

THE BOWERY ARTIST TRIBUTE BIBLIOGRAPHY AND RESOURCES

General New York City History

- Allen, Irving L. *The City in Slang: New York Life and Popular Speech*. New York: Oxford University Press, 1993.
- Binders, Frederick and Reimers, David. *All Nations Under Heaven: An Ethnic and Racial History of New York City*. Columbia University Press, 1995.
- Burrows, Edwin G. and Wallace, Mike. *Gotham: A History of New York City to 1898*. New York: Oxford University Press, 1999.
- Ellis, Edward Robb. *The Epic of New York City*. New York: Coward-McCann, 1966.
- Hone, I.N. Philip. *The Iconography of Manhattan Island*. New York: Arno Press, 1967.
- Jackson, Kenneth T. *The Encyclopedia of New York City*. Yale University Press, 1995.
- Plunz, Richard. *A History of Housing in New York*. Columbia University Press, 1990.
- Scoobey, David. *Empire City: The Making and Meaning of the New York City Landscape*. Oxford University Press, 1985.
- Trager, James. *The New York Chronology: The Ultimate Compendium of Events, People and Anecdotes from the Dutch to the Present*. New York: Harper Resource, 2003.

Historical Contemporary Accounts

- Asbury, Herbert. *The Gangs of New York: An Informal History of the Underworld*. New York: Alfred A. Knopf, Inc., 1927.
- Barth, Gunther, *City People: Rise of modern City Culture 19th Century*. New York: Oxford University Press.1980.
- Beck, Louis J., *New York's Chinatown - an Historical Presentation of Its People and Places*. New York: Bohemia Publishing Company. 1898.
- Beer, Thomas, *The Mauve Decade: American Life at the End of the Nineteenth Century*. New York: Alfred A. Knopf Inc. 1926.
- Brown, Junius Henri. *The Great Metropolis, a Mirror of New York*. Hartford, CT: American Publishing Co., 1869.
- Butler, G. "The Bowery, New York." *Notes and Queries*, CLXVIII (June 29, 1935). Oxford University Press: 459.

- Campbell, Helen. *Darkness and Daylight or Lights and Shadows of New York Life*. Hartford, CT: Hartford Publishing Co, 1899.
- Callow, Alexander B, *The Tweed Ring*. New York: Oxford University Press Inc. 1969.
- Connors, Chuck ("Mayor of Chinatown"). *Bowery Life*. Ghostwritten, R.K. Fox (Editor, "Police Gazette"). 1904. (alleged autobiography)
- Denison, John Hopkins. *Beside the Bowery*. Dodd, Mead, 1914.
- Ford, James et al. *Slums and Housing, with special reference to New York City: history, conditions, policy*. Cambridge, MA: Harvard University Press, 1936.
- Ellington, George, *The Women of New York*. New York: New York Book Co., 1869.
- Harlow, Alvin F. *Old Bowery Days: Chronicles of a Famous Street*. D Appleton & Co., 1931.
- Haswell, Charles H. *Reminiscences of an Octogenarian of the City of New York*. New York: Harper, 1896.
- Liebling, A.J, *Back Where I Came From*. North Point Press. 1938 & 1990.
- McCabe, James, *Lights and Shadows of New York Life*. Farrar, Straus and Giroux; Facsimile ed edition. 1872 & 1970.
- Mitchell, Joseph, *McSorley's Wonderful Saloon*. New York: Pantheon Books. 1943.
- Mitchell, Joseph, *My Ears Are Bent*. New York: Pantheon Books. 1938
- Mitchell, Joseph, *Old Mr. Flood*. San Francisco: MacAdam/Cage Publishing. 1948 & 2005.
- Mitchell, Joseph, *The Bottom of the Harbor*. New York: The Modern Library. 1959.
- Mitchell, Joseph, *Joe Guild's Secret*. New York: The Modern Library. 1965
- Myers, Gustavus, *The History of Tammany Hall*. New York: Boni and Liveright Inc., 1917.
- Nascher, I.L. *The Wretches of Povertyville: A Sociological Study of the Bowery*. Chicago: Jos J Lanzit, 1909. (Reprinted, Michigan Historical Reprint Series, Scholarly Publishing Office, University of Michigan Library: 2005.)
- Ranney, David James. *Dave Ranney; Or, Thirty Years on the Bowery; an autobiography*. 1910.
- Stelzle, Charles. *A Son of the Bowery: The Life Story of an East Side American*. New York: George H. Doran Company, 1926.
- St. John, Charles. *God on the Bowery*. New York: Fleming H. Revell, 1940.

Willey, Freeman Otis. *The Laborer and the Capitalist*. New York: Equitable Publishing Co., 1896.
(Reference p. 156)

Historical Fiction

Alger, Horatio, Jr. Ben Bruce: *The Life of a Bowery Newsboy*. 1901.

Crane, Stephen. *Maggie: A Girl of the Streets*. 1893.

Crane, Stephen "An Experiment in Misery." 1894.

Modern Inquiries/Histories

Adams, Peter. *The Bowery Boys: Street Corner Radicals and the Politics of Rebellion*. Westport, Connecticut: Praeger Publishing, 2005.

Allen, Oliver, *The Tiger: The Rise and Fall of Tammany Hall*. Perseus Books. 1993.

Alpert, Hollis, *Broadway! 125 Years of Musical Theater*. Arcade Publications. 1991.

Anbinder, Tyler. *Five Points*. New York: Free Press, 2001.

Bahr, Howard M. *Disaffiliated Man: Essays and Bibliography on Skid Row, Vagrancy, and Outsiders*. Toronto: University of Toronto Press, 1970.

----. *Skid Row: And Introduction to Disaffiliation*. New York: Oxford University Press, 1973.

Baker, M.A. *An Estimate of the Population of Homeless Men in the Bowery Area, New York City, February 28, 1965*. Bureau of Applied Social Research, Columbia University, 1965

Baxter, Ellen and Hopper, Kim. *Private Lives/Public Spaces: Homeless Adults on the Streets of New York City*. New York: Community Service Society of New York, Institute for Social Welfare Research, 1981.

Berrol, Miller and Pencak, ed. *Immigration to New York*. Philadelphia: The Balch Institute Press, 1991.

Brown, T Allston. *A History of the New York Stage, from the First Performance in 1732 to 1901*. New York: B. Blow, 1964.

Chauncey, George. *Gay New York: Gender, Urban Culture, and the Making of the Gay Male World 1890-1940*. New York: Basic Books, 1994.

Cohen, Carl I and Sokolovsky, Jay. *Old Men of the Bowery: Strategies for Survival Among the Homeless*. New York: Guilford Press, 1988.

- Colegrave, Stephen and Sullivan, Chris. *Punk: The Definitive Record of a Revolution*. Thunder's Mouth Press, 2005.
- Crapsey, Edward, *The Nether Side of New York: Or, the Vice, Crime, and Poverty of the Great Metropolis*. Patterson Smith. 1969.
- Denning, Michael, *Mechanic Accents*. USA: Verso Press. 1998.
- Erenberg, Lewis A., *Stepping Out: New York Nightlife and the Transformation of American Culture*. Chicago: University of Chicago Press. 1984.
- Ewen, Elizabeth. *Immigrant Women in the Land of Dollars: Life and Culture on the Lower East Side, 1890-1925*. New York: Monthly Review Press, 1985.
- Freeman, Joshua. *Working-Class New York: Life and Labor Since World War II*. The New Press, 2000.
- Giamo, Benedict. *On the Bowery: Confronting Homelessness in American Society*. Iowa City: University of Iowa Press, 1989.
- Gilbert, Douglas, *American Vaudeville, Its Life and Times*. New York: Dover Publications. 1963.
- Gilfoyle, Timothy J. *City of Eros: New York City, Prostitution, and the Commercialization of Sex, 1790-1920*. New York: W.W. Norton, 1992.
- Goldberg, Isaac, *Tin Pan Alley: A Chronicle of American Popular Music*. New York: Frederick Ungar Publishing Co., Inc., 1961.
- Henderson, Thomas M., *Tammany Hall and the New Immigrants: The Progressive Years*. Arno Press. 1976.
- Heinze, Andrew R., *Adapting to Abundance: Jewish Immigrants, Mass Consumption, and the Search for American Identity*. New York: Columbia University Press. 1990.
- Isay, David, Stacy Abramson, and Harvey Wang. *Flophouse: Life on the Bowery*. New York: Random House Trade Paperbacks, 2001.
- Kozak, Roman. *This Ain't No Disco: The Story of CBGB*. New York: Faber & Faber, 1988.
- Kraus, Harry P. *The Settlement House Movement in New York City, 1886-1914*. New York: Arno Press, 1980.
- Markel, N. *A Preliminary Study of New York's Legal Agencies and Their Effect on Homeless Men and the Bowery*. Bureau of Applied Social Research, Columbia University, 1964.
- Mayer, Grace M., *Once upon a City: 1890-1910*. New York: The MacMillan Company. 1958.
- McCarty, John. *Bullets Over Hollywood: The American Gangster Picture from the Silents to 'The Sopranos'*. Da Capo Press, 2005. (Reference to Bowery Boys movies, p. 20)

- McNamara, Brooks. *The New York Concert Saloon: The Devil's Own Nights*. New York: Cambridge University Press, 2002.
- Morris, Lloyd R., *Incredible New York: High Life and Low Life of Last Hundred Years from 1850 to 1950*. New York: Syracuse University Press. 1996.
- Nasaw, David, *Going Out: The Rise and Fall of Public Amusements*. Cambridge MA: Harvard University Press. 1999.
- Nash G and Nash PM. *A Preliminary Estimate of the Population and Housing of the Bowery in New York City*. Bureau of Applied Social Research, Columbia University, 1964.
- Nimmer, Raymond T. *Two Million Unnecessary Arrests: Removing a Social Service Concern from the Criminal Justice System*. Chicago: American Bar Foundation, 1971. (Reference p. 60)
- Page, Max. *The Creative Destruction of Manhattan, 1900-1940*. Chicago: University of Chicago Press, 1998.
- Pivar, David, *Purity Crusade: Sexual Morality and Social Control 1868-1900*. Connecticut: Greenwood Press. 1976.
- Sante, Luc. *Low Life: Lures and Snares of Old New York*. New York: Farrar, Straus & Giroux, 1991.
- Swarcz, Joel. *The New York Approach: Robert Moses, Urban Liberals, and the Redevelopment of the Inner City*. Ohio State University Press, 1993.
- Sherzer, Kenneth A. *The Unbounded Community: Neighborhood Life and Social Structure in New York City, 1830-1875*. Duke University Press, 1992. (Reference Bowery Village, p. 158)
- Schisgall, Oscar. *Out of One Small Chest: A Social and Financial History of the Bowery Savings Bank*. New York: Amacon, 1975.
- Scott, William Berryman and Rutkoff, Peter M. *New York Modern: The Arts and the City*. Baltimore: Johns Hopkins University Press, 1999.
- Silver, Nathan, *Lost New York*. New York: Houghton Mifflin Company. 1976.
- Snyder, Robert W. *The Voice of the City: Vaudeville and Popular Culture in New York*. New York: Oxford University Press, 1989.
- Srebnick, Amy Gilman, *The Mysterious Death of Mary Rogers: Sex and Culture in Nineteenth-Century New York*. Oxford: Oxford University Press. 1995.
- Stansell, Christine *City of Women: Sex and Class in New York, 1789-1860*. New York: Knopf, 1986.
- Stosuy, Brandon (ed.). *Up is Up, But So Is Down: New York's Downtown Literary Scene, 1974-1992*. New York University Press, 2006.

- Stott, Richard B. *Workers in the Metropolis: Class, Ethnicity, and Youth in Antebellum New York City*. Cornell University Press, 1990.
- Taylor, Marvin (ed.). *The Downtown Book: The New York Art Scene 1974-1984*. Princeton University Press, 2005.
- Tchen, John Kuo Wei. *New York Before Chinatown: Orientalism and the Shaping of American Culture, 1776-1882*. Baltimore: Johns Hopkins University Press, 1999.
- Wilentz, Sean. *Chants Democratic: New York City and the Rise of American the Working Class*. Oxford University Press, 1984.
- Yamin, Rebecca (ed.). *Tales of Five Points: Work-Class Life in Nineteenth Century New York*. John Milner Associates, 2000.
- Zettler, Michael D. *The Bowery*. Drake Publishers, 1975.

Articles

- Bahr, Howard M. "The Gradual Disappearance of Skid Row." *Social Problems*, vol. 15, no. 1 (Summer 1967): pp. 41-45.
- Bahr, Howard M. and Houts, Kathleen C. "Can You Trust a Homeless Man? A Comparison of Official Records and Interview Responses by Bowery Men." *The Public Opinion Quarterly*, v. 35, no. 3 (Autumn 1971): pp. 374-382.
- Bittner, Egon. "The Police on Skid-row: A Study of Peace Keeping." *American Sociological Review*, vol. 32, no. 5 (october 1967): pp. 699-715.
- Boris, Eileen. "Language Lost, Voices Found: The Making of the Female Working Class in New York City, 1789-1925." *Feminist Studies*, vol. 15, no. 1 (Spring 1989): pp. 125-136.
- Butsch, Richard. "Bowery B'hoys and Matinee Ladies: The Re-Gendering of Nineteenth-Century American Theater Audiences." *American Quarterly*, vol. 46, no. 3 (September 1994); pp. 374-405.
- Cohen, C.I., J.A. Teresi and D. Holmes. "The Physical Well-being of Old Homeless Men." *J. Gerontol*, vol. 43, no. 4 (July 1988): pp. 121-128.
- Garret, Gerald R. and Bahr, Howard M. "The Family Backgrounds of Skid Row Women." *Signs*, vol. 2, no. 2 (Winter 1976): pp. 369-381.
- Gilfoyle, Timothy J. "The Moral Origins of Political Surveillance: The Preventative Society in New York City, 1867-1918." *American Quarterly*, vol. 38, no. 4 (Autumn 1986): pp. 637-652.
- Gilfoyle, Timothy J. "Street-Rats and Gutter-Snipes: Child Pickpockets and Street Culture in New York City, 1850-1900." *Journal of Social History*, vol. 37, no. 4 (Summer 2004): pp. 853-862.

- Gorn, Elliott J. "‘Good-Bye Boys, I Die a True American’: Homicide, Nativism, and Working-Class Culture in Antebellum New York City." *The Journal of American History*, vol. 74, No. 2 (September 1987): pp. 388-410.
- Hopper, Kim. "More than Passing Strange: Homeless and Mental Illness in New York City." *American Ethnologist*, vol. 15, no.1 (February 1988): pp. 155-167.
- Indiana, Gary. "Memories of the East Village Art Scene." *New York Magazine*: <http://nymag.com/nymetro/arts/features/10557/>.
- Kaplan, Michael. "New York City Tavern Violence and the Creation of a Working-Class Male Identity." *Journal of the Early Republic*, vol. 15, no. 4 (Winter 1995): pp. 591-617.
- Light, Ivan. "From Vice District to Tourist Attraction: The Moral Career of American Chinatowns, 1880-1940." *The Pacific Historical Review*, vol. 43, no. 3 (August 1974): pp. 367-394.
- Moufarrege, Nicholas. "Another Wave, Still More Savagely Than the First, Lower East Side." *Arts Magazine* (September 1982): pp. 71-72.
- McConachie, Bruce A. "New York Operagoing, 1825-50: Creating an Elite Social Ritual." *American Music*, vol. 6, no. 2 (Summer 1988): pp. 181-192.
- McGuigan, Cathleen. "New Art, New Money." *New York Times* (February 10, 1985): <https://www.nytimes.com/books/98/08/09/specials/basquiat-mag.html>
- Peiss, Kathy. *Cheap Amusements: Working Women and Leisure in Turn-of-the-Century New York*. Temple University Press, 1984.
- Petry, Alice Hall. "Gin Lane in the Bowery: Crane’s Maggie and William Hogarth." *American Literature*, vol. 56, no. 3 (October 1984): pp. 417-426.
- Pittel, Andrew. "The Bowery Becoming the New Millionaires Row." *Real Estate Weekly*: March 22, 2006.
- Rao, Nancy Yunhwa. "Racial Essences and Historical Invisibility: Chinese Opera in New York, 1930." *Cambridge Opera Journal*, vol. 12, no. 2 (July 2000): pp. 135-162.
- Rao, Nancy Yunhwa. "Songs of the Exclusion Era: New York Chinatown’s Opera Theaters in the 1920s." *American Music*, vol. 20, no. 4 (Winter 2002): pp. 399-444.
- Reich, Robert and Siegel, Lloyd. "The Emergence of the Bowery as a Psychiatric Dumping Ground." *Psychiatric Quarterly*, vol. 50, no. 3 (September 1978): pp. 191-201.
- Reid, David. "The Rains of Empire: Camus in New York." *MLN*, vol. 112, no. 4, French Issue (September 1997): pp. 608-624.
- Ricard, Rene. "The Pledge of Allegiance." *Artforum*, no. 3 (November 1982): p. 49.

Rooney, James F. "Organization Success Through Program Failure: Skid Row Rescue Missions." *Social Forces*, v. 58, no. 3 (March 1980): pp. 904-924.

"Time Capsules: 1980-1985." *Artforum*, March 2003.

Zellers, Parker R. "The Cradle of Variety: The Concert Saloon." *Education Theatre Journal*, vol. 20, no. 4 (December 1968): pp. 578-585.

Journals/Magazines

East Village Eye (1979-1987)

East Village Other

BOMB, X-Magazine (founded by CoLab)

Coverage in *GQ*, *Art in America*, *Arts Magazine* etc.

Fiction/Theater

Hustvedt, Siri. *What I Loved*. 2003.

Kelly, Tim. *Life on the Bowery, or, The Liar's Doom: a comic melodrama in two acts, based on Robert Neilson Stephens' American classic On the Bowery*. New York: S. French, 1985.

Web Resources

Riis, Jacob. *How the Other Half Lives: Studies Among the Tenements of New York*. New York: Charles Scribner's Sons, 1890. <http://www.cis.yale.edu/amstud/inforev/riis/contents.html>

Archaeology of Five Points <http://r2.gsa.gov/fivept/>

"Back to the Bowery: The End of McGurk's Suicide Hall." <http://www.forgotten-ny.com/STREET%20SCENES/bowery/bowery.html>

Place Matters. "Marking Time on the Bowery." <http://www.placematters.net/flash/home.htm>

Place in History. "The Bowery Initiative." <http://www.placeinhistory.org/Projects/Bowery/BoweryMain.htm>

Film

The Bowery. Dir. Raoul Walsh. 1933.

Downtown 81. Dir. Edo Bertoglio, 1981.

East Side Kids/Dead End Kids/Bowery Boys Film Series (1940s-50s – 51 films! – see attached IMDb list)

Regeneration. Director Raoul Walsh, 1915.

Something New From Something Old. Produced by Hartley Productions, Inc. ca. 1958. (short, 12 minutes)

The Street of Forgotten Men. Dir Herbert Brenon, 1925.

Wild Style. Dir. Charlie Ahearn, 1981.

Please see attached IMDb list – there are a huge number of early 20th century films with Bowery themes.

Documentaries

Bowery Dish. Dir. Kevin R. Frech. The Cinema Guild, 2005.

Burroughs on Bowery. Dir. Marc Olmstead.

For the Living. Produced by New York City, Television Production Unit. ca. 1949.

On the Bowery. Dir. Lionel Rogosin. Film Representations, 1957.

Slumming It: Myth and Culture on the Bowery. Dir. Scott Elliot. Greenhouse Pictures, 2005.

The Sunshine. A short documentary by Phil Bertelsen. 2000.

Third Avenue El. Produced by Davidson (Carson) ca. 1950s (short, 10 minutes)

Art/Art Projects/Exhibitions

New Museum:

- *One Block Radius* – www.oneblockradius.org
- Ricardo Miranda Zuñiga - *From Darkness to Daylight (Counter Culture)* - <http://www.ambriente.com/bowery/>
- *East Village USA* (2004 with catalog)
- *Get Lost* (2007 publication)

Creative Time:

- From New York: Planes and Projections (Jenny Holzer, Cooper Union, 2004)
- Between Dreams and History (Shimon Attie, Ludlow & Rivington, 1998)
- Karen Finley, Hamish Fulton (summer walk at Cooper Union)
- Day Without Art 1990: Electric Blanket (Allen Frame, Nan Goldin, Paul H-O, and the Visual AIDS Artists Caucus at Cooper Union)
- Memories of New York Chinatown (Tomie Aria – 70 Mulberry St, 1991)
- Higher Ground (Sarah Skaggs Dance Company – 1993, 268 Mulberry St.)

- Body Politics (Carnival Knowledge, Blondell Cummings, Holly Hughes, Peggy Pettitt, Reno, Joyce Scott, Mary Ellen Strong, Martha Wilson – 1994, Cooper Union)
- Broken Screen Happening (Doug Aitken with Aa, Vito Acconci, Black Dice, Stan Brakhage, Adam Green, George Greenough, Jeff Koons, Alejandro Jodorowsky, Miranda July, Kelly Spears, Superstudio – Essex Street Market, 2006)
- First Annual Sara D. Roosevelt Park Summer Festival – 1994, Houston to Delancey
- city plaques/cell phone tour

Public Art Fund:

- Martin Creed Variety Show (LES)

Martha Rosler - *The Bowery in two inadequate descriptive systems* (1974-5)

William Louis Sontag, Jr. – *The Bowery at Night* (1895)

University Art Museum of the UCSB - *Neo-York: Report on a Phenomenon* – organized by Phyllis Plous (1984 with catalog)

Mudd Club – *Beyond Words* (1981)

P.S. 1: *New York/New Wave* – 1981, curated by Diego Cortez

CoLab – various LES and EV projects

Other Related Programming

CUP (Center for Urban Pedagogy)

Big Onion Walking Tours (www.bigonion.com)

East Village Walking Tours and Community Board (www.east-village.com)

Venues

The Bowery (present and former):

- Amato Opera: 319
- Andrews House & Common Ground: 197 (to open 2008)
- Asian American Arts Centre: 26
- Atlantic Garden: 50 (long gone German beerhall)
- Big Tim Sullivan's Clubhouse: 207 (long gone; Democratic center; next to People's Theater)
- Bouwerie Lane Theater: 330
- Bowery Mission: 227 Bowery Poetry Club: 308
- Bowery Savings Bank: 130
- Bowery Theater: 46-48 (burned 1929)
- CBGB: 313-315 (closed 2007)
- Chatham Square
- Chatham Towers: 170-185 Park Row
- Citizen Savings Bank: 58
- Cooper Union

- Dime Museum: 298 (long gone)
- Dixon Place: 258
- Edward Mooney House: 18 (oldest NYC house, now a bank)
- Empire Restaurant Supply: 180-182
- Five Spot Jazz Club: 2 St. Marks (formerly of Bowery btwn 4th and 5th)
- Liz Christy Garden: 28
- Manhattan Bridge: Canal/Bowery
- Music Palace: 91 (closed '98; torn down '06)
- Otto Maurer's Magical Bazaar: 321 (long gone)
- Rowhouses: 136, 140, 142
- Shearith Israel Cemetery: 55-7 St. James Place
- Steve Brodie's Saloon: 114 (long gone)
- Sunshine Hotel: 241
- St. Mark's Church in-the-Bowery: 131 E. 10th (Danspace, The Poetry Project, etc.)
- Thelma Burdick Apartments: 10 Stanton
- Third Avenue El (demolished 1956)
- Tradwell Skidmore House: 37 E 4th
- Tree-Mark Shoes: 6 Delancey (now Bowery Ballroom)
- YMCA: 222-224 (Y gone, building there - was home for artists)
- Cooper Square Urban Renewal Area: E. 9th to Delancey, 2nd to 3rd Ave.

Lower East Side:

GALLERIES:

- Canada: 55 Chrystie St.
- Participant Inc.: 95 Rivington St.
- Reena Spaulings Fine Art: 165 East Broadway
- Big Cat Gallery: 154 Orchard St.
- Artists Alliance/Cuchifritos Art Gallery: 120 Essex St.
- Mark Miller Gallery: 92 Orchard St.
- Miguel Abreu Gallery: 36 Orchard St.
- Orchard Street Gallery: 60 Orchard St.
- The Reed Space: 151 Orchard St.
- To Make a Better Place: 70 Orchard St.
- Transplant Gallery: 139 Orchard St.
- Aidan Savoy Gallery: 175 Stanton St.
- MF Gallery: 157 Rivington St.

CULTURAL VENUES:

- ABC No Rio: 156 Rivington St.
- Angel Orensanz Foundation: 172 Norfolk St.
- Artists Alliance, Inc: 107 Suffolk St.
- Clemente Soto Velez: 107 Suffolk St.
- Abrons Art Center: 466 Grand St.
- Immigrants Theater Project: 90 Orchard St.
- Living Theatre: 21 Clinton St.

HISTORICAL SITES:

- The University Settlement: 184 Eldridge St.
- The Municipal Bath House: 133 Allen St.

- Essex Street Market: 120 Essex St.
- Beth Hamedrash Hagadol: 60 Norfolk St.
- The LES Tenement Museum: 97 Orchard St.
- Ridley's Department Store: 319/21 Grand St.
- Eldridge Street Synagogue: 12 Eldridge St.
- Jarmulovsky's Bank Building: 54/58 Canal St.
- St. Teresa's Church: 16/18 Rutgers St.
- Sunshine Theater: 143 East Houston St.
- The Forward Building: 175 East Broadway
- The Educational Alliance: 197 East Broadway
- The Seward Park Library: 192 East Broadway
- Kehila Kedosha Janina Synagogue and Museum: 280 Broome St.
- Henry Street Settlement: 265 Henry St.
- The LES Conservancy: 235 East Broadway
- St. Augustine's Episcopal Church: 290 Henry St.
- St. Mary's Church: 440 Grand St.

East Village:

ART /CULTURAL:

- HOWL! Festival
- LES Printshop (formerly East 4th)
- Fourth Arts Block
 - Alpha Omega Theatrical Dance Company
 - Choices Theater Project
 - Cooper Square Mutual Housing Association
 - Downtown Art
 - Duo Theater
 - Instituto Arte Teatral Internacional
 - LaMama E.T.C.
 - Millennium Film Workshop
 - New York Theatre Workshop
 - Rod Rodgers Dance Company
 - Teatro Circulo
 - WOW Café Theatre
- Creative Time (not a member of FAB)
- Rivington Arms: 4 East 2nd St., 1st Floor
- Anthology Film Archives
- Charas/El Bohio (gone)
- Music: got their start in downtown New York: the New York Dolls, Patti Smith, Arto Lindsay, the Ramones, Blondie, Talking Heads, the Plasmatics, Glenn Danzig, Sonic Youth, the Beastie Boys, Anthrax, and The Strokes
- New Cinema (founded by Jim Jarmusch and Becky Johnston) (still around?)
- Danspace Project (still around?)
- Third Street Music Settlement (still around?)
- Nuyorican Poets Café

DEFUNCT GALLERIES

- FUN Gallery
- Gallery 51X - St. Mark's Place

- Nature Morte - East 10th
- Civilian Warfare - East 11th
- New Math - East 12th
- Gracie Mansion's gallery - East 10th & Ave B
- More than 75 galleries by end of 1984
- C.A.S.H. Gallery
- International with Monument
- Piezo Electric
- Semaphore East
- Group Material
- P.P.O.W. (not defunct)
- Pat Hearn (not defunct)

1980s NIGHTLIFE/PERFORMANCE SPACES

- Club 57 (Ann Magnuson performances, gay cabaret, closed 1983)
- Mudd Club (Tribeca but part of the scene – where *Beyond Words* was, 1981)
- P.S. 122 (NEA grant fiasco in 80s)
- Pyramid Club (John Jesurun serial play, *Chang in a Void Moon*, June 82-June 83)
- Limbo Lounge (John Kelly, *Diary of a Somnambulist*)
- Dixon Place
- Life Café
- 8BC
- Darinka
- Danceteria
- Area (Tribeca)
- Palladium (East 14th St, Basquiat murals, Vito Acconci installations)

SITES: McSorley's Ale House, Kiehl's Apothecary

UNIVERSITIES: Cooper Hewitt, NYU