck Building, 295 Lafayette St. at

FLOATING DUCK AMATEUR HOUR:
May 1 and 8, Performance art, comedy, music
and literary interest, 8pm. MC Richie Rish.
Theater of the New City, 155 First Ave.

CERAMIC ARTS: May 2-June 2, Exhibition: Patti Warashina, slip cast and hand-built porcelain sculptures. May 5, 7pm, lecture, Karon Doherty talks on her "Narrative Storyboard" ceramic and found object sculptures. May 6, workshop, Karon Doherty demonstrates handbuilt low fire earthenware and found object sculpture, 10am-4pm. Lecture, \$5. Workshop, \$25. Greenwich House, 21 27 Barrow St. 242-4106.

EVENING WITH LIV ULLMAN: May 3, award-winning actress talks on "The Creative Process: Behind the Scenes with Liv Ullman," 8pm. Free. Tishman Auditorium, Yanderbiit Hall, 40 Washington Square So. 998-7370. CERAMIC ARTS: May 2-June 2, Exhibi-

PERFORMING GARAGE: May 4-7 & 11-14, eclectic line-up of performing musicians from around town including the Spring Quartet, Lambs Eat Ivy, Cowboy Noir and History of Unheard Music, 8pm. \$8; students, seniors & unemployed, \$5. 33 Wooster St.

900-9796.
ARTISTS TALK ON ART: May 5, "Two Camels for Your Convas: The Ancient ARt of Barter," Coffee & Conversation, 7:30pm; Panel, 8pm. \$2. Soho 20 Gallery, 469 Broome St. 385-2862.

51. 357-2802.

FRANKLIN FURNACE: May 5, 6, 12 & 13, "If Men Could Talk The Stories They Could Tell," choreographed visual theater work by Richard Elovich, 8:30pm. \$8. Benefit May 11, \$10. 112 Franklin St. 925-4671.

Art Openings

4TH STREET PHOTO GALLERY: May 31, "Finedays," urban photographs in Japan Hiroaki Yoshino. Opening May 4, 6-8pm. E. 4th St. 673-1021.

P. 4th St. 673-1021.

INGBER GALLERY: May 2-27, paintings y Stanford Brent. Opening May 2, 6-8pm. 415

Broadway. 226-2221.

GALLERY HENOCH: May 2-21, recent

gallery Henouch: May 2-21, recent paintings by Max Ferguson. Opening May 2, 5:30-7:30pm, 80 Wooster St. 966-6360.

RAMUNE GALLERY: paintings of Nico Smith, May 4-27. Opening May 7, 4-6pm. 145 Ave. A at 9th St. 529-5650.

UNION SQUARE GALLERY: May 4-28, Recent Phototern Nitries by Ron Terrer, Open.

Recent Phototern Nudes by Ron Terner, Opening May 4, 5-8pm. 32 Union Square East, Room 408. 777-8393.

Room 408. 777-8393.

GALLERY ONETWENTYEIGHT: May 4-25, Kurt Novak transforms the gallery into a large-size human head; viewers surrounded by realistic depiction of skull interior; with sound-track. Opening May 4, 6-9pm. 128 Rivington St. 254-6608.

TOMPKINS SOUARE GALLERY: May 6-27, portraits of friends by Trissy Callan "Facing Up." Opening May 6, 1-4;30pm. Tompkins Square Gallery, 331 E. 10th St.

RONALD FELDMAN FINE ARTS: May RUNALD FELDMAN FINE ARTS: May 6-June 3, portraits of countries in political turmoil by Nancy Chunn. Subjects include Iran/Iraq, Ethiopia and Haiti/Dominican Republic, the Phillippines, Korea and the Kurds. Opening May 6, 5-7pm. 31 Mercer St. 941-1536.

At the Clubs

BLUE NOTE: thru Apr. 30, Phyllis Hyman. May 2-7, Stanley Jordan. 131 W. 3rd St. 475-8592

475-8592.

BOTTOM LINE: Apr. 28, Washington Squares. Apr. 29 & 30, Steps Ahead. May 2, An Evening with Tammy Wynette. May 3, Doc Watson, Fred Kolter, May 4, An Evening with the John Scofield Trio. May 5 & 6, Bob Mould. May 7, Guy Clarke, Townes Van Zandt. 15 W. 4th St. 228-6300.

CARLOS 1: thru Apr. 30, The Solomonic Quintet with Ahmed Abdullah. May 2-7, The Lester Bowie Quintet. Shows 9:30 & 11:30pm, 3rd show Fri. & Sat. lam. \$10 cover; \$7 minimum; or \$10 at bar. 432 Sixth Ave. 982-3260.

EAGLE TAVERN: May 5, James Kelly, Dublin Flddler, 9 & 10:30pm. \$5, 355 W. 14th St. at Ninth Ave. 924-0275.

PEOPLES' VOICE CAFE: May 6, The Ray Korona Band, satirical musical sketches and gentle ballads. Doors open 7:30pm; Concert 8pm. \$6 or TDF plus \$1; members \$5 or TDF. Washington Square Church Parlor, 133 W. 4th \$1, 777-2528 777-2528

SWEET BASIL: thru Apr. 30, Yosuke Yamashita, Cecil McBee, Pheeroan Aklaff. May 2-7, Phil Woods Quintet. Three shows nightly from 10pm. 88 Seventh Ave. So.

nightly from 10pm, 66 222-1785.

THE VILLAGE GATE: Blues bookings: THE VILLAGE GATE: Blues bookings:
Apr. 28 & 29, Luther Guitar Jr. Johnson and
Dr. Dan. May 5 & 6, Robert Jr. Lockwood.
Jazz on the Terrace: thru Apr. 30, Kirk
Lightsey Duo; May 2-14, Larry Willis, piano
and Walter Booker, bass. Comedy Spot: Apr.
28 & 29, Mike Sweeney. Salsa Meets Jazz:
May 1, "A Night of Skins" with Tito Puente
on timbales, Ray Barretto and his orchestra
and Daniel Ponce y Arawe. Bleecker and
Thompson Sts. 475-5120.

Dance^{*}

CHARLES WEIDMAN SCHOOL OF
MODERN DANCE: Apr. 30, works by
Charles Weidman plus panel discussion on his
influence on theatrical dance in America; plus
Doris Humphrey's "Duo Drama," 4pm. Benefit for the school, \$25. Limon Institute Studio,
38 E. 19th St. 924-4015.

DANCE THEATER WORKSHOP: May 2,
9. 16 & 2. Fic Passess and Dencers in

9, 16 & 23, Eric Barsness and Dancers in "Farsund Fjord" & more, 8pm. \$12; seniors \$9; children under 12 \$6. Bessie Schonberg Theater, 219 W. 19th St. 924-0077.

RAPP MAY ARTS FESTIVAL: May 4 & 5,

choreographers Susan Hefner and Judy Trupin present dance works with a touch of the absurd, 8:30pm. \$8. RAPP Arts Center, 220 E.

CLUB AT LA MAMA: May 4-6, Byron Dance Company presents "Blueberry 10pm. \$10; members \$8. 74A E. 4th St.

NIKOLAIS/LOUIS CHOREOSPACE: May NIKOLAIS/LUUIS CHUREUSFACE: May
5 & 6, "Mid-Life Dances," by Candice
Christakos with original live music, 8pm. \$8 or
TDF plus \$2. 38 E. 19th St. 7th Fl. 907-0517.
MODERN DANCE PERFORMANCE: May
5 & 6, California Modern Dance Company 3's

Company and Dancers performs works by Jean Isaacs and Nancy McCaleb, 9pm. \$9; \$8 students & seniors. Merce Cunningham Studio, 55 Bethune St., 11th Fl. 924-0077.

Films

Films

Films

Films Symposium: Apr. 28, Morning Session 10am-12:30pm; Royal Brown, "Robbe-Grillet: Sexist or Feminist?"; Raylene L.

O'Callaghan, "The Sense of the Sado-erotic in the Films of Robbe-Grillet"; Tom Conley, "Le Texte Iconique." Afternoon Session; 2:30-5pm, Michel Fano, "Travail du son dans les films de Robbe-Grillet; Francois Jost, "Les Eclats de la Representation: Round Table with Alain Robbe-Grillet. Free. NYU Warren Weaver Hall, 251 Mercer St. Room 109. 998-6843.

THEATRE 80: Apr. 28 & 29. "The Hustler," 3, 7:35 & 12:10; "Cool Hand Luke," 5:20 & 9:55pm. Apr. 30, "Jezebel," 3:15, 6:45 & 10:15pm; "The Letter," 5:05 & 8:35pm. May 1, "Through a Glass Darkly," 2, 5:20 & 8:40pm; "The Silence," 3:40, 7 & 10:20pm. May 2, "Libled Lady," 1:30, 5 & 8:30pm; "Love Crazy," 3:15, 6:45 & 10:15pm. May 3, "Salome, Where She Danced," 3, 6 & 9pm; "Bird of Paradise," 4:35, 7:35 & 10:35pm; May 4, "The Chase," 2, 6 & 10pm; "The Night of The Following Day," 4:20 & 8:20pm. May 5, "Rope," 2, 5:25, 8:50 & 12:15; "Rear Window," 3:25, 6:50 & 10:15pm. May 6, "Home from the Hill," 1, 5:15 & 9:30pm; "The Night of the Hunter," 3:35, 7:50 & 12:205. May 7, "Another Thin Man," 4:50 & 8:30pm; "The Kennel Murder Case," 2:45, 5:25, 8:05 & 10:45pm. 80 St. Mark's Pl. 254-7400.

LIBRARY FILMS: May 3, "Judgement At Nuremberg." Part 1, 6pm. Jefferson Market

LIBRARY FILMS: May 3, "Judgement At Nuremberg," Part 1, 6pm. Jefferson Market Library, 425 Avenue of the Americas. "May 4, "Judgement at Nuremberg," Part 2, 6pm. Jefferson Market Library. May 6, "The Exterminating Angel" by Luis Bunuel, 2pm. Hudson Park Library, 66 Leroy St.

FILM FORUM 1: presents program of eight short films by Czech Animator Jan Svankınajer, "Alchemist of the Surreal." May 3-16, Mon.-Sun., 4, 6 8 & 10pm; Sat. & Sun. addl. screening 2pm. 57 Watts St. 431-1590.

FILMS ON GREECE: May 4, Yanni

Mon.-Sun., 4, 6 8 & 10pm; Sat. & Sun. addl. screening 2pm, 57 Watts St. 431-1590.

FILMS ON GREECE: May 4, Yanni Simonides, commentator for presentation of films on ancient places and antiquities of Greece, 8:30pm. Free. Pen and Brush, 16 E. 10th St. 475-3669.

DOCUMENTARY SEMINAR: May 5 & 6, Documentary Center at The New School presents seminar featuring in-depth case study of "One Day in a Life of Crime," documen-

tary of actual crime, screenings May 5, 7:30pm; May 6, 9 & 10am. May 6, Panel discussion of journalistic ethics, 2pm. \$50; Fri. screening & reception only \$10. 66 Fifth Ave. at 12th St. 741-8903.

BLEECKER CINEMA: Debbie Goodstein's

personal document of a Holocaust remem-brance, "Voices From The Attic." Opens May 5. 144 Bleecker St. 674-2560.

SUNDAY AFTERNOON SERIES: Apr. 30, Eve Schwartz, Soprano, capsule version of "The King and I" plus selection of Yiddish & Hebrew songs, 3-4pm; retired adults \$3. Emanu-El Midtown Y, 344 E. 14th St.

Charles Calcal 46 Barray St. 242-4770.

trib. Renee Weiler Concert Hall, Greenwich House Music School, 46 Barrow St. 242-4770. PIANO & VIOLA: May 1, Leslie Tomkins, viola; with Marija Stroke, piano, performing works of Vaughan Williams Bernstein, Dvorak & more, 8pm. Contrib. Renee Weiler Concert Hall, Greenwich House Music School, 46 Barrow St. 242-4770. NEW ANGLE SERIES: May 2, Live Electro-Acquisic Music. Video and Performance of the Performance

Barrow St. 242-4770.

NEW ANGLE SERIES: May 2, Live
Electro-Acoustic Music, Video and Performance with Nell B. Rolnick, Reynold
Weidenaar and Myrna Schloss, 9pm. \$9; \$7
artists; \$5 students and seniors. Dia Art Foundation, 155 Mercer St. 228-8307.

VOCAL CONCERT: May 3, Susan Gregory,
Soprano with John Ranck, flute and Richard
Shirk, piano, 7:30pm. Works of Schumann,
Mozart, Back and Siegmeister; Berger - The
Poetry of Langston Hughes. Free. Third Street
Music School, 235 E. 11th St. 777-3240.

CELTIC & CONTEMPORARY ROCK: May
3, Dan Ar Bras, native of Britanny, former
player with Alan Stivell & the Fairport Convention performs, 7:30pm. \$10. Middle Collegiate
Church, 50 E. 7th St. 228-7935.

HIGHLIGHTS IN JAZZ: May 4, Blues 'n'
Boogie with Jay McShann, Panama Francis,
Harold Ashby, Jack Lesberg, Gene Bertoncini
& Joey Cavaseno, 8pm. \$9; students \$6.50.

NYU Loeb Student Center, 566 LaGuardia Pl.
998-4999.

WORLD MUSIC INSTITUTE: May

WORLD MUSIC INSTITUTE: May 5,
Vocal Music of South India with B. Rajam
Iyer, Tara Anand & Ramnad V. Raghavan,
8pm. Washington Square Church, 135 W. 4th
St. \$10 or TDF plus \$5. 206-1050.
MUSIC AT ST. JOHN'S: May 6, Evelyn
Simon & Friends in recital of songs by
Schumann, Brahms, Bizet, Liszt, Granadow
and Nln. \$5. The Church of St, John's in the
Village, W. 11th St. & Waverly Pl. 463-3104.
CONCERT FOR PEACE: May 7, St.
George's Choral Society performs Vaughan

Williams "Dona Nobis Pacem" plus Ken Medema's "Peace I Leave With You" and "There's A Sunday Comin' Soon," 4pm. St. George's Church, 16th St. East of Third Ave. 475-0830.

SPRING CONCERT: May 7, West Village Chorale and Chamber Orchestra performs its annual spring concert, 7:30pm, Program: works of Haydn, Vivaldi, Beethoven. \$15; \$10 students, seniors, groups of 10-plus; or TDF. Church of St. Luke in the Field, 487 Hudson

St. (718) 499-6313.
IL TROVATORE: May 7, Manhattan Opera Ensemble presents Verdi opera, 3pm. \$12; \$6 seniors and students. Henry Street Settlement, Grand St. & Pitt. 598-0400.

Theater

BAUDELAIRE IN BRUSSELS: Castillo Theatre presents one-man show tracing the tragic life of the French poet. Apr. 28, 29, May 5, 6, 8pm. \$10. Castillo Theatre, 500 Greenwich St. 941-5800.

Greenwich St. 941-5800.

THE CLOSET: Home Show Series continues with, "The Closet" including: "A Little Spring Cleaning," "Impromptu," "The Closet Piece," "Mean to N is B-Lay," "Rites of Passage" and a piece about child abuse. May 3-7 & 10-14, 7:30pm. \$10. 44 Walker St.

HUNGER: Cucaracha Theatre presents Peter HUNGER: Cucaracha Theatre presents Peter Mattel's comedy about a unique woman caught in a world of pick-up trucks, salisbury steak and juke boxes. Apr. 28-May 20, Fri. & Sat., 8pm. \$8. Cucaracha Warehouse Theatre, 429 Greenwich St. 966-8596.

ICETOWN: Courtyard Playhouse presents two New York one acts by John Liler. "Early

ICETOWN: Courtyard Playhouse presents two New York one-acts by John Jiler: "Early Bird" and "Too Late." Begins Apr. 28, 8pm. Opens May 1. Wed.-Mon., 8pm. \$8, 39 Grove St. off Sheridan Square. 613-9187.

JANE HEIR: The Mesopotamian Opera Company presents Peter Healtey's new opera, a further adventure of Charlotte Bronte's famous heroine. Apr. 28-30, 9pm. \$8 or TDF plus \$2. Performance Space 122, 150 First Ave. at 9th St. 477-5288.

at 9th St. 477-5288.

JEAN COCTEAU REPERTORY: Apr. 30,
3pm; May 4 & 5pm, 8pm, C.P. Taylor's
"Good," drama with music about a university
professor's descent into Nazism in 1930's Germany. \$15; seniors \$10; students \$8; or TDF.
330 Bowery. 677-0060.

330 Bowery. 677-0060.

A LIMB OF SNOW/FERR YBOAT: Arts
Club Theatre presents Anna Marie Barlows
works: "Limb" about a girl runaway in the
1890's and her young man who hopes to make
his fortune gambling in the mining camps; plus
"Ferryboat" about the chance meeting of two
homeless young strangers on the deck of a ferryboat. Apr. 28, 29, May 4, 5, 12, 13, 19 & 20,
8:30pm. \$8 or TDF. Our Lady of Vilnius
Church, 570 Broome St. 673-5636.

A MATTER OF TONE: Westbeth Theatre
Center presents Gordon Osmond's suspense

A MATTER OF TONE: Westbeth Theatre Center presents Gordon Osmond's suspense thriller about AIDS. In previews. Opens May 4. Thurs.-Sat., 8pm; Sun., 5pm thru May 14. \$10. 151 Bank St. 741-0391.

METAMORPHOSIS: The Elyslum Theater Company presents Maria Ley Piscator's theatrical adaptation of Kafka's short story, Apr. 27-May 21. Tues.-Sat., 8pm; Sun. 3pm. \$10; \$5 students and seniors. New Theatre, 62 Eath St. 713-5478. E. 4th St. 713-5478.

E. 4th St. 713-5478.

NASTY LITTLE SECRETS: Riverwest
Theatre presents Lanie Robertson's chronicle
of the life and career of Britain's controversial
playwright Joe Orton and his relationship with
his lover/mentor Kenneth Halliwell. Begins
Apr. 28. Opens May 10, 7pm. Wed.-Fri., 8pm;
Sat., 6:30 & 10pm; Sun., 3 & 7pm. \$18.50 &
\$15. 155 Bank St. 243-0259.

NIGHT CRIES FOR A MIRROR
MEMORY: The Second Studio for Actors
presents Molly Castelloe's play about a city
woman who returns home to her small North
Carolina farm to deal with the ghost of a boy
who couldn't live without her. Opens May 2.
Wed.-Sat., 8pm; Sun., 3pm. \$10. 163 W. 23rd

Wed.-Sat., 8pm; Sun., 3pm. \$10. 163 W. 23rd

St. 463-7050.

SALOME: The Ridiculous Theatrical Company presents Oscar Wilde's play in repertory with "A Tale of Two Cities." Begins Apr. 28, 11pm. Fri. & Sat., 11pm. \$15. Charles Ludlam Theatre, One Sheridan Square. 691-2271.

THROUGH THE WOOD: Washington Square Players presents Nancy Bleemer's drama about a mother and two daughters who meet at the abandoned home of their deceased mother/grandmother, Apr. 28 & 29, Fri., 8pm; Sat., 6pm. Free. 32 Washington Pl., Press 14. 998-5278.

THE VIGIL: Rapp Theatre Company

998-5278.

THE VIGIL: Rapp Theatre Company presents Charles J. Jenkins' ecrie psychological drama about two fugitives and a derelict trapped in an abandoned building, May 1-27.
Opens May 4, 8pm. Tues.-Sat., 8pm; Sat. mat., 2pm. \$12; Fri. & Sat. eves \$15. Previews \$6. RAPP Arts Center, 220 E. 4th St, 529-5921.