Calendar

Leisure Calendar is a free public service provided by The Recorder for its readers.

Individuals and organizations are invited to submit information for publication. All material must include: date, time, location, admission price, sponsor and a brief description of the event. Deadline is 10 days before publication date. Events must be open to the public, Photographs are welcome and should be black-and-white glossies. Be sure to include proper identification on photos. If you would like your photo returned, enclose a self-addressed, stamped envelope. stamped envelope.

Send-information to: Leisure Calendar, The Recorder, 14 Hope St., Greenfield, Mass. 01301, or call 772-0261 (Ext.

Because space varies from week to week, we regret that we cannot guarantee that all listings will be printed.

Thursday 19

Theater

NEW WORLD THEATER, University of Massachusetts at Amherst, opens 12th season with David Henry Hwang's "Dance and the Railroad." Play is set during the Chinese railroad workers strike of 1867. Drama incorporates elements of Peking Opera, dance and martial arts in exploring the struggle for dignity of two men. 8 p.m., Hampden Theater. Continues Sept. 20 and 21 and 26, 27 and 28

Music

RECITAL: Saxophonist Lynn Klock opens UMass faculty recital series accompanied by pianist Marion Gaffney. Program includes music by Eccles, Debussy, Hindemith, McLean, Husa and Belgian composer Charles Koechlin. 8 p.m., Bezanson Recital Hall, University of Massachusetts

at Amherst. Admission free. REGGAE MUSIC: The English band UB40. 8 p.m., Fine Arts Center, University of Massachusetts at Amherst. Tickets \$13 (\$11 for UMass students), on sale at Fine Arts Center box office and at all DATATIX locations. CONCERT: Sting, 7:30 p.m., Worcester Centrum, 50 Foster St., Worcester. Tickets \$15 and \$17.50.

Films

ACTOR'S THEATRE, Main Street, Brattleboro, Vt.: 'Harvest of Peace," 8 p.m. Film sponsored by Brattleboro Committee on Central America.

SMITH COLLEGE, Northampton: "The Graduate," starring Dustin Hoffman, Katharine Ross and Anne Bancroft. 7:30 and 9:30 p.m., Wright Hall. Admission \$1.50, to benefit the senior class.

KEENE STATE COLLEGE, Keene, N.H.: "Rashomon," a study of conflicting accounts of rape and murder. 7 and 9 p.m., Drenan Hall, Parker Auditorium. Through Sept. 22 with a 2 p.m. matinee on Sept. 22.

Clubs

CALVIN'S, Fiske Avenue, Greenfield: Lenny Epps and

SCOTCH MIST, Mohawk Trail, Greenfield; Excel. KENDIPITY LOUNGE Laurie Johnson and John Yeskie. TUCHMORE'S, Huckle Hill Road, Bernardston: Midnite

LOBSTER POT, Whately: Peggy and the Bandits. IRON HORSE, 20 Center St., Northampton: Schooner are, songs of the sea. 7 and 10 p.m., admission \$6. NORTHAMPTON HILTON, Northampton: Syd Bear.

Miscellaneous

ART LECTURE: Deerfield Valley Art Association art lecture series opens with decorative artist Maureen O'Leary Hilliard of Hatfield speaking and giving demonstrations. 8 p.m., Fine Arts Center, Stoneleigh-Burnham School, Bernardston Road, Greenfield. Refreshments served. The piece of art created during the evening will be awarded as a door prize.

EASTERN STATES EXPOSITION (BIG E) continues at exposition grounds, 1305 Memorial Ave., West Springfield. Massachusetts Day. Daily family free entertainment, midway rides, traditional fair foods, agricultural and livestock exhibits and competitions. Continues through Sept. 22.

Friday 20

Theater

NEW WORLD THEATER, University of Massachusetts at Amherst: David Henry Hwang's "Dance and the Railtoad" continues. See Thursday's listing.

Music

THE BLUE LIGHT COFFEE HOUSE will feature folk songs and ballads by Russell Thomas at 10:15 p.m. "Open mike" from 8:30 to 9:30 p.m. Non-alcoholic beverages served. All Souls Unitarian-Universalist Church, 'Main and Hope streets, Greenfield

MUSIC OF THE WHOLE EARTH SERIES: Inti-Illimani, Chilean folk music ensemble, 8:15 p.m. Buckley Recital Hall, Amherst College, Amherst. Admission \$6, senior cit-

CONCERT: Jazz improvisations by Boston jazz musician Hal Hirshon. Program includes plane solos and a quartet on flute, 8 p.m., Northampion Center for the Arts. South Street, Northampton. Admission \$4.

Dance

BALLET: Berkshire Bailet presents the full-length classtcal "Cinderella." Dancers include the ballet company's own professional dancers, the junior company of Berkshire Ballet II and more than 20 children. 8 p.m., Symphony Hall, Springfield.

THEATER AND DANCE PEFORMANCE: Dancer-choreographer Tim Wengerd in a solo concert of his own works. 8 p.m., Kirby Theater, Amherst Coilege, Amherst. (Workshops also will be scheduled.)

SQUARE DANCE: The Jumptown Twirlers hold their Hawaiian Luau square dance, 8 to 11 p.m., Orange Town

Films

MOUNT HOLYOKE COLLEGE, South Hadley: "Pather Panchali" (Song of the Road, 1955), Satyajit Ray's classic portrait of a family in a Bengal village. First of a series of 'Images of Indian Women' films, 7:15 p.m., Hooker Auditorium. Series continues weekly through Oct. 17.

KEENE STATE COLLEGE, Krene, N.M.: "Rashonion, a study of conflicting accounts of rape and murder. 7 and 9 p.m., Drenan Hall, Parker Auditorium, Through Sept. 22 with a 2 p.m. matinee on Sept. 22.

MARLBORO COLLEGE, Marlboro, Vt.: "Some Like It Hot," starring Marilyn Monroe, Tony Curtis and Jack Lemmon. 8 p.m., dining hall

THE ACTOR'S THEATRE CINEMA, 139 Main St., Brattleboro, Vt. presents "Child's Play," directed by Sidney Lumet. Set in strict Catholic boys' school. 7 p.m.,\$2.50 admission. Snown again Sept. M.

For you, it's Wholesale

The Wholesale Klezmer Band will perform for a concert-dance Saturday at 8 p.m. at the Guiding Star Grange Hall on Chapman Street in Greenfield. Band members are left to right, front: Joe Kurland of Montague and Court Dorsey of Wen-

dell; rear: llene Stahl of West Hartford, Conn., Richie Davis of Bernardston, Owen Davidson of Holyoke and Wendy Foxmyn of Greenfield. See Calendar listing.

Clubs

CALVIN'S, Fiske Avenue, Greenfield: Lenny Epps and the Feel, top 40s. SCOTCH MIST, Mohawk Trail, Greenfield: Roger Sal-

loom and the Stragglers. SERENDIPITY LOUNGE, Mohawk Trail, Greenfield:

Jack Veronisi. Music begins at 8:30 p.m. MUCHMORE'S, Huckle Hill Road, Bernardston: Midnite

LOBSTER POT, Whately: Angus and the Dreammakers. IRON HORSE, 20 Center St., Northampton: Moe Dixon. NORTHAMPTON HILTON, Northampton: Paul and

HOTEL NORTHAMPTON, Northampton: Jack Veronesi. FLAT STREET, 17 Flat St., Brattleboro, Vt.: Sing Sing. COMMON GROUND, 25 Elliot St., Brattleboro, Vt.: Storytelling with Mara Capy. Peter Amidon and Mary Bat-

Miscellaneous

EASTERN STATES EXPOSITION (BIG E) continues at exposition grounds, 1305 Memorial Ave., West Springfield. New Hampshire Day. See Thursday's listing for other details.

Saturday 21

Theater

RAINBOW THEATRE presents Dr. Seuss's "The Lorax," 6:30 p.m. at the potholes in Shelburne Falls. Donations accepted.

NEW WORLD THEATER, University of Massachusetts at Amherst: David Henry Hwang's "Dance and the Railroad" continues. See Thursday's listing.

Music

MUSIC OF THE WHOLE EARTH, sponsored by Amherst Indian Society, with vocalist Jnan prakash Ghosh performing Hindustani music. 8:15 p.m., Music Center, Buckley Recital Hall, Amherst College, Amherst.

CONCERT: Marion Brown and Friends send-off concert. Brown and other local celebrities perform in a benefit for Brown who is moving to New York City. 8 p.m., Northampton Center for the Arts, South Street, Northampton. MOUNT HOLYOKE COLLEGE Department of Music presents a faculty recital in Pratt Auditorium, South Hadley. 8:15 p.m. Free admission.

RECITAL: Friends of Music at Guilford present bassbaritone Brian Robertson and pianist Gary Ledet with arias and songs of Lully, Martini, Saint-Saens, Tchaikovsky and Richard Strauss, plus American folk songs and spirituals. 8 p.m., West Village Meeting House, West Brattleboro, Vt. Admission free, donations accepted.

CONCERT: "Music for a Baroque Trio," with Gene Marie (baroque oboe), George Green (baroque violin) and Victor Hill (harpsichord). Music to include J.S. Bach's "Double Concerto in D," plus music of Handel. Veracini, Telemann and Rameau, 8 p.m., Sterling and Francine Clark Art Institute, Williamstown. Admission free

Dance

CONCERT AND DANCE: Wholesale Klezmer Band performs Lower East side, eastern European and American jazz. Performers include Joe Kurland of Montague, Richle Davis of Bernardston, Court Dorsey of Wendell and Wendy Foxmyn of Greenfield. 8 p.m., Guiding Star Grange Hall, Chapman street, Greenfield. Donation \$2 for adults and \$1 for children bought at the door

Films

KEENE STATE COLLEGE, Keene, N.H.: "Rashomon," a study of conflicting accounts of rape and murder. 7 and 9 p.m., Drenan Hall, Parker Auditorium. Through Sept. 22 with a 2 p.m. matinee on Sept. 22.

CHILDREN'S PLACE, 139 Main St., Brattleboro, Vt.: "Where the Wild Things Are' and "Milo's Journey," children's films, 11 a.m. and 2 and 4 p.m., storytelling at 3 p.m. with Carol Ortlieb.

THE ACTOR'S THEATRE CINEMA, 139 Main St., Brattleboro, Vt.: "Bye Bye Braverman," an offbeat comedy. 7 p.m. \$2.50 admission. Also shown Sept. 28 and 30.

Clubs

CALVIN'S, Fiske Avenue, Greenfield: Lenny Epps and the Feel, top 40s.

SCOTCH MIST, Mohawk Trail, Greenfield: Mitch Chakour Band SERENDIPITY LOUNGE, Mohawk Trail, Greenfield: Jack Veronisi. Music begins at 8:30 p.m.

MUCHMORE'S, Huckle Hill Road, Bernardston: Midnite LOBSTER POT, Whately: Angus and the Dreammakers.

IRONHORSE, 20 Center St., Northampton: Billings Gap, NORTHAMPTON HILTON, Northampton: Paul and

FLAT STREET, 17 Flat St., Brattleboro, Vt.: Sing Sing. COMMON GROUND, 25 Elliot St., Brattleboro, Vt.,

Cosmos, reggae and funk Miscellaneous

OLD DEERFIELD CRAFT FAIR featuring 280 craft New England crafts people in traditional and modern crafts. 10 a.m. to 5 p.m. On the lawn of Memorial Hall. Deerfield. Continues Sept. 22

EASTERN STATES EXPOSITION (BIG E) continues at exposition grounds, 1305 Memorial Ave., West Springfield. Maine Day. See Thursday's listing for other details. ANTIQUARIAN BOOK FAIR, 10 a.m. to 5 p.m. Literary first editions, books from the 17th century covering many subjects. 35 book dealers. Museum Education Building. Old Sturbridge Village, Sturbridge. Admission \$2.50.

Sunday 22

Theater

ACADEMY OF MUSIC. Northampton: The Young and Heart Chorus, Northampton's senior citizens chorus, will present "Forward into the Past." The show is directed by Roy Faudree of NO Theater 2p m.

Music

FACULTY RECITAL: Works by Bach, Handel and Schubert. Smith College, Sage Hall, Northampton. 8 p.m. CONCERT: South Mountain Concerts presents the Beaux Arts Trio with chamber music. Music to include Mozart's "Trio in G Major, K.564," Rayel's "Trio in A Minor" and Dvorak's "Trio in F Minor. Opus 65." 3 p.m., in the concert hall on Routes 7 and 20, about one mile south of Pittsfield. Tickets \$12

ORGAN "BACHFEST:" The American Guild of Organists, Monadnock chapter, and the United Church of Christ in Keene, N.H., honor the 300th birthday of Johann Sebastian Bach. From noon to 8 p.m., local organists and wellknown New England recitalists will play major preludes and fugues, selections from the Orgelbuchlein, sonatas, concertos and other favorites. United Church of Christ Keene. N.H. Admission free

Dance

AN INTRODUCTION TO WESTERN-STYLE SQUARE DANCING: A get-acquainted fun night sponsored by Trail Town Twirlers 7 to 10 p.m., Grange Hall, Chapman Street, Greenfield. Refreshments served. Dress casual.

Films

MOUNT HOLYOKE COLLEGE, South Hadley: "Back Street," starring Irene Dunne. 3 p.m., Gamble Auditori-

KEENE STATE COLLEGE, Keene, N.H.: "Rashomon," a study of conflicting accounts of rape and murder. At 2, 7 and 9 p.m., Drenan Hall, Parker Auditorium. CHILDREN'S PLACE, 139 Main St., Brattleboro, Vt.:

"Where the Wild Things Are' and "Milo's Journey," children's films, 2 and 4 p.m. and George the Clown at 3. MARLBORO COLLEGE, Marlboro, Vt.: "Romeo and Juliet," starring Olivia Hussey, 8 p.m., dining hall.

Clubs

IRONHORSE COFFEE HOUSE, 20 Center St., Northampton: John Fahey, guitar, 7 and 10 p.m., tickets \$6.

Miscellaneous

OLD DEERFIELD CRAFT FAIR: Featuring 280 New England crafts people in traditional and modern crafts. Continues today from 10 a.m. to 5 p.m. on the lawn of Memorial Hall Museum.

ARM WRESTLING: USA Championship Arm Wrestling competition. Several weight classes for men and women.

Scotch Mist, Route 2, Greenfield. 3 p.m. BENEFIT PERFORMANCES: Martial arts, dance, theater and music performances, 2 p.m., Northampton Centerfor the Arts, South Street, Northampton. Minimum donation \$8. Proceeds to help create free self defense classes

EASTERN STATES EXPOSITION (BIG E) concludes at exposition grounds, 1305 Memorial Ave., West Springfield. Grange Day, saluting this national farm fraternity and the six New England Granges that cooperatively built the "White House" on the Big E grounds in 1938, where Grange projects are exhibited. See Thursday's listing for other details.

Monday 23

Music

TRADITIONAL IRISH MUSIC will be performed by Baker's Well featuring Sean Potts. Iron Horse Coffeehouse, 20 Center St., Northampton. 7 p.m. Tickets \$5. Proceeds will benefit Na Piobairi Uillean (The Uillean Pipers Association.

Dance

INTERNATIONAL FOLK DANCING, Brattleboro School of Dance, 17 Elliot St., Brattleboro, Vt.: Dances done are from Yugoslavia, Bulgaria, Greece, Hungary, Israel and Poland. 7:30 p.m., instruction; 8:30 p.m., dancing; adnmission \$2.50.

Clubs

BRICKER'S, Greenfield: Ted Wirt.

Tuesday 24

Music

CONCERT: Music of the Whole Earth Series continues with Krishnattam, a dance-drama troupe from India. Amherst College, Buckley Recital Hall. 8:15 p.m. Tickets are \$6 general public, \$4 for senior citizens and students. Tickets available at World Eye Bookshop in Greenfield and at the door one hour before the concert.

Clubs

IRON HORSE COFFEE HOUSE, 20 Center St., Northampton: Rosalie Sorrels and Townes Van Zandt, western songwriters, 7 and 10 p.m., \$6 COMMON GROUND, 25 Elliot St., Brattleboro, Vt.: Nica-

Wednesday 25

raguan poetry and open reading

Clubs

SERENDIPITY LOUNGE, Mohawk Trail, Greenfield: Mitch Chakour and Jack Veronisi.

IRON HORSE, 20 Center St., Northampton: "Comedy Crunch," monthly open comedy stage. Signups at 8 p.m. sharp. For more information, call Buddy Rubbish at 586-

CHARLEMONT INN, Route 2, Charlemont: Wednesday Night "Almost" Live with The Blues Brother Band and guest host Jerry Bee. Benefit United Way of Franklin County. 8:30 p.m. Donations accepted.

Miscellaneous

EXPERIMENTAL SOUND POETS Bern Porter and Mark Melnicove at the Porter Phelps Huntington Museum, Forty Acres, 130 River Drive, Hadley. In the museum's 1772 Corn Barn. 7:30 p.m. Admission \$2.50 LECTURE: "Sunlight, Cupped in a Paintbrush: The American Impressionist Landscape" is the subject of the Art a la Carte program. Springfield Museum of Fine Arts, on the Quadrangle, State and Chestnut streets, Springfield. 12:15 p.m.

Auditions

PIONEER VALLEY BALLET Northampton Company auditions Sept 28 at Northampton School of Ballet. 22 Merrick Lane. Junior Company (11-13) and Senior Company (14 and older). Company performances to include the annual "Nutcracker." spring concert and tour. Call 586-4142 for audition application information.

NEW WORLD THEATER, University of Massachusetts at Amherst: Auditions will be held Sept. 23 and 24 from 7 to 9 p.m. for persons desiring to become members of the New World Theatre ensemble, or to audition for a specific part in the ensemble's November production of "Living Color," three one-act plays by contemporary Third World women playwrights. New World Theater is a multi-racial ensemble made up of students and community members from the Five College area. For more information, call

YOUTH WIND ENSEMBLE, University of Massachusetts at Amherst. Auditions are scheduled in Room 251 of the Fine Arts Center for woodwinds on Sept. 24, 3 to 6 p.m., for brass on Sept. 26 from 3 to 6 p.m.; for percussion on Sept. 26 from 6 to 6.45 p.m. The 8-to-10-minute auditions should include a prepared solo or etude, plus scales of varying articulation. For more information, call Professor Malcolm W. Rowell Jr. at 545-2106.

See CALENDAR Page 20

