

MUSIC:

Music Playing Downtown

Downtown Jazz/Cabaret

ABINGDON SQUARE: 577 Hudson St., 255-3768. Music from 10pm. Apr 15-18: Junior Mance, Marty Rivera. Apr 21: Nina Sheldon. Apr 23-25: Dave Friberg. Apr 28: Sue Mankleris. Apr 29-May 2: Mike Remz.

ANGRY SQUARE: 216 Seventh Ave. So., 243-9066. Music from 10pm. Apr 17-18: Danny Nixon Trio. Apr 24-25: Barry Harris.

BOTTOM LINE: 15 W. 4th St., 228-6300. Shows at 8:30 & 11:30pm. Apr 17-18: Genya Ravan, Otto and George. Apr 20-21: Billy Cobham's Glass Menagerie. Apr 23: J. J. Cale, Big Sky Mndflaps. Apr 25: Joola Holland and his Millionaire. Apr 30: Harry James and his Swingin' Band.

BRADLEY'S: 70 University Pl., 223-6440. Music from 9:45pm. Apr 15-16: Fred Hersch, Buster Williams. Apr 20-25: Rufus Reid, Kirk Lightsey.

COOKERY: 21 University Pl., 674-4650. Singer Lu Elliott. Shows Tues-Thurs, Sat at 8 & 11pm, Fri, Sat at 8:30, 10:30 and 12:15pm.

DUPLEX: 55 Grove St., 255-5438. Shows weeknights at 8 & 10pm, wknds at 8 & 11pm. Apr 15: Samantha Samuels, Mark Katz. Apr 18-17: Samantha Samuels. Apr 18 & 25: Semina de Laurentis, Karen Mason w/Brian Lasser. Apr 20 & 27: Holly Woodlawn, Pascal Bourrier. Apr 21 & 28: Belle-Jeste, Herb & Potato. Apr 22 & 29: Debbie Lesser, Mark Katz. Apr 23 & 30: Nancy La Motte, Rochelle Seldin. Apr 24: Marion Gallo, Karen Mason w/Brian Lasser. Apr 28: Teri Lynn Paul.

EAR INN: 328 Spring St., 228-9060. Music Sundays at 2pm. Apr 19: Nancy Chusid, Tim Ruscoe, Daniel Chusid. Apr 28: Mike Kolodny-David Ilon Trio.

FAT TUESDAYS: 17th St. & Third Ave., 533-7922. Shows weeknights at 8:30 & 11:30pm, wknds at 8:30, 11:30

& 1:18. Thru Apr 19: Art Pepper. Apr 21-28: Steve Kuhn Quartet. Apr 29-May 3: Chet Baker.

CHRISTOPHER: 14 Christopher St., 620-9594. Music from 8:30pm. Thursdays, Fridays: Danny Apollinar. Tuesdays, Wednesdays and Saturdays: Mickey Havana.

HAL FREEDMAN QUINTET: Wed Apr 15, 6pm, Loeb Student Ctr., 668 LaGuardia Pl., 596-2027.

GREENE SPACE: 108 Greene St., 925-3775. Shows Saturdays at 8 & 9:30pm, Sundays at 4:30 & 6pm. Apr 18: Arthur Rhames. Apr 25: Heuy Threadgill. Sundays: Apex.

GREENE STREET: 101 Greene St., 925-2415. Shows at 11 & 12:30pm. Apr 18-18: Raw Sugar. Apr 21-22: Susannah McCorkle. Apr 23-25: Harry Whitaker w/Marilyn Redfield. Apr 28-30: Joey Lee Wilson & Joy of Jazz. Sundays: Jorge Dalto w/the Brazilian Magic Band. Mondays: Bob Cunningham and Brass Townsend.

JAZZ GALLERY: 55 W. 19th St., 924-4028. Apr 24, 8 & 10pm: Ellen Seeling/Jean Fineberg Quintet.

KNICKERBOCKER: 8th St. & University Pl., 228-8496. From 10pm, DAVI LOPATO QUINTET: Tues Apr 21, 8pm, NYU Loeb Student Center, 668 LaGuardia Pl., 596-2027.

MOSTLY MAGIC: 55 Carmine St., 924-1472. Shows Friday at 9:30pm, Saturday at 9 & 11:30pm. Thru Apr 25: Peter Maloney. Apr 24: Slydini. Apr 28: Tony Karyro.

NEW JAZZ AT THE PUBLIC: Public Theatre, 435 Lafayette St., 598-7150. Apr 17: Amlina Claudine Myers.

OTHER END: 148 Bleecker St., 673-7030. Shows at 6pm & midnight. Apr 15-18: David Friesen and John Stowell, Margaret Taylor. Apr 17-18: Willie Dixon. Apr 24-25: Jim Dawson, Christine Lavin.

BILLY SXTON QUARTET: Fri

The Dead Kennedys come to Irving Plaza Apr 24-25.

Apr 24, 8pm, NYU Loeb Student Center, 668 LaGuardia Pl., 596-2027.

SEVENTH AVENUE SOUTH: 21 Seventh Ave. So., 243-4884. Shows weeknights at 10 & 11:30pm, weekends at 11, 11:30 and 1am. Apr 15-19: Astrud Gilberto. Apr 20: Brecker Brothers Band. Apr 21: Denny Morrison. Apr 22: Robert Kraft Duo. Apr 23-28: John Tropea/David Spinosa Band. Apr 30: Sybil Thomas.

STAR & GARTER: 105 W. 13th St., 243-3188. Thru Apr 18: Teddy Wilson and Major Holiday. Apr 19-21: Johnny "Blue Boy" Perry. Apr 22-25: Pobby Joe Jones Quartet.

SWEET BASIL: 88 Seventh Ave. So., 243-1785. Music from 10pm. Thru Apr 18: Benny Carter. Apr 21-25: Kal Winding. Apr 28-May 2: Ray Bryant.

TRAMPS: 125 E. 15th St., 777-5077. Shows at 9:30 & 11:30pm. Apr 15-18: Luther Allison. Apr 17-18: Eddie "Big-Town Playboy" Taylor. Apr 18: Hoy Boy and the Doys. Apr 22-23: J. B. Hutto and the New Hawks. Apr 24-25: Earl King. Apr 28: Arlan Roth. Mondays: Sock Hop. Tuesdays: Uptown Horns Jam.

VILLAGE VANGUARD: 11th St. & Seventh Ave. So., 255-4037. Shows at 8:30, 11:30, & Jam. Thru Apr 19: Illinois Jacquet Quintet w/Slim Stewart. Apr 21-28: Mel Lewis Jazz Orchestra. Apr 28-May 3: Dannie Richmond Quartet. Mondays: Mel Lewis Jazz Orchestra.

WEST BOONDOCKS: 17th St. & Tenth Ave., 929-8545. Music from 8pm. Thursdays-Sundays: Sadik Hakim. Mondays-Wednesdays: Hank Johnson.

WPA: 151 Spring St., 226-3444. Music from 8pm. Tuesdays-Thursdays: Andrew Tuck. Fridays, Saturdays: Judy Steele. Saturdays at noon: Mike Davis.

Downtown Folk/Rock

ANNIE OAKLEY'S: 275 First Ave., 674-9429. Music from 9:30pm. Apr 17-18: Taft-Hartley Act. Apr 24: Lightnin' Harry. Dec. Apr 25: Jumbo String Band.

BACK FENCE: 156 Bleecker St., 475-9231. Music from 8:30pm. Apr 18: Easy Money, Bob Horan. Apr 18: SGS, Brad Donovan. Apr 17: Zorki & Bruce, Easy Money. Apr 18: Gent & Weiss, James Tragas, SGS. Apr 19: Easy Money, Arabesque. Apr 20 & 21: Bob Horan, Sherry & Co. Apr 22: Easy Money, James Tragas. Apr 23: SGS, James Tragas. Apr 24: Zorki & Bruce, Easy Money. Apr 25: SGS, Gent & Weiss. Apr 26: Easy Money, James Tragas. Apr 27 & 28: Bob Horan, Sherry & Co. Apr 29: Easy Money. Apr 30: SGS, Brad Donovan.

BANANA STAND: 148 Bleecker St., 673-0468. Shows at 9:30 & 11:30pm. Apr 15: Hillel Dolgenas, Ross Levinson, Kyoto Fujiwara. Apr 16: Adams & McDowell. Apr 17-18: Long Toe, Dee Archer. Apr 20: Luciano Sappa. Apr 21-22: Wallin' Dave Robinson. Apr 23: Carol Wardach. Apr 24-25: Long Toe, John Katz. Apr 27-28: Ray Lambiase. Apr 29: Hillel Dolgenas, Ross Levinson, Kyoto Fujiwara. Apr 30: Luciano Sappa.

CBGB: 315 Bowery, 982-4052. Music from 10:30pm. Apr 15: Realpolitik, Chinese Puzzle. Apr 16: Swollen Monkeys, The Heat. Apr 17: Jo Marshall, Flicks, XYZ. Apr 18: DNA, XYZ, Arthur Monroe Zone. Apr 21: Extremes, James Allen Band, Media. Apr 23: Araid of the Dark, Abstracta, Berries. Apr 23: High Roller, Aschcan Cats, Articles. Apr 24: Passions, Ashcan Cats, Howie and the Mutants. Apr 25: Deadline, People Falling. Apr 28: On The Run, Film. Apr 29: Von Trigger, Nikko Toy, Craig Vene. Apr 30: Junior Birmen, Workers Channel.

COODY'S: 18th St. & Sixth Ave., 820-0377. Music from 10pm. Apr 15: Horae Opera. Apr 18: Craig Chambers and the Rio Grande Band. Apr 17-18: Desperate Men. Apr 19: Black Water. Apr 20: Blue Sparks from Hell. Apr 21-22: Steve Warner. Apr 23-25: Cimarron. Apr 26: Black Water. Apr 27: Outriders. Apr 28-29: Big Sky Mudflaps. Apr 30: Craig Chambers and the Rio Grande Band.

DAN LYNCH: 221 Second Ave., 473-5807. Music from 9:30pm. Apr 15: Eddie Kirkland's Rhythm Section. Apr 18: Marty Fink and the Daily Blues. Apr 17: Relentless Blues Band. Apr 18: Brooklyn Slim. Apr 20: Wallin' Dave and the Checkers. Apr 21: Little Mike. Apr 22: Uncle Boogie and the BoogieMen. Apr 23: Robert Ross Band. Apr 24: Holmes Brothers. Apr 25: Relentless Blues Band. Apr 27: Bobby Radcliffe and the Hame-Wreckers. Apr 28: Jonathan Kalb Band. Apr 29: Relentless Blues Band. Apr 30: Blue Apple Band.

EAGLE TAVERN: Music from 8:15pm. Apr 15: The Battlefield Band, The Derby Ram. Apr 16: Provincetown Jug Band. Apr 18: Yankee Rebels. Apr 22: Spring Folk Festival w/Liam Og O'Flynn, Dave Surman, The Derby

Ram. Apr 23: Changing Lanes. Apr 25: Andy Statman & Very Good Company. Apr 29: X-Seamen's Institute. Apr 30: Fly By Night String Band.

FOLK CITY: 130 W. 3rd St., 254-8449. Shows at 8:30 & 11:30pm. Apr 18: Stanlees. Apr 17: Mary McCaslin, Jim Ringer. Apr 18: Robert Ross Blues Band, Teu Beats. Apr 24: Townes van Zandt. Apr 25: Judy Gorman-Jacobs, Reverend Kirkpatrick. Apr 28: Robin Flower, Nancy Vogl.

IRVING PLAZA: 17 Irving Pl., 982-4863. Music from 10pm. Apr 16: The Brains. Apr 24-25: The Dead Kennedys.

KENNY'S CASTAWAYS: 157 Bleecker St., 473-9870. Shows at 9:30pm & midnight. Apr 18: Elliot Simon. Apr 17: Double Dynamite, Elliot Simon. Apr 18: Double Dynamite, Patty Smythe and the Burglars. Apr 19: Conley-Story Band. Apr 21: ZRS, Cormac McCarthy. Apr 22: Blue Sparks from Hell. Apr 24-25: Dan Daley, Rhythm Method. Apr 28-29: Paul Siebel. Apr 30: Dee Archer, The Smithereens.

LONE STAR CAFE: 81 Fifth Ave., 242-1864. Shows at 8 & 11:30pm. Apr 15: Michael Murphy. Apr 17-18: Snuff, Cammie Harper. Apr 19: Kinky Friedman. Apr 20-21: Commander Cody. Apr 22: Jonathan Edwards. Apr 23: Bellamy Brothers. Apr 24-25: R.D. 1, Inside Straight. Apr 28: Kinky Friedman. Apr 29: Papa John Creach. Apr 28: Kate Alex & Hugh Taylor, The Skintights. Apr 29: Buddy Miles. Apr 30: Orleans.

MAX'S KANSAS CITY: 213 Park Ave. So., 777-7870. Music from 11pm. Apr 15: 4/4, Lisa and the Lost, Karnival. Apr 16: Outsets, Black 'n' Blue, Necktie Party. Apr 17: Senders, Ofa, Vectors. Apr 18: Lucien Kaye, Ozone, Kieran Liscoe and the Attitude. Apr 19: BMTs, Brooklyn Slim. Apr 20: Heros, Delancey Street Hawaiians, Knots. Apr 21: Cheap Perfume, Differents, Groceries. Apr 22: Buzz and the Filers, Zantees, Eddie Dixon. Apr 23: Lost Patrol, John King and the Cats, Zain Grey. Apr 24: Stimulators, Nasty Facts, False Prophets. Apr 25: Von Lmo, Science, The Heat. Apr 28: BMTs, Chasers. Apr 27: Wayz, Tribe, The Feel. Apr 28: Trope Di Coupe, Silent Types, Tot Rocket and the Twins. Apr 29: Delphobics, Pencila, Guitar Avenger Band. Apr 30: Jim LaLuma and the Psychotic Frogs, Superior Beings, Mode IQ.

RITZ: 119 E. 11th St., 228-8888. Music from 11pm. Apr 15: Parliament/Funkadelic. Apr 18: Robert Ellis Aural. Apr 17-18: Classis Nouveaux, The Look. Apr 19: Rila Bunny Hop. Apr 20: Kieran Liscoe and the Attitude. Apr 21: Startoon. Apr 22: 1980's Psychedelic Night. Apr 23: Human Sexual Response, Suicide, Our Daughter's Wedding. Apr 24-25: John Cale. Apr 27: Ricky Clean and the Inner City Facilita. Apr 29: Richard Hell. Apr 30: Garland Jeffries.

Downtown Classics

NEW YORK LIGHT OPERA: Jacques Offenbach's "The Cat Who Turned Into a Woman," and "Hooray for Herbert," based on the songs of Victor Herbert. Thru May 3, Courtyard Playhouse, 39 Grove St., 861-1830.

GRACE CHURCH CHORAL SOCIETY: Frank Cedric Smith, cond. Bach's St. Matthew Passion. Fri Apr 17, 8pm, Grace Church Bldg & E. 10th St., 254-2000.

RHYS CHATHAM: Original music for electric guitars. Fri Apr 17, 8:30pm, The Kitchen, 484 Broome St., 825-3615.

EDGARD VARESE TRIBUTE: Works of Varese performed by Orchestra of Our Time, Joel Thome, cond. Fri Apr 17, 8pm, The Palladium, 14 St. bet. 3rd and 4th Aves. 249-2870.

VISTAR: North Indian classical music. Sat Apr 18, 8pm, Alternative Museum, 17 White St., 984-4444.

VIRGINIA M. SCHULZE: Works for flute by Reger, Kreutzer, Reinecke, Berio, Bach and Villa-Lobos. Mon Apr 20, 8pm, NYU University Theatre, 35 W. 4 St., 598-3491.

NYU CONTEMPORARY PLAYERS: Tue Apr 21, 8pm, NYU University Theatre, 35 W. 4 St., 598-3491.

MEET ELLIOTT CARTER: Performances by Ursula Oppens, Fred Sherry and Jan Williams, with commentary by the composer; plus the premiere of a film on Carter by Donn Pennebaker. Tue Apr 21, 8pm, Composers' Forum, Cooper Union Great Hall, 41 Cooper Sq. 673-8794.

LOIS MARTIN and LOUIS KARCHIN: Works for viola and piano, by Vaughan Williams, Bach, Brahms, and Karchin. Tue Apr 21, 8pm, NYU Rm. 220, 22 Waverly Pl.

VILLAGE CHAMBER ORCHESTRA: Robert Grehan, cond. Tribute to the late Samuel Barber, featuring works by Barber, Bach and Mozart.

Wed Apr 22, 8pm, St. John's in the Village, Waverly Pl. & W. 11 St., 254-9702.

DONALD PERONE: Piano works by Beethoven, Chopin and others. Thu Apr 23, 8pm, NYU University Theatre, 35 W. 4 St., 598-3491.

THE SAL-MAR CONSTRUCTION: The world's first composing machine, built by Salvatore Martirano. Thu Apr 23, 8pm, Composers' Forum, Cooper Union Great Hall, 41 Cooper Sq. 673-8794.

SYLVAN WIND QUINTET: With harpist Rachel van Voorbees. Works by Cambini, Jolyet, Wilder, Carter and Ravel. Fri Apr 24, 8pm, St. Joseph's Church, 871 Sixth Ave. 741-1274.

RICHARD BYTHALL: Original piano works. Fri Apr 24, 8pm, Cooper Union Great Hall, 41 Cooper St. 254-6100.

TANA BAWDEN: Piano works by Mozart, Chopin and Liszt. Fri Apr 24, 8pm, Third Street Music School

ricepatch

BASIC FOOD

WITH THIS AD
NATURAL HONEY
85¢ lb.

Lowest Natural Food Prices in Village

3 blocks from Loeb
227 Sullivan St.
Bet. Bleecker & 3rd St.

11:00-9:00 Mon-Sat
228-9573

Bulk: grains, herbs, flour, nuts, beans, dried fruit seeds, yeast full packaged line Body Care Products and Solgar Supplements

Li-Lac Chocolates

Traditional Chocolates for Easter

120 Christopher Street 243-7374
land made and hand dipped chocolates since 1922.
Branch Store 987 Lexington Ave. (at 71st St.) 734-8218

VILLAGE VANGUARD

Tues. Apr. 14 thru Sun. Apr. 19
—40th ANNIVERSARY—
"Flyin' Home Fame"

ILLINOIS JACQUET

Quintet

featuring.....
The Legendary
SLAM STEWART
On Bass

Starting Mon. April 20th for
1 Week 'til April 27th
13th Fl. of THE VANGUARD

MEL LEWIS

BIG BAND (17PCS.)

Tues. Apr. 28 thru Sun. May 3
DANNY RICHMOND
Quintet

VILLAGE VANGUARD

7th Ave. So., n. 11th St. AL3-0377