

2001

African American History Month; Resource Guide; New York State Muesum; 2001

New York State Museum

Follow this and additional works at: <http://digitalcommons.buffalostate.edu/magazines-books>

Recommended Citation

"African American History Month; Resource Guide; New York State Muesum; 2001." Batchelor, Lillion | Buffalo Quarters Historical Society Papers. Digital Collections. Monroe Fordham Regional History Center, Archives & Special Collections Department, E. H. Butler Library, SUNY Buffalo State.

<http://digitalcommons.buffalostate.edu/magazines-books/1>

This Book is brought to you for free and open access by the Buffalo Quarters Historical Society Papers | Batchelor, Lillion at Digital Commons at Buffalo State. It has been accepted for inclusion in Magazines, Books & Papers: African American Experience by an authorized administrator of Digital Commons at Buffalo State. For more information, please contact digitalcommons@buffalostate.edu.

AFRICAN AMERICAN HISTORY MONTH

2001
RESOURCE GUIDE

NEW YORK STATE MUSEUM

**PROGRAMS,
EXHIBITS, AND
PUBLICATIONS
IN MUSEUMS
OF NEW YORK
STATE**

COVER PHOTOGRAPHS

Left: Herbert Collins (active ca. 1890–1920)

Mrs. Tell's daughters

Gelatin silver print, ca. 1910–1916

Museum of Afro American History, Inc., Boston, Massachusetts

Top right: A. (Arthur) P. Bedou (1882–1966)

The Louisiana Shakers

Gelatin silver print, ca. 1920

Hogan Jazz Archives, Howard-Tilton Memorial Library

Tulane University, New Orleans, Louisiana

Bottom right: Morgan (1910–1995) and Marvin (b. 1910) Smith

Easter Sunday in Harlem

Gelatin silver print, 1939

Prints and Photographs Division

Schomburg Center for Research in Black Culture

New York Public Library

Courtesy of Mrs. Monica Smith, New York, New York

AFRICAN AMERICAN HISTORY MONTH

PROGRAMS, EXHIBITS, AND PUBLICATIONS
IN MUSEUMS OF NEW YORK STATE

C.M. (Cornelius Marion) Battey (1873–1927)

Mrs. Booker T. Washington

(Margeret Murray ca. 1865–1925)

Gelatin silver print, ca. 1914 (photogravure, original)

Biography File, Prints and Photographs Division

Library of Congress

LC-USZ621683

A RESOURCE GUIDE 2001

NEW YORK STATE MUSEUM

THE UNIVERSITY OF THE STATE OF NEW YORK

Regents of The University

CARL T. HAYDEN, <i>Chancellor</i> , A.B., J.D.	Elmira
DIANE O'NEILL MCGIVERN, <i>Vice Chancellor</i> , B.S.N., M.A., Ph.D.	Staten Island
ADELAIDE L. SANFORD, B.A., M.A., Ph.D.	Hollis
SAUL B. COHEN, B.A., M.A., Ph.D.	New Rochelle
JAMES C. DAWSON, A.A., B.A., M.S., Ph.D.	Peru
ROBERT M. BENNETT, B.A., M.S.	Tonawanda
ROBERT M. JOHNSON, B.S., J.D.	Lloyd Harbor
ANTHONY S. BOTTAR, B.A., J.D.	Syracuse
MERRYL H. TISCH, B.A., M.A.	New York
ENA L. FARLEY, B.A., M.A., Ph.D.	Brockport
GERALDINE D. CHAPEY, B.A., M.A., Ed.D.	Belle Harbor
RICARDO E. OQUENDO, B.A., J.D.	Bronx
ARNOLD B. GARDNER, B.A., LL.B.	Buffalo
CHARLOTTE K. FRANK, B.B.A., M.S.Ed., Ph.D.	New York
HARRY PHILLIPS, 3 rd , B.A., M.S.F.S.	Hartsdale

President of The University and Commissioner of Education

RICHARD P. MILLS

Chief Operating Officer

RICHARD H. CATE

Deputy Commissioner for Cultural Education

CAROLE F. HUXLEY

Director for the State Museum

CLIFFORD A. SIEGFRIED

The State Education Department does not discriminate on the basis of age, color, religion, creed, disability, marital status, veteran status, national origin, race, gender, genetic predisposition or carrier status, or sexual orientation in its educational programs, services and activities. Portions of this publication can be made available in a variety of formats, including braille, large print or audio tape, upon request. Inquiries concerning this policy of nondiscrimination should be directed to the Department's Office for Diversity, Ethics, and Access, Room 152, Education Building, Albany, NY 12234. **Requests for additional copies of this publication may be made by contacting the Publications Sales Desk, Room 309, Education Building, Albany, NY 12234.**

STATE OF NEW YORK

GEORGE E. PATAKI
GOVERNOR

February 2001

Dear Readers:

It is a pleasure to welcome you to the *Annual Resource Guide to African American Programs, Exhibits and Publications in Museums of New York State*.

As we celebrate African-American History Month, this publication will serve as an invaluable guide to the vast array of programs, innovative exhibits and services available in museums and historical societies across the Empire State. It lists important resources that help foster an educational and meaningful celebration of African-American history, and will be distributed in schools, libraries and museums throughout our State. So many individuals and institutions have helped to shape our diverse heritage and strengthen our cultural landscape, and their outstanding achievements have made New York State a better place to live, work and raise a family. It is our hope that the exhibitions and programs highlighted in this Guide will be informative and beneficial to you.

Best wishes for a successful celebration.

Very truly yours,

A handwritten signature in black ink that reads "George E. Pataki".

THE BOARD OF REGENTS
THE UNIVERSITY OF THE STATE OF NEW YORK
THE STATE EDUCATION DEPARTMENT

CARL T. HAYDEN
CHANCELLOR

303 WILLIAM STREET
ELMIRA, NEW YORK 14901

Dear New Yorkers:

On behalf of the New York State Board of Regents, I am pleased to offer the latest edition of the African American Resource Guide. This year's edition of the Guide includes special information about exhibits, programs and publications that focus on the Freedom Trail of New York State. The Guide offers all New Yorkers an opportunity to learn more about the diverse cultures that enrich the quality of life in New York.

Museums and cultural institutions help to expand our knowledge and understanding. These institutions serve to compliment classroom teaching and allow students to participate in experience-based learning. Science, art and history exhibitions, programs and publications challenge us to think beyond ourselves and to wonder.

Think of this Guide as an invitation to the many educational opportunities offered at museums and cultural institutions throughout the State.

Sincerely,

A handwritten signature in black ink, appearing to be 'Carl T. Hayden', written over a horizontal line.

Carl T. Hayden

JAMES W. McMAHON
SUPERINTENDENT

NEW YORK STATE POLICE
BLDG. 22, 1220 WASHINGTON AVE.
ALBANY, NY 12226-2252

December 14, 2000

Dear New Yorkers:

The New York State Police is proud to again join with other citizens and organizations of the great Empire State as a sponsor of the 2001 African-American History Month Celebration.

African-Americans have made a vast number of significant contributions to the growth and development of our state and nation, enriching America's national history and helping to shape America's character.

This annual celebration provides a very special opportunity for all New Yorkers to learn more about the richness of African-American culture and history, the important contributions African-Americans have made over the centuries to the greater society, as well as the strength, courage and sacrifices that have been demonstrated by these achievements.

I encourage all citizens to take full advantage of the special educational and informative opportunities offered during this time of celebration.

Sincerely,

James W. McMahon
Superintendent

FOREWORD

The New York State Museum is proud to present the ninth edition of the Resource Guide to African-American Exhibits, Programs and Publications. This year 2001 edition is the result of collaboration between the New York State Freedom Trail Commission and the New York State Museum. In recent years the Resource Guide highlighted cultural and educational events held during the month of February in conjunction with African American History Month. This edition highlights a year of cultural exploration with particular emphasis on events and programs that tell stories of the fugitive enslaved Africans who sought freedom by fleeing to or through New York State. The guide is a product of the State Education Department and will be distributed statewide.

This year as the Governor celebrates "Creating and Defining the African American Community: Family, Church, Politics and Culture", the New York State Museum will host a most extraordinary exhibition that embodies that theme. The culture of African America is captured in part in "Smithsonian African-American Photography: The First 100 Years, 1842-1942" which will exhibit at the New York State Museum between January 24-2001 and March 11, 2001. Curated by Deborah Willis the exhibition was organized by the Anacostia Museum and Center for African American History and Culture of the Smithsonian Institution. African-Americans were pioneers in the medium of photography in the 19th and early 20th centuries. Jules Lion began producing daguerreotypes in 1840 one year after the process was invented. The exhibition moves from early portraits of free persons of color, through documentary and journalistic photographs. The photographs in this collection hold the essence of a people captured by artists experimenting with an emerging art form. Smithsonian African-American Photography: The First 100 Years, 1842-1942 promises to be an exciting experience for everyone.

As the State Museum prepares to open its new introductory gallery "Windows on New York" I invite you all to join our celebration in November. Until then please visit our exhibits, explore our web site and learn more about the history and natural history of New York State through the New York State Museum.

The New York State Museum, The New York State Freedom Trail Commission and the organization and institutions that contributed to this Guide are honored to share their collection with guide users. We hope you find a year's worth of enjoyment and education from the offerings of the many contributors to this Guide. Organizations from all across the State invite you to visit their institutions.

Special thanks to the interns of the New York State Freedom Trail Commission who spent tireless hours researching and collecting the information that is included in this years Resource Guide.

Clifford A. Siegfried
 Director
 New York State Museum

New York State
Freedom Trail
 Commission

January 2001

Commission Members

Gretchen Sorin
Chair
(Cooperstown)

Walter Cooper
Regent Emeritus
(Rochester)

Kevin E. Cottrell
(Niagara Falls)

Kenneth E. Goode
(Rochester)

Sharon Y. Holley
(Buffalo)

Andrew P. Jackson
(Queens)

Michael Miller
(Cheektowaga)

Ruth Piwonka
(Kinderhook)

Milton Sernett
(Syracuse)

A.J. Williams-Myers
(New Paltz)

Ex-Officio Members

Bernadette Castro
Commissioner
Office of Parks, Recreation
and Historic Preservation

V. Chapman-Smith
State Archivist

Charles A. Gargano
Commissioner
Empire State Development
Corp.

Richard P. Mills
Commissioner
State Education Department

Clifford Siegfried
Director
New York State Museum

Project Coordinator
 Sandy Stuart

Dear New Yorkers:

The New York State Freedom Trail Commission is proud to co-sponsor the *2001 African American Resource Guide* in conjunction with the New York State Museum.

The New York State Freedom Trail Program was established in 1997 by an amendment to Section 233 of the Education Law. Assemblyman Arthur Eve and Senator Dale Volker sponsored this amendment. The program focuses on documenting and interpreting the lives of fugitive enslaved Africans who, while in flight from slavery, passed through New York State or chose New York as their freedom-seeking destination. It does this through the work of a Freedom Trail Commission established in 1999.

We are pleased to have been a part of the development of this resource guide. This year the guide encompasses activities and events that will take place during the entire year in a variety of locations. While the emphasis of the 2001 guide is the Freedom Trail as it existed in New York State, there are programs and exhibits that speak to a wide range of the African American experience. This captures Governor Pataki's 2001 theme for African American History month of "Creating and Defining the African American Community: Family, Church, Politics and Culture."

Special thanks to Christine Blain, Maxine Cenac, and Charmaine Grant for their untiring efforts to bring this guide to fruition. Thanks also to Briana Carter, Catrina Homward and Kyle Bollar for their assistance.

Sincerely,

Sandy Stuart
 Project Coordinator
 NYS Freedom Trail

CONTENTS

Listed Alphabetically (See index in back for listing by area)

ACA GALLERIES1

AFRICAN-AMERICAN CULTURAL CENTER1

AFRO AMERICAN HERITAGE ASSOCIATION1

ALBANY HERITAGE AREA VISITORS CENTER2

AMERICAS SOCIETY2

THE ANTHROPOLOGY MUSEUM OF THE PEOPLE OF NEW YORK3

BLACK DIMENSIONS IN ART, INC.3

THE BLACK FILMMAKER FOUNDATION4

THE BRONX MUSEUM OF THE ARTS4

BROOKLYN CENTER FOR THE PERFORMING ARTS4

BROOKLYN MUSEUM OF ART6

BUFFALO MUSEUM OF SCIENCE7

BUFFALO QUARTERS HISTORICAL SOCIETY7

CORNELL UNIVERSITY, HERBERT F. JOHNSON MUSEUM OF ART7

DARE BOOKS8

HISTORIC HUDSON VALLEY8

HISTORIC LEROY HOUSE/JELL-O GALLERY8

HISTORIC SEWARD HOUSE8

HOFSTRA MUSEUM9

HUDSON VALLEY COMMUNITY COLLEGE10

INTER-AGENCY BLACK HISTORY MONTH PLANNING COMMITTEE10

THE JUNIOR MUSEUM10

LANGSTON HUGHES COMMUNITY LIBRARY AND CULTURAL CENTER11

LUISE ROSS GALLERY11

THE METROPOLITAN MUSEUM OF ART12

MICHAEL ROSENFELD GALLERY13

MICHIGAN STREET BAPTIST CHURCH14

THE MUSEUM FOR AFRICAN ART14

THE MUSEUM OF TELEVISION & RADIO14

NATIONAL BASEBALL HALL OF FAME15

NEUBERGER MUSEUM OF ART15

NEW YORK HISTORICAL SOCIETY16

THE NEW YORK STATE MUSEUM17

NEW YORK UNIVERSITY GREY ART GALLERY17

OFFICE OF EDUCATIONAL TELEVISION AND PUBLIC BROADCASTING18

QUEENS COLLEGE LOUIS ARMSTRONG HOUSE AND ARCHIVES18

ROCHESTER MUSEUM & SCIENCE CENTER18

ROCKLAND CENTER FOR THE ARTS20

SANKOFA, INC. ISHANGI FAMILY AFRICAN DANCERS20

STATEN ISLAND CHILDREN'S MUSEUM20

STATEN ISLAND INSTITUTE OF ARTS AND SCIENCES21

THE STUDIO MUSEUM IN HARLEM22

THE WEST HARLEM ART FUND23

YORUBA BOOK CENTER24

ACA GALLERIES

**529 WEST 20TH STREET, 5TH FLOOR
NEW YORK, NY 10011**

Contact: Dorian Bergen
Phone: (212) 206-8080
Web Site: www.acagalleries.com

Hours: 11 a.m.-7 p.m. Tuesday-Saturday. Admission: Free.

Benny Andrews

Shades of the Human Spirit

December 14, 2000-January 20, 2001.

In celebration of Benny Andrews' 70th birthday, ACA Galleries will present an exhibition of the artist's *Human Spirit* series featuring recent paintings, collages and drawings. Using social realism as a departure point, Andrews depicts the light and dark aspects of the afterlife. These contrasting visions are woven together by the concept of a higher power, a force greater than who we are and what we see.

Faith Ringgold

Coming to Jones Road and other Stories

January 27-February 24, 2001

This exhibition will feature new work from Faith Ringgold's recent *Jones Road* series. Storyquilts, paintings, drawings and prints will be included. A critical essay by Moira Roth on the *Jones Road* series will be published in the Fall/Winter issue of *Nka*, Journal of Contemporary African Art, Cornell University.,

Richard Mayhew

Call for exhibition dates.

AFRICAN-AMERICAN CULTURAL CENTER

**350 MASTEN AVENUE
BUFFALO, NEW YORK 14211**

Phone: (716) 884-2013

Precious Lord/Sunday Dinner

January 5-7 and January 12-14, 2001. Musical.

Mississippi and the face of Emmett Till

February 9- March 4, 2001

Hoarfrost; Fool's Gold

May 4-27, 2001

Theatre Productions Fridays/Saturday at 8pm

Sundays at 6pm

Call for reservations, cost for general admission: \$17.50
Students/Seniors \$13.50, Opening Night with Reception \$21.50 per person
Group rates available for groups of 15 people or more.

AFRO-AMERICAN HERITAGE ASSOCIATION

**P.O. Box 451
ROME, NEW YORK 13442**

Contact: Nathan Sellers, President
Phone: (315) 336-6497

African American History Month Program

February 2001. 3 p.m.-5 p.m. Location: Local High School. Admission: Free.

A program of activities centered on the African American History Month theme for the year: Presentations by local students, local church choirs, guest speaker, and invited comments by

local community leaders. Displayed of cultural artifacts are set up by the organization and friends of the organization and friends of the organization. Also included are displayed of topical literature and posters.

**ALBANY HERITAGE AREA VISITORS CENTER
25 QUACKENBUSH SQUARE
ALBANY NEW YORK 12207**

Contact: Pat Munsell
Phone: (518) 434 0405
Web Site: www.albany.org

Arbor Hill Elementary Schools' Black History Month Art Exhibit

February 3-25, 2001. Open 9 a.m.-4 p.m. Monday-Friday, 10 a.m.-4 p.m. Saturday-Sunday.

Special exhibit of multi-media works based on African-American themes and designs. Created by Albany's Arbor Hill Elementary School students in grades 1 thru 6.

The Albany Heritage Area visitors Center houses the exhibit titled "Business and Capital." This exhibit traces Albany History from it's beginning as a fur trading post to a 20th century center of banking, industry and state government.

**AMERICAS SOCIETY
680 PARK AVENUE
NEW YORK, NY 10021**

Contact: Marah Strauch
Phone: (212) 249-8950

The Americas Society was founded in 1965 to keep United States residents informed about its Western hemisphere neighbors, particularly Latin America, Caribbean, and Canadian societies. To this end, it offers panel discussions relating to political, economic and social issues, as well as concerts, films screenings, and art exhibitions. Multi-national in scope, these shows demonstrate the rich heritage of North, Central and South American cultures, past and present. The gallery has introduced many artists from throughout the Western Hemisphere to U.S. audiences. In addition to exhibition catalogues and other publications, a comprehensive program of lectures and gallery tours is offered in conjunction with each exhibition. The literature department promotes Latin American literature in English translation through its journal. It also hosts lecture series, literary readings, and writers' workshops. The programs feature leading Latin American writers, scholars and translators are particularly popular.

Hours: Tuesday-Sunday 12 p.m.-6 p.m. Admission: \$3, \$2 students and Seniors; free of charge for Americas Society members.

Genevieve Cadieux

December 5, 2000-February 25, 2001.

Geraldo De Barros, Lygia Pape, Amil Car De Castro

March-May 2001

Iran Do Espito Santos and Rivine Neunschwand

June-July 2001

Abstract Art From Rio De La Plata 1933-1953

September-December 2001

**THE ANTHROPOLOGY MUSEUM OF THE PEOPLE OF NEW YORK
C/O QUEENS COLLEGE, CUNY
DEPARTMENT OF ANTHROPOLOGY PH234
FLUSHING, NY 11367-0904**

Contact: Marge Kyrkostas
Phone: (718) 428-5650

The Museum was founded by noted anthropologist Margaret Mead and Margaret Tellalian Kyrkostas in 1977 and focuses on the ethnic diversity that characterizes the present day metropolitan area. While fostering respect for diversity, the museum's educational message has always stressed our common human heritage, one that transcends race, religion and national origin. Our Museum also functions as a bridge between groups informing each about the other. Our major program project is to take our message directly to the people with our colorful portable traveling photo-exhibits and outreach lecture/demonstrations to schools, banks, libraries, hospitals and other public gathering places. Art shows, music, dance and panel discussions take place at facilities provided in-kind by Queens College in Flushing,

New York. Day and overseas educational trips are offered periodically to Museum members and the general public.

A Field Trip To Kenya

10 a.m.-2 p.m. Monday-Friday. No charge for attendees. 1 hour lecture includes slides and hands-on artifacts. This lecture is part of the "Heritage Outreach Program" offered by the Anthropology Museum. The lectures are geared for grades K-12. Slides, artifacts and "hands on" audience participation enhance the understanding of early man fossil sites and the diverse cultural customs among Kenyans.

**BLACK DIMENSIONS IN ART, INC.
409 SCHENECTADY ST.
SCHENECTADY, NY 12307**

Phone: (518) 346-1027

Black Dimensions in Art, Inc. provides the Capital Region's focal point for showcasing the stunning artwork of emerging and renowned African American artists. Artists featured by Black Dimensions share a common thread - the love of their African roots. The works are regal and vibrant; sensual and cool; dignified and serene. From the 19th century portraiture to today's rising stars in landscapes, metals, sculpture and collage, BDAs exhibits chronicle the passion and grace of everyday life. Continuing an ancestral legacy, artists of the African diaspora blend light, shadow and color to present their satisfying and compelling work.

Through Our Eyes

Wednesday, November 8, 2000 - Sunday, January 7, 2001.

Local African-American photographers portray their unique life views in this visually stunning and evocative exhibit. Visit the Schenectady Museum for this artistic retrospective. Museum Hours: Tuesday - Sunday, 10 a.m.-5 p.m.

**THE BLACK FILMAKER FOUNDATION
670 BROADWAY, SUITE 300
NEW YORK, NY 10012**

Contact: Warrington Hudlin
Phone: (212) 253-1690
Web Site: www.dvpublic.com

Hours: 7:30 p.m. on the last Thursday of each month. Admission: Free.

Pass The Torch

New York University Tisch School of the Arts, Cantor Film Center
36 E. 8th St. (between University and Broadway), New York, NY

The "Pass the Torch" speaker series features discussions with outstanding artists, entertainers, journalists and media personalities whose careers have been distinguished by their social consciousness and activism.

In the unique forum sponsored by dvRepublic.com and NYU Tisch School of the Arts and Institute of African American Affairs, these mentors and griots in the fight for social and racial justice are invited to 'pass the torch' to the next generation of activists. This free lecture series is underwritten by the Walt Disney Company.

**THE BRONX MUSEUM OF THE ARTS
1040 GRAND CONCOURSE
BRONX, NEW YORK 10456**

Contact: Lynn Pono
Phone: (718) 681-6181

Afro-Cuban Celebration: Spring Community Day

February 24, 2001. Admission: Free

Held in conjunction with the exhibition of the Havana-based artist Carlos Caraicoa. Carlos Caraicoa: The Ruins, The Utopia (on view through March 4, 2001), the spring community say will celebrate Afro-Cuban culture through artmaking workshops, food, music, and performance.

**BROOKLYN CENTER FOR THE PERFORMING ARTS
AT BROOKLYN COLLEGE
2900 CAMPUS ROAD
BROOKLYN, NEW YORK 11210-0163**

Contact: Rhea Smith
Phone: (718) 951-4600 ext. 26
Web Site: www.brooklyncenter.com

Stories of Beatrix Potter

Hudson Vagabond Puppets

Sunday 2 p.m., February 11, 2001. Tickets: \$10.00.

The delightful stories and enchanting illustrations of Beatrix Potter's well known *The Tale of Jemima Puddle-Duck* and *The story of a Fierce Bad Rabbit* spring off the page with larger than life puppetry.

Peter and The Wolf

Brooklyn College Conservatory Orchestra

Paul Sheldon, conductor. Special surprise celebrity narrator!

Saturday 2 p.m., March 17, 2001. Tickets: \$10.00.

Let the music of Prokofiev's classic children's story introduce your child to the parts that make an orchestra whole. Each character in Peter's great adventure is illustrated with a different instrument and melody, in a magical combination of entertainment and education.

Cinderella

Landis and Company Theatre of Magic

Sunday 2 p.m., May 20, 2001. Tickets: \$10.00.

Complete with life-sized puppets, inventive sets and stunning illusions, this fresh and imaginative tale of learning to believe in yourself truly captures the enchantment of Cinderella like never before.

Klez! Klez! Klez!

Sunday 2 p.m., March 4, 2001

Tickets: \$22, \$24. Celebrate the state of Israel through song and dance. Enjoy the powerful and exuberant songs of Ron Eliran, one of Israel's finest entertainers, and cherished folk dances including the hora and Arab debka from the Parparim Dance Ensemble, New York premiere Israeli Folk Dance troupe.

Wofa!

Percussion and Dance from Guinea

Saturday 8 p.m., February 3, 2001. Tickets: \$30, \$25.

A non-stop explosion of drum, dance, and colorful tribal dress, Wofa! blends Guinean ritual with innovation, generating a breathtaking energy that has brought audiences to their feet in Asia, Europe and North America.

Carnaval Veracruzano

Ballet Folklorico Quetzalli and Combo Ninguno

Saturday February 17, 2001. Tickets: \$30, \$25

Explore the roots of salsa through favorites like the Chachacha, Meringue, and Danzon.

Complete with breathtaking costumes and the fresh Afro-Caribbean sounds of Combo Ninguno, Quetzalli recreates the vibrant street of Carnival.

Lula Washington Dance Theatre

Saturday 8 p.m., March 10, 2001

Tickets: \$30, \$25

One of the West Coast's premiere dance companies in its Brooklyn Center debut! Known for her vivid choreography, Lula Washington uses a blend of African, modern and classical techniques to provide powerful portraits of the African-American experience.

Moscow Festival Ballet: Giselle

Sunday 2 p.m., April 15, 2001. Tickets: \$30, \$25.

Founded by legendary Bolshoi principal Sergei Radchenko, the 50-member Moscow Festival Ballet merges the classical elements of the Kirov and Bolshoi ballets in this stunning production of the romantic full-length classic *Giselle*.

David Brenner

Saturday 8 p.m., March 3, 2001. Tickets: \$37, \$32.

Recognized as the "number one most frequent guest on television" with 158 appearances on *The Tonight Show* and fresh from his acclaimed HBO Special *Back With a Vengeance*, David Brenner's approach to comedy shoots straight from the hip. With edgy and insightful views on popular culture and daring on the stage improvisation, Brenner pulls out all stops!

Melba Moore

Saturday 8 p.m., April 21, 2001. Tickets: \$35, \$30.

Tony Award winner and star of Broadway's *Hair* and *Purlie*, Melba Moore shares her soulful journey of life through story and song in the enduring one-woman show, *Sweet Songs: a journey through one life*.

Cab Calloway's Legacy of Swing Featuring Chris Calloway

Sunday 2 p.m., March 11, 2001. Tickets: \$35, \$30

The cool, skat sound of Cab Calloway returns! Join Cab's daughter Chris Calloway in this musical review that features the swinging Hi-De-Ho Orchestra and Dancers performing favorites like *Miss Otis Regrets*, *I Ain't Got Nobody* and *Minnie the Moocher*.

Ethel Merman's Broadway starring Rita McKenzie

Sunday 2 p.m., March 25, 2001. Tickets: \$35, \$30.

Step into the Golden Age of Broadway when Ethel Merman was queen! Rita McKenzie offers dazzling performances of *No Business Like Show Business*, *I Got Rhythm* and *Everything's Coming Up Roses* recreating the bold vocal style and unmistakable personality of Ethel Merman.

Bolshoi Symphony Orchestra

Sunday 2 p.m., March 18, 2001

Tickets: \$30, \$25

This legendary orchestra, led by Maestro Mark Ermler, makes its Brooklyn Center debut with a program of favorites from the classic Russian repertoire including Tchaikovsky's *Coronation March* and *Piano Concerto No. 1* and Rachmaninoff's *Symphony No. 2*.

Pamela and Claude Frank

Sunday 2 p.m., April 29, 2001. Tickets \$30, \$25.

Celebrated violinist Pamela Frank – hailed by the *New York Times* as “a young artist who has melded a brilliant technique with a strikingly mature interpretive intelligence” – performs an all Beethoven program in a dynamic collaboration with her father, renowned pianist Claude Frank.

LTM – The Little Theatre Movement of Jamaica

Augus Mawnin

Saturday 8 p.m., March 24, 2001. Tickets: \$35, \$25.

The Little Theatre Movement of Jamaica salutes the spirit of freedom and Jamaica's emancipation on the highly-acclaimed Augus Mawnin. Hailed as “Joy unbounded”, Augus Mawnin tells the colorful story of runaway slaves in search of freedom in the first light of that historical day.

Valentine's Day Special: The Manhattans, Blue Magic and Ray Goodman and Brown

Saturday 8 p.m., February 10, 2001. Tickets: \$30, \$25.

The heartfelt harmonies of The Manhattans (*Kiss and Say Goodbye*), the full-bodied arrangements of Ray, Goodman and Brown (*Love on a Two Way Street*) and the spell-bounding style of Blue Magic (*Sideshow*) set the tone for a romantic Valentine's Day with the smooth sounds of R & B.

Special Free Event

The US Air Force Band of Liberty

Saturday 7:30 p.m. April 28, 2001

Celebrate the diversity of American musical and cultural heritage with the flagship of the Band of Liberty. Order at least one subscription and you can receive one FREE ticket per subscription to the Air Force Band.

BROOKLYN MUSEUM OF ART

200 EASTERN PARKWAY

BROOKLYN, NY 11238

Phone: (718) 636-5000

Website: bklynart.org

The Brooklyn Museum of Art is one of the nation's premier art institutions. Its Beaux-Art, six-story 560,000 square-foot structure, built in 1897 by the renowned architectural firm McKim, Mead & White, houses approximately one-and-a-half million works of art. The BMA's collections represent virtually the entire history of art, ranging from one of the world's foremost Egyptian collections to one of the country's most comprehensive holdings of American Paintings and sculpture.

The Brooklyn Museum of Art, through the Department of Cultural Affairs, receives continuing support from the City of New York, which owns the landmark building. The Museum receives general operating support from the New York State Council on the Arts and the Institute for Museum Services.

Hours: Open 10 a.m. to 5 p.m. Wednesday through Friday; 11 a.m. to 6 p.m. Saturday and Sunday; 11 a.m. to 11 p.m. the first Saturday of each month. Closed Thanksgiving, Christmas and New Year's Day. Fees: \$4.00; students with valid ID \$2.00; senior citizens \$2.00; free to members and to children under 12 accompanied by an adult. Group tours or visits can be arranged through the Education Division, ext. 234.

Committed to the Image: Contemporary Black Photographers

Feb. 2–April 15, 2001. One of the largest exhibitions of living African American photographers such as Gordon Parks, Carrie Mae Weems and Albert Chong. The ninety-four African American contemporary photographers represented in this exhibition have used their cameras as tools of social commentary and personal and artistic exploration, bearing witness to changes in the world over the past fifty years.

**BUFFALO MUSEUM OF SCIENCE
1020 HUMBOLT PARKWAY
BUFFALO, NY 14211-1293**

Phone: (716) 896-5200

Hours: Tuesday-Saturday, 10:00-5:00 p.m.; Closed Monday. Fee: Adult \$6.00, Seniors and Students with I.D. and children (3-18) \$4.00.

The Buffalo Museum of Science enables all people to explore the Greater Niagara Region and worlds beyond through its basic activities in the fields of natural history and anthropology: collecting, researching, interpreting and education. In addition to its programs at the Museum on Humboldt Parkway in Buffalo, the Museum provides environmental education at Tiff Nature Preserve on Lake Erie and outdoor educational programs in conjunction with the State of New York in Allegheny State Park.

**BUFFALO QUARTERS HISTORICAL SOCIETY
P.O. BOX 1542 CENTRAL PARK STATION
BUFFALO, NY 14215-1542**

Contact: William Batchelor
Phone: (716) 854-2584

Underground Railroad Reenactment

Broderick Park. 7 p.m. Reenactment of slaves crossing the Niagara River to Canada. Each year under moonlit and star filled skies, history comes alive. Through the use of music and drama, you are swept back in time. Slaves in period clothing board a boat and cross the mighty Niagara River to a celebration in Fort Erie, Canada.

**CORNELL UNIVERSITY
HERBERT F. JOHNSON MUSEUM OF ART
ITHACA, NEW YORK 14853-4563**

Contact: Catherine Davidson
Phone: (607) 254-4563
Web Site: www.museum.cornell.edu

Hours: Tuesday-Sunday 10am-5pm.

Dreams, Myths, and Realities: A Vincent Smith Retrospective

January 27- March 18, 2001. Free Admission: A retrospective of the work of Vincent Smith, a New York City-based African American painter and printmaker active from the 1950s until the present. A member of the Black Arts Movement, Smith was receptive to many influences, from the energy of jazz, to the work of German Expressionists as well as Jacob Lawrence and other contemporaries. His colorful gestural work brings together many strands of African

American life, charging everyday experience with a powerful and engaging optimism. Vincent Smith will give a tour of the exhibition on February 2, 2001.

DARE BOOKS
33 LAFAYETTE AVENUE
BROOKLYN, NEW YORK 11217

Contact: Desmond A. Reid
 Phone: (718) 625-4651

Author Signings

Time: Frequent

Authors are invited to autograph their books and interact with their readership. They speak of their work(s), motivation, and impact, as well plans for future projects.

HISTORIC HUDSON VALLEY
150 WHITE PLAINS ROAD
TARRYTOWN, NY 10591

Contact: Ross W. Higgins
 Phone: (914) 631-8200 Ext. 633
 Web Site: www.hudsonvalley.org

Hours: Daily, 10 a.m. - 5 p.m. except Tuesday. (Closed January and February.)

Pinkster

Philipsburg Manor, Sleepy Hollow, NY. Saturday and Sunday, May 19th & 20th. 10 a.m.-5 p.m.
 Admission Fee: Adults \$8; Seniors \$7; Children \$4.

Pinkster is the creation of an 18th century celebration of spring. Originally a Dutch holiday, the celebration was adopted and adapted by the enslaved Africans. The two-day special event at Philipsburg Manor includes music, dance, foodways, storytelling, and tours of the historic buildings and landscapes. Late May; call for dates.

HISTORIC LEROY HOUSE/JELL-O GALLERY
LEROY HISTORICAL SOCIETY
23 EAST MAIN STREET
LEROY, NEW YORK 14482

Contact: Lynne Belluscio, Director, Andrea Capwell, Group Tours
 Phone: (716) 768-7433
 Web Site: www.iinc.com/jellomuseum

Hours: 10 a.m.-4 p.m. Groups of 12 or more only. Admission: \$1 per person.

Underground Railroad Tour

Year round—weather permitting.

The tour is one hour long and includes a map. A 17 mile driving tour of a documented Underground Railroad route in LeRoy. The route has been reconstructed from events found in Elijah Huftelen's two booklets and secondary sources that document LeRoy's involvement in the Underground Railroad.

HISTORIC SEWARD HOUSE
33 SOUTH STREET
AUBURN, NEW YORK 13021

Contact: Peter A. Wisbey, Executive Director
 Phone: (315) 252-1283
 Web Site: www.SewardHouse.org

Historic House Interpretation

Tuesday-Saturday 1 p.m.-4 p.m.; Groups by appointment.

House Museum interpreting life and history of William Henry and Frances Seward. Mr. Seward was a two-time New York State Governor, United States Senator, abolitionist and secretary of

state under presidents Lincoln and Johnson. Mrs. Seward operated the home in Auburn as a safe house on the Underground Railroad.

HOFSTRA MUSEUM
112 HOFSTRA UNIVERSITY
HEMPSTEAD, NY 11549

Contact: David Christman, Director
 Phone: (516) 463-5672
 Fax: (516) 463-4743

Hours: Saturday and Sunday, 1:00-5:00 p.m.; Tuesday-Friday 10:00 a.m. – 5:00 p.m.
 Admission: Free

The mission of the Hofstra Museum is to collect, conserve, interpret and exhibit works of art to augment the academic offerings of the University and to serve the public.

David Filderman Gallery

Joan and Donald E. Axinn Library, 9th Floor

African Blades: Selected Metal Works from the Hofstra Museum Collection

January 15-March 11, 2001

Suburbia

March 19-August 8, 2001

Visualizing Race in Illustrations of Moby Dick

September 4-October 26, 2001

Fine Art, Trade bills and Images of New York City 1820-1890

November 11-January 18, 2002

Emily Lowe Gallery

Painted in New York City: Viewpoints of Recent Developments in Abstract Painting

January 30,-April 12, 2001

Abstract Expressionism: Then and Now

May 1-August 8, 2001

Rodin's Obsession: The Gates of Hell, Selections from the Iris and B. Gerald Cantor Collection

October 2-December 14, 2001

Rochelle and Irwin A. Lowenfeld Exhibition Hall

Joan and Donald E. Axinn Library, 10th Floor

Harold Feinstein: Photographer's Choice(Four Decades

December 11-March 11, 2001

Suburbia

March 21-August 3, 2001

Chasing the Whale on Paper and Canvas

September 9-October 24, 2001

Vintage New York: Andreas Feininger Photographs

November 5-February 1, 2002

Villard Paddio (ca. 1894-1947)
Portrait of Louis Armstrong, his mother, Mayann and sister, Beatrice
 Gelatin silver print, 1922
 Louis Armstrong House Archives
 Queens College, City University of New York

**HUDSON VALLEY COMMUNITY COLLEGE
80 VANDENBURGH AVENUE
TROY, NY 12180**

Contact: Brenda Twiggs or Robert Matthews
Phone: (518) 629-7336
Web Site: www.hvcc.edu

Dinnah Jackson's Albany: African American City Life 200 Years Ago

Wednesday, February 7, 2001. Admission: Free. Bulmer Telecommunication Center Auditorium. 12 p.m. Dinnah Jackson was one of Albany's first persons of African Ancestry to own property. This presentation will be a musical, visual, and interactive overview of colonial Albany. Images of early Albany will provide an orientation to the social and economic issues facing African Americans during the early years.

Of Ebony Embers: Vignettes of the Harlem Renaissance

Monday, February 26, 2001. 12 p.m. Admission: Free. Maureen Stapleton Theatre. The Core Ensemble and Akin Babatunde will present a musical theatre piece which examines the lives of three African American Poets - Langston Hughes, Countee Cullen, and Claude McKay as seen through the eyes of the great painter and muralist Aaron Douglass.

Harriet Tubman and Henry Johnson: The Preservation of African American History in the Capital District

Friday, February 23, 2001. Admission: Free. Bulmer Telecommunications Center Auditorium. 12 p.m. Fern Cunningham and John Howe will present the process of honoring and preserving the history of Harriet Tubman and Henry Johnson.

Civil Disobedience: The Life of Dr. Martin Luther King Jr.

January 30, 2001. 12 p.m. Admission: Free. Presented by Judge George Bundy Smith, Associate Judge, New York State Court of Appeals. Martin Luther King's life as an activist can not be separated from his dedication to civil disobedience. Judge Smith will provide a personal account of his involvement with Dr. King in the Civil Rights Movement of the 1960s.

**INTER-AGENCY BLACK HISTORY MONTH PLANNING COMMITTEE
OFFICE OF THE STATE COMPTROLLER
ALFRED E. SMITH BLDG.
ALBANY, NY 12236**

Contact: Stacey B. Rowland
Phone: (518) 486-3864

2001 8th Annual Celebration

February 21 & 22, 2001. 12 p.m.-1 p.m., South Concourse. February 23, 2001. 12 p.m.-2 p.m., Meeting Room 6-ESP. Admission: Free.

An array of cultural and educational events highlighting contributions made by African Americans to every segment of society. Presentation of the Carter G. Woodson Award for individuals whose achievements have changed the lives of all people.

**THE JUNIOR MUSEUM
105 8TH STREET
TROY, NY 12180**

Contact: Gina Mastromarchi
Phone: (518) 235-2120
Web Site: www.juniormuseum.org

Harriet Tubman's Underground Railroad

Learn about this important pathway to freedom for fleeing slaves. Hear stories about heroes and heroines. You will locate the North Star in our Planetarium and children will listen for trail clues in The Drinkin' Gourd song. Next, you will visit a rural farm station to learn tricks used by stationmasters and help with their chores using authentic 19th century tools. Appropriate for Grade 3 and up.

Available as an outreach program to your location (\$85.00) or as an in-house program at the museum (\$4.75 per person, 2 adults free per class). Available throughout the year, call Gina to schedule.

**LANGSTON HUGHES COMMUNITY LIBRARY AND CULTURAL CENTER
100-01 NORTHERN BOULEVARD
CORONA, NEW YORK 11368**

Contact: Andrew P. Jackson (Sekou Molefi Baako)
Recorded Information: (718) 651-1100
Web Site: www.queenslibrary.org

The Langston Hughes Community Library and Cultural Center houses the largest circulating Black Heritage collection in New York City, and is the home of Queens County's Black Heritage Reference Center, serving readers and scholars alike.

Hours: Monday 10 a.m. - 6 p.m., Tuesday 1 p.m. - 6 p.m., Wednesday and Thursday 1p.m. - 8 p.m., Friday 10 a.m. - 6 p.m., Saturday 10 a.m. - 5 p.m., Sunday closed
Fee: Free

The 11th Annual Langston Hughes Celebration

February 10, 2001. 12 p.m. - 2 p.m.

This annual cultural celebration commemorates the life and works of the poet laureate of the Harlem Renaissance, Langston Hughes, with a biographical film, *The Dream Keeper*, lecture-discussion, poetry readings, open mic hour, live entertainment and food. This event is a family celebration and all ages are invited.

16th Annual Kwanzaa Celebration

December 8, 2001. 10 a.m. - 9 p.m.

Held on the second Saturday of December, this annual cultural celebration is hosted by the Langston Hughes Community Library and Cultural Center highlighting the seven-day cultural celebration of Kwanzaa (Dec. 26-Jan. 1). This all-day celebration features live entertainment, over 60 vendors and food in a family environment for the entire community.

**LUISE ROSS GALLERY
568 BROADWAY, #402
NEW YORK, NY 10012**

Contact: Ned Puchner
Phone: (212) 343-2161
Web Site: www.luiserossgallery.com

Luise Rosss Gallery specializes in African-American Self-Taught artists such as Bill Traylor, Minnie Evans, Leroy Person, Lonnie Holley, Willie Birch, and Thornton Dial.

Hours: Tuesday-Saturday 10 a.m.- 5:30 p.m. Admission: Free

Willie Birch

Willie Birch's life-size paintings of real people in his native New Orleans both capture their unique individuality and transcend it. Birch endows his subjects with an inherited confidence and cool; they are linked by a common, enduring legacy of pride and dignity. These powerful paintings are insightful glimpses of community by an artist who fulfills the roles of eyewitness and storyteller. The paintings of Willie Birch are always available for viewing at the gallery.

**THE METROPOLITAN MUSEUM OF ART
1000 FIFTH AVENUE
NEW YORK, NY 10028**

Contact: Amy Silva, Associate Museum Educator
Recorded Information: (212) 535-7710
Web Site: www.metmuseum.org

The Metropolitan Museum of Art is one of the largest and finest art museums in the world. Its collections include more than two million works of art—several hundred thousand of which are on view at any given time—spanning more than 5,000 years of world culture, from prehistory to the present.

Hours: Friday, Saturday 9:30 a.m.-8:45 p.m.; Sunday, Tuesday-Thursday 9:30 a.m.-5:15 p.m. Closed Monday and Thanksgiving Day, December 25, January 1. Admission: Free to Members and children under 12 with an adult. \$10 suggested for adults, \$4 for students and senior citizens. Includes Main Building and The Cloisters on the same day. No tickets for special exhibitions required unless noted.

Permanent Installations of African Art

The African collection has superb examples of bronze sculpture from Benin (Nigeria) and wooden sculpture from West and Central Africa. African objects on view in the Musical Instruments galleries illustrate the technical and social aspects of music as well as the tonal and visual beauty of the instruments themselves. Works by African artists are collected and exhibited by the department of Modern Art. The galleries of Islamic Art reflect the cultural diversity of the Muslim world and consist of objects from Morocco in Northwest Africa to Indonesia in the east.

The Egyptian Art collection deals with the culture and art of ancient Egypt from the Prehistoric Period (before 3100 B.C.) to the Byzantine Period (8th century A.D.). It is one of the largest and finest collections in the world. Models of daily life from the Tomb of Mektura at Tebes,

jewelry from the Middle Kingdoms, and sculpture depicting Queen Hatshepsut are shown alongside important archaeological holdings assembled during forty years of Museum-sponsored excavations. Virtually every object is on display. Notable architectural monuments include the Tomb of Perneb and the temple of Dendur.

African-American Programs February 2001

Every Friday at 12:30 p.m. through the month of February there will be a Closer Look gallery talk devoted to images of Americans of African Heritage given by Hazel Rodriguez.

Friday, February 2 at 12:30 p.m. ***The Last Moments of John Brown*** by Thomas Hovenden.

Friday, February 9 at 12:30 p.m. ***Dressing for the Carnival*** by Winslow Homer.

Friday, February 16 at 12:30 p.m. ***The Block*** by Romare Bearden.

Friday, February 23 at 12:30 p.m. ***A Bit of War History: The Contraband, The Recruit and the Veteran*** by Thomas Waterman Wood.

February 2001 Gallery Talks

Friday, February 2 at 3 p.m., Wednesday, February 7 at 11 a.m., Tuesday February 27 at 3 p.m. ***Tone and Texture in African Musical Instruments***: J. Kenneth Moore.

Sunday, February 4 at 11a.m. ***Healing Arts of Africa***: Chris Juncker

Thursday, February 8 and Tuesday, February 20 at 3 p.m. ***The New World's African Heritage: Kongo and Yoruba Aesthetics***: Alisa LaGamma

Thursday, February 15 at 3 p.m. ***African Funerary Arts***: Christa Clarke

Wednesday February 21 at 3 p.m. ***African Art and Masquerade***: Chris Juncker

February 2001 Saturday Afternoon Films Focus on African-American Musicians

Saturday, February 3. 4 p.m. & 6:30 p.m. ***I'll Make Me a World: Lift Every Voice and Without Fear or Shame*** (1999), produced by Henry Hampton. A history of African-American artists, musicians, and writers from 1900 to 1937. (120 min.)

Saturday, February 10. 4 p.m. & 6:30 p.m. ***The Sound of Jazz*** (1957), directed by Jack Smight. Live jazz performances from a television studio. (58 min.)

Saturday, February 17. 4 p.m. & 6:30 p.m. **Wild Women Don't Have the Blues** (1989), directed by Christine Dall. Classic performances by early-20th century blues singers. (58 min.). Saturday, February 24. 4 p.m. & 6:30 p.m. **A Great Day in Harlem** (1995), directed by Jean Bach. Chronicles a historic gathering of jazz musicians. (60 min.)

African Art and Culture Documentaries During the Week of February 6

Tuesday, February 6. 2 p.m. **Atano: River Deities of the Akan** (12 min.); **A Great Tree Has Fallen** (22min); **Hausa Art in Northern Nigeria** (20 min.)

Wednesday, February 7. 2 p.m. **Togu Na and Cheko: Change and Continuity in the Art of the Mali** (28 min); **African Carving: A Dogon Kanaga Mask** (19 min.)

Thursday, February 8. 2 p.m. **Caribbean Crucible** (55 min.)

Friday, February 9. 2 p.m. & 7:30 p.m. **Kwagh-hir: Traditional Theatre of the Tiv People of Nigeria** (31 min.); **Mbira: The Technique of Mbira Dza Vadzimu** (19 min.)

Saturday, February 10. 1:15 p.m. **Bitter Melons** (30 min.)

African-American Artists Are the Topic of Documentaries Week of February 20

Tuesday, February 20. 2 p.m. **Robert Colescott: The One-Two Punch** (30 min); **I Tell My Heart: The Art of Horace Pippin** (14 min.)

Wednesday, February 21. 2 p.m. **Against the Odds: The Artists of the Harlem Renaissance** (57 min.)

Thursday, February 22. 2 p.m. **Clementine Hunter, American Folk Artist** (28 min); **Howardena Pandell: Atomizing Art** (28 min.)

Friday, February 23. 2 p.m. & 7:30 p.m. **A Great Day in Harlem** (1995), directed by Jean Bach. Chronicles a historic of jazz musicians. (60 min.)

Saturday, February 24. 1:15 p.m. **African American Artists: Affirmation Today** (28 min.)

Family Programs

African Art Adventure

Sunday, February 24. 12:30 p.m.-2p.m. Come explore Africa through its works of art, an art project, and a musical performance in the Uris Auditorium. For further information, please call (212) 570-3961. Please meet at Uris Tiered Seating on the ground floor of the Museum.

Offsite Programs

Slide illustrated lectures and workshops on *The Art of Africa* and *Artists and Their Heritage: African American Art* are presented to organized groups of adults, seniors and families throughout the Metropolitan area. Call (212) 396-5170.

MICHAEL ROSENFELD GALLERY

**24 WEST 57TH STREET
NEW YORK, NY 10019**

Contact: Halley K. Harrisburg, Director
Phone: (212) 247-0082
Web Site: www.michaelrosenfeldart.com

African-American Art: 20th Century Masterworks, VIII

January 11 - March 10, 2001. Free to the public.

Part VIII of this pioneering exhibition series featuring historical 20th century African-American art will include museum-caliber paintings, drawings, photographs and sculpture by Charles Alston, Benny Andrews, William Artis, Richmond Barthe, John Biggers, Romare Bearden, Eldzier Cortor, Beauford Delaney, Herb Gentry, Palmer Hayden, William H. Johnson, Jacob Lawrence, Hughie Lee-Smith, Norman Lewis, Earl McWilliams, Archibald J. Motley, Jr., Betye Saar, Augusta Savage, Charles Sebree, Henry Ossawa Tanner, Alma Thomas, Bob Thompson, Bill Traylor, James VanDerZee, Charles White and Hale Woodruff. A fully illustrated color catalogue will accompany this exhibition.

MICHIGAN STREET BAPTIST CHURCH
511 MICHIGAN AVENUE
BUFFALO, NY 14203

Contact: Bishop William Henderson
 Phone: (716) 847-6015

Underground Railroad Station

By appointment. Visitors can tour an Underground Railroad station.

THE MUSEUM FOR AFRICAN ART
593 BROADWAY
NEW YORK, NY 10012

Phone: (212) 966-1313
 Web Site: www.africanart.org

Hours: Tuesday-Thursday 10:30 a.m.-5:30 p.m., Saturday-Sunday 12:00 p.m.-6:00 p.m.
 Admission: \$5 adults, \$2.50 for seniors, students and children members free.

African Forms: Fine Art, Fine Design

February-August 2001. African Forms: Fine Art, Fine Design, a new exhibition organized by the Museum for African Art, examines handcrafted African objects from broad geographical and stylistic ranges. These objects were created to communicate important messages such as personal, social, and economic status. Included in the exhibition are more than 400 artworks such as: furniture, containers, musical instruments, weapons, objects of adornment, and textiles.

These useful objects are made with a wide range of materials such as wood; mineral like clay; metals including bronze, iron, and silver; animal products like ivory, bone, skin, feathers, hides, and horns; organic matter such as cotton and fibers; and precious materials like amber and trade beads. The wealth of forms, often created with limited techniques and resources, demonstrates the creative talents of African men and women. African Forms explores aesthetic beauty and also provides data of provenance, use and function.

THE MUSEUM OF TELEVISION & RADIO
25 WEST 52ND STREET
NEW YORK, NY 10019

Contact: Rebekah Fisk or Suzy Phillips
 Phone: (212) 621-6800 for daily information on scheduled activities; (212) 621-6600 for all other information and to schedule classes
 Web Site: www.mtr.org

The Museum of Television & Radio is a nonprofit organization founded by William S. Paley in 1975 to collect and preserve television and radio programs and to make these programs available to the public.

Since opening its doors in 1976, the Museum has expanded the collection to include more than 100,000 programs chosen for their artistic, cultural, and historical significance. The collection covers news, drama, public affairs programs, documentaries, the performing arts, children's programming, sports, comedy, and advertising.

Hours: Tuesday-Sunday, 12 p.m. - 6 p.m.; Thursday 12 p.m. - 8 p.m.; Friday 12 p.m. - 9 p.m. (theaters only). Closed Mondays, New Year's Day, Independence Day, Thanksgiving, and Christmas. Admission: Members free; \$6 for adults; \$4 for students and senior citizens; \$3 for children under thirteen.

The Civil Rights Movement and Television

January-June 2001

10 a.m.-11:30 a.m. (School Program); Teacher Workshop on 2/15/01: 4:30 p.m.-6:30 p.m.; \$50 per group of 35 students; \$5 for Teacher Workshop

Television played a vital role in the Civil Rights Movement, both as observer and participant. Students examine news programs, documentary footage, and contemporary dramatizations in order to identify and discuss the role of television played in recording, informing, and interpreting the struggle for equal rights in America.

This workshop uses news programs, documentary footage, and contemporary dramatizations to explore and examine the role that television played in recording, informing, and interpreting the struggle for equal rights in America. Guided by Museum Educators, teachers are introduced to a range of ideas, approaches and resources for using television as a productive teaching tool in their classrooms.

School Program

Using programs from the collection as a means of illustration and investigation, Museum Educators lead sessions on a wide range of subjects such as advertising, science fiction, global ecology, and changing representations of women. Classes are ninety minutes in length unless otherwise noted, and consists of screenings and discussion. They seek to encourage analytical thinking and viewing, and attempt to provide insight into the role television and radio play as a force in society.

NATIONAL BASEBALL HALL OF FAME AND MUSEUM**25 MAIN STREET****COOPERSTOWN, NY 13326**

Phone: (607) 547-0362

Web Site: www.baseballhalloffame.org

The birthplace of baseball has been established as Cooperstown, New York. Folklore has it that Abner Doubleday chased the cows out of Elihu Phinney's cow pasture on an afternoon in 1839 and had the inspiration to invent a game that quickly became our national pastime. The Baseball Hall of Fame, dedicated over 100 years later, has stood as the definitive repository of the game's treasures and as a symbol of the most profound individual honor bestowed on an athlete.

Hours: Daily; May-September, 9 a.m.-9 p.m.; October-April, 9 a.m.-5 p.m. Admission: Adults \$9.50, Seniors, \$8, juniors (age 7-12) \$4. Group discounts available.

America Grows Inning By Inning

This unique educational program for students in grades 4 through 8 uses baseball as a learning tool to help students explore topics such as segregation, technology, history, economics, sociology, art and communications. *Before You Could Say Jackie Robinson*, one module of the program, looks at racial segregation over the 1920s through the 1950s. *Painting the Canvas*, exposes students to the process of creating and preserving history by using the medium of sports art as a primary source. Students \$4. Reservations required. Call in advance.

NEUBERGER MUSEUM OF ART**735 ANDERSON HILL ROAD****PURCHASE, NEW YORK 10577**

Contact: Elena Pellegrini, Coordinator of Public Programs

Phone: (914) 251-6114

Web Site: www.neuberger.org***VOICES 2001-McCollough Sons of Thunder***

Saturday, February 3, 2001. Time: 2pm

Location: Humanities Theater Neuberger Museums of Art: Purchase College
Admission: \$8 general admission, children 2 and under free

The McCollough Sons of Thunder will perform a gospel brass concert for VOICES, and annual musical event. Gospel brass "shout" music is a tradition unique to the United House of Prayer for All People. In "shout" music, instruments replace vocals in hymns, spiritual, and gospel. Following the concert, artist Randy Williams will lead an art workshop for children ages 7 to 12. The workshop is free; space is limited. Reservations required. Call (914) 251-6112 for reservations.

"Symbols of Power and Belief: Masterpieces of African Art"-A Guided Tour

Ongoing, Tuesdays through Saturdays: MUST BE BOOKED 3 WEEKS IN ADVANCE

Time: 10 a.m.-3 p.m., a 1-hour tour.

Admission: \$2 students, \$5 adults, and \$3 seniors

"Symbols of Power and Belief: Masterpieces of African-Art", a guided tour, highlights the beauty and symbolism of African art. Elaborate masks, ritual pieces and functional objects capture the spiritual and cultural traditions of African life. African art is an important focus of the Neuberger Museum of Art and serves as the core of many of its exhibitions and educational programs. More than 250 works of African art make the arts of Africa a vital part of the community's cultural life. Guided group tours must be booked 3 weeks in advance through the Education Office.

**NEW YORK HISTORICAL SOCIETY
170 CENTRAL PARK WEST
NEW YORK, NY 10024**

Contact: Stewart Desmond
Phone: (212) 873-0509
Web Site: www.nyhistory.org

Founded in 1804, the New York Historical Society is New York's oldest cultural institution. Our library and museum collections are essential resources for researchers interested in African American history. For more information, contact the NYHS Education Department.

Museum Hours: Tuesday-Sunday 11 a.m. - 5 p.m.; Library Hours: Tuesday - Saturday 11 a.m. - 5 p.m. ; Summer Hours: Memorial Day to Labor Day, Tuesday - Friday 11 a.m. - 5 p.m.
Admission: Members Free; Suggested Donation: Adults \$5, Seniors and Students \$3, Children 12 and under accompanied by an adult are free.

Elder Grace: The Nobility of Aging

November 7, 2000-March 4, 2001 Tuesday-Sunday, 11 a.m.-5 p.m.
The New York Historical Society: 2 West 77th Street.

What does it mean to grow old? Renowned *New York Times* photographer, Chester Higgins, Jr., started with that question nearly 10 years ago when he began taking photographs of everyday African-Americans in their twilight years. *Elder Grace: The Nobility of Aging* is the culmination of his quest; a celebration, in image and prose, of the elegance and beauty of elderly African-Americans.

The process of aging for some elder people can translate into a mysterious reservoir of wisdom—they miraculously blossom, seasoned by years of living. Through the lens of his camera Chester Higgins, Jr., looks at 80 African-American men and women who are experiencing aging with energy, wit and grace. Each portrait is accompanied by personal musings which, taken as a whole, express a collective wisdom about life and aging for all peoples. As our population grows older and begins to sift through and reflect upon life experiences, the real-life inspiring models of elderhood in *Elder Grace* are sure to encourage many.

**THE NEW YORK STATE MUSEUM
CULTURAL EDUCATION BUILDING
ALBANY, NY 12230**

Contact: Patricia Jordan, Acting Chief, Educational and Public Services
Phone: (518) 474-1569
Web Site: www.nysm.nysed.gov

The New York State Museum, the nation's oldest and largest state museum, is a major research and educational institution dedicated to exploring the natural and cultural heritage of New York State. Major permanent exhibitions on New York's Native Peoples, the New York

Metropolis, and the Adirondack Wilderness reveal the relationship between people and the environment. The first permanent exhibit dedicated to exploring the contributions of African Americans in New York State opened in 1998.

Hours: Open every day, 9:30 a.m.-5 p.m. Closed Thanksgiving, Christmas, and New Year's day.
Suggested donations: Families \$5, Individuals \$2.

***Reflections in Black: Smithsonian African American Photographs:
The First 100 years 1842-1942***

January 25 - March 11, 2001. Using the works of Jules Lions (1840) as a starting point, this exhibition follows the development of African-American photography through its first one hundred years. At the forefront of photographic technology, the artists in this exhibition immediately understood the new medium's power to create a comprehensive visual legacy and provide support for enlightened social philosophies.

**NEW YORK UNIVERSITY
GREY ART GALLERY
100 WASHINGTON SQUARE EAST
NEW YORK, NY 10003-6688**

Contact: Gwen Stolyarov
Phone: (212) 998-6780
Web Site: www.nyu.edu/greyart

Exhibitions organized by the Grey encompass aspects of all the visual arts; painting, sculpture, drawing and printmaking, photography, architecture and decorative arts, video, film and performance. In addition to originating its own exhibitions, some of which travel throughout the U.S. and abroad, the gallery hosts traveling exhibitions.

In conjunction with exhibitions, the Grey sponsors various educational programs including lectures, seminars, symposia, and film series.

The New York University Art Collection totals approximately 6,000 works in a wide range of media. Established in 1958 to continue A. E. Gallatin's pioneering concepts, the collection is comprised primarily of late nineteenth century and twentieth century works; its particular strengths are American paintings from the 1940s to the present and twentieth century European prints. A unique segment of the NYU Art Collection is the Ben and Abby Weed Grey Collection of Contemporary Asian and Middle Eastern Art. Amassed by Abby Weed Grey on her numerous trips to Asia and the Middle East to promote artistic exchange, the collection totals some 1,000 works in various media representing countries from Israel to Japan.

Hours: Tuesday/Thursday/Friday 11:00 a.m.-6:00 p.m.; Wednesday 11:00 a.m.-8:00 p.m.; Saturday 11:00 a.m.-5:00 p.m. Closed Sunday, Monday, November 23-25, 2000 for Thanksgiving; December 23, 2000-January 1, 2001 for Winter Recess.
Suggested donation \$2.50; NYU students, faculty and staff free.

**OFFICE OF EDUCATIONAL TELEVISION AND PUBLIC BROADCASTING
THE NEW YORK STATE EDUCATION DEPARTMENT
OFFICE OF CULTURAL EDUCATION
ROOM 10A75, CEC
ALBANY, NEW YORK 12230**

Phone: (518) 474-5862

Public Television Celebrates Black History Month

Each of New York State's nine public television stations offer a variety of programs in celebration of Black History Month. Please consult your area program listing for a schedule and programming of your local station.

Public Television Stations

WMHT/Albany-Schenectady, Thirteen/WNET/NYC, WSKG/Binghamton, WXXI/Rochester, WNED/Buffalo, WCNY/Syracuse, WLIW/Long Island, WPBS/Watertown, WCFE - Mountain Lake/Plattsburgh

**QUEENS COLLEGE LOUIS ARMSTRONG HOUSE & ARCHIVES
BENJAMIN ROSENTHAL LIBRARY, ROOM 332
65-30 KISSENA BLVD.
FLUSHING, NY 11367**

Contact: Peggy Schein

Phone: (718) 997-3670

Web Site: www.satchmo.net

The primary collection of the Louis Armstrong Archives is Louis' vast personal collection of photographs, papers, scrapbooks, commercial recordings, private recordings, memorabilia, and musical instruments. These materials were discovered in the Armstrong House in 1987.

All of the materials are housed in a state-of-the-art archival center in the Benjamin S. Rosenthal Library on the campus of Queens College. The center includes an exhibit area, reading room, work room, collection stacks, and office.

Hours: Louis Armstrong House-Not currently open; Archives 10 a.m.- 5 p.m., Monday - Friday, Saturday by appointment

Red Beans and Ricely Yours: Food and Louis Armstrong

February 6-May 30, 2001

An exhibit on Louis Armstrong and his favorite dishes.

**ROCHESTER MUSEUM & SCIENCE CENTER
657 EAST AVENUE
ROCHESTER, NEW YORK 14607-2177**

Contact: Victoria Schmitt, Regional History and Theater Specialist

Phone: (716) 271-4552

Web Site: www.rmssc.org

The Rochester Museum & Science Center presents the area's most comprehensive exhibitions of regional archaeology, geology and natural science collections, and ethnic diversity highlighted in local history displays, national acclaimed travelling exhibitions, and major permanent exhibit on Seneca Iroquois Indian interaction with European colonists. Educational family programming and activities, weekend and school holidays.

Hours: Monday-Saturday, 9 a.m.-5 p.m.; Sunday, 12 p.m.-5 p.m. Admission: Adults: \$6.00, College Students with ID: \$5.00, Senior Citizens: \$5.00, Children 3-18: \$4.00, Children under 3: Free, RMSC Members: Free.

Meet Rochester's Abolitionists

January 29-March 23, 2001. Mondays and Wednesdays, 9:30 a.m., 10:30 a.m., 11:30 a.m.; by advance reservation only. (School Program-Museum Theater). Admission: \$3 per student. Meet Rochester's abolitionists as the RMSC Players bring Frederick Douglass, Sojourner Truth and Amy Isaac Post to life in a dramatic presentation. Students become part of the presentation as they gain a deeper understanding of the role that Rochester played in the human rights movement. Reservations are required; call (716) 271-4552 x342.

Adults and families: January 14, 2001 and February 17, 2001-February 25, 2001. January 14, 1 p.m., 2 p.m., 3 p.m., 4 p.m. February 18, 19, 21, 23, 24, call for show times.

Freedom Under the Stars (Underground Railroad Dinner Theater)

January 1-December 31, 2001. Admission: \$30 per person. Stroll back in time to July 5, 1852 as you sit down to dine with history! Then witness an original drama performed by the RMSC Players as they bring to life Rochester's historic role in the Underground Railroad. After enjoying a delicious buffet in an atmospheric setting, join Sojourner Truth, Isaac and Amy Post and others on their way to Rochester's historic Corinthian Hall to hear Frederick Douglass deliver his famous, powerful oration demanding the abolition of the institution of slavery. Reservations are required. Call (716) 271-4552 x311, or fax 716-271-2119.

Meet Frederick Douglass (School Program-Outreach for Grade 4)

September 10, 2000 to June 10, 2001. Held in schools during school hours by advance reservation only. Admission: \$75 per program. The 1800s abolitionist and orator will reveal his life's story in enslavement and in freedom. Students will "meet" Frederick Douglass in their classroom and hear part of a famous anti-slavery speech Douglass delivered in Rochester on July 5, 1852. Reservations are required. Call (716) 271-4552 x342.

Underground Railroad Tales (School Program-Outreach for Grade 5)

September 10, 2000-June 10, 2001. Held in schools during school hours by advance reservation only. Admission: \$75 per program. What was it like to be a fugitive on the Underground Railroad? Through a dramatic presentation, storytelling and use of primary source materials, students will come to new understanding about the era of enslavement. Reservations are required. Call (716) 271-4552 x342.

A Circle of Friends: An Abolitionists' Tour of Mt. Hope in 1860 (Museum Theater)

June-October 2001. Saturday mornings, 10 a.m. and 11:30 a.m. Admission: \$10 per adult; \$5 per child. Mt. Hope Cemetery, 1133 Mt. Hope Ave., Rochester. Meet at the Gatehouse, opposite Robinson Drive. Experience history as nine actors relive Rochester's involvement in the Underground Railroad during the tense days before the Civil War. Visitors become part of the drama as the story builds to its climax at the world-famous Frederick Douglass gravesite. Recommended for families with children ages 8 and up. In collaboration with the friends of Mt. Hope Cemetery. Reservations are required. Call (716) 271-4552 x342.

African American Inventors (Museum Theater)

February 17-February 25, 2001. Call for showtimes. Admission: Free with museum admission. Members of the RMSC's Youth Corps perform five theatrical vignettes that embody the spirit of ingenuity and innovation of five African American inventors, patentees and scientists: Miriam Benjamin, George Washington Carver, Sarah E. Goode, Elijah McCoy, and Granville Woods.

Howard Wilson Coles Birthday Celebration (Museum Theater)

The RSMC Players and special guests present an exciting theatrical celebration of the life and innovative contributions of Rochester human rights activist, Howard Wilson Coles (1903-1996). Includes live performances, original radio broadcast tapes, and an appearance by Rochester Mayor William A. Johnson, Jr.

Model of the Frederick Douglass Monument (Exhibit Case)

June 1 (ongoing event) Monday.-Saturday. 9 a.m.; Sunday. 9 a.m.-5 p.m. Free with museum admission. The 31-inch model of the Frederick Douglass Monument, on loan from the National Parks Service, is displayed in the museum.

Howard Wilson Coles, Trailblazer (Museum Exhibit)

February 17-February 25, 2001. Monday.-Saturday. 9 a.m.-5 p.m.; Sunday 12 p.m.-5 p.m. Admission: Free with museum admission. View personal and professional objects from the life of a man who made a deep and far reaching impact on 20th century Rochester. Howard Wilson Coles was a human rights activist, historian, writer-editor, broadcast journalist, sociologist and founder of the *Frederick Douglass Voice* newspaper.

RainBow Colors in Unity

January 15, 2001. 10 a.m., 11 a.m., 1 p.m. admission: Free with museum admission. Celebrate Martin Luther King Day with an original program by Almeta Whitis. Using storytelling and songs of affirmation, Whitis will share lesson she learned from a butterfly—about the wonder and beauty we can find in the diversity of nature and in the appreciation of the many peoples of the world harnessing the energy of the universe.

**ROCKLAND CENTER FOR THE ARTS
27 SOUTH GREENBUSH RD.
WEST NYACK, NY 10994**

Contact: Julianne Ramos, Executive Director
Phone: (845) 358-0877
Web Site: www.RocklandArtCenter.org

Gallery Hours: Monday-Friday 10 a.m.-4 p.m. Weekends 1pm-4pm. Closed Holidays.
Admission: \$2 suggested donation

The Beginning of Wonder: The Art of Children's Book Illustration

January 27-March 18, 2001

This exhibition includes original work by some of the finest children's book illustrators working today. Work reflects the growing diversity of our population. Among the illustrations are the extraordinary Pinkney families: Myles, Jerry & Brian, three generations of African-American illustrators. Opening day activities for children. Class group tours arranged by appointment.

**SANKOFA, INC./ISHANGI AFRICAN DANCERS
P.O. Box 400396
BROOKLYN, NY 11240**

Contact: Akua N. Ishangi
Phone: (718) 919-2278
Web Site: www.ishangi.com

Africa: Customs, History, Music, and Legend

January-June 2001

Town Hall, New York City; York College, Queens; Kingsborough Community Center, Brooklyn. Ishangi presents a wonderful blend of music, dance, and narration. In the course of the concert, the audience will learn about authentic African customs, history, musical instruments, masquerades, and legends. The program not only entertains, but educates as well. Ishangi creates a rapport with the audience, imparting words of encouragement and wisdom. Folktale hour, the musical accompaniment, African dance and workshops, and lecture/demonstrations concerning African history or culture are available. African artifacts such as masks, textiles, household utensils, and instruments are also available for display.

**STATEN ISLAND CHILDREN'S MUSEUM
1000 RICHMOND TERRACE
STATEN ISLAND, NY 10301-1181**

Contact: Stella Inserra
Phone: (718) 273-2060
Web Site: www.kidsmuseum.com

The Staten Island Children's Museum is where children go to nurture creativity and curiosity through interactive learning and hands-on experiences.

Hours: Tuesday-Sunday 12 p.m.-5 p.m. Admission: \$4 per person, two years and up.

African Masks - A Residency

Call Barbara Sanders (718-273-2060 ext. 137) for reservations and booking information.

Length: 10 - 13 weeks

9:30 a.m. - 2:30 p.m.

Appropriate Grade Level(s): 3+

This residency involves a Museum educator coming to the school for 10-30 weeks. It is designed to introduce students to the creative art of mask making exemplified by traditional African mask designs. The residency touches on the geography of Africa, its people and culture from a historical and a contemporary perspective.

Students create two separate masks using various materials. The first mask is based on an animal character taken from a piece of traditional African folklore. The second mask originates from a modeled African society and is human in appearance. Students organize their classroom to model an African community with the students mimicking the roles found therein.

Once the mask is constructed (from medium-weight tag board), it is decorated with cut paper pieces giving it a wood-like appearance. Once the paper has dried, the mask is finished with raffia, beads, shells and/or paint. All materials included.

Art Immersion/All Grades

Call Barbara Sanders (718-273-2060 ext. 137) for reservations and booking information.

Class Visits: 1 1/4 hour

Chapter 1: \$3/child (\$60 minimum)

Non-Chapter 1: \$3.50/child (\$70 minimum)

Special Ed: \$3.50/child (\$45 minimum)

No charge for adults accompanying group.

Historical perspective: students are presented with the topic in relation to its position in the history of art. With photographic slides and physical examples, the students will leave understanding that art is a mode of expression wholly unique to man, from early cave painting to modern modes of expression.

Understanding of the materials: Students learn terminology as they work through the process of creating. Learning becomes an extension of the fun they experience through creative play and interaction.

Unique finished product created by the individual or the group: Students leave with a high-end work of art, a product of their creative collaboration or individual vision, accompanied by a worksheet detailing the process, and the vocabulary.

Faces of Africa: African Mask Making

Call Barbara Sanders (718-273-2060 ext. 137) for reservations and booking information.

Class Visits: 1 1/4 hour

Chapter 1: \$3/child (\$60 minimum)

Non-Chapter 1: \$3.50/child (\$70 minimum)

Special Ed: \$3.50/child (\$45 minimum)

No charge for adults accompanying group.

Visitors are given a brief overview of the history of African Tribal mask making. Lessons will be supplemented with color images/slides of African tribal masks. Students will complete a mask based on the design criteria of traditional masks as they have been illustrated through the lesson. Students will complete a brief written assignment in conjunction with their mask.

Purpose: Students will gain greater perspective of other traditions and beliefs manifested through artistic expression. They gain experience in exploring several media.

Objectives: Students will explore traditions of African Cultures, learn geography, learn to manipulate a variety of media, and increase creativity by making something new and different.

STATEN ISLAND INSTITUTE OF ART AND SCIENCES

75 STUYVESANT PLACE

STATEN ISLAND, NEW YORK 10301

Contact: Patricia Salomon

Phone: (718) 727-1145 ext.39

All programs are \$3.50 per child with a 22-child minimum. A nonrefundable deposit of \$77.00 is required with the balance payable on the day of the program. All programs are available September through June unless otherwise noted.

There is a flat fee of \$50.00 for Special Education classes (maximum 15 students) and Title I Schools (maximum 35 students).

Freedom's Road

Grades 2-8; Curriculum Areas: Local Community, NYC History, and US History
Students will follow local African-American heritage from slavery, to Sandy Ground, to the Underground Railroad, to the Civil Rights Movement and onward to today's struggle for equality. The fact that the road to justice is a continuous road with significant contributions from the past and that there is a promise for a better future will be understood by students.

Romare Bearden: African-American Art

Grades 1-2, 3-8; Curriculum Areas: Art, Black History, Local Community, and Literacy
African-American Art is a pure reflection of the African-American experience. Whether honoring African ancestry, or documenting life from slavery to the present, it celebrates the spirituality and vast creativity of a people. During this lesson, children will learn about the inspirations and techniques used by Romare Bearden and will create a cityscape with paint and paper. Back in the classroom, kids will write a personal interpretation of their artwork.

The Art of Romare Bearden

September 2001-January 2002. Donation: \$2.00 per person, \$1.50 and for students and seniors/free for members. Contact person: Peggy McGuire 9718) 727-1135 ext.29

The Art of Romare Bearden features the work of acclaimed African-American artist, Romare Bearden. This exhibition will focus on the artist's remembrance of his early years in Charlotte, North Carolina, where he was born in 1911. Childhood memories of locomotives racing past his great-grandparents home; walking among the cotton fields; bonds created with friends and family; and visiting Cherokee Indian lands are all depicted. Bearden's lasting impressions of life through the eyes of an African-American child and his later life are permeated with these images. Although talented in a variety of forms, he will always be remembered as a master collagist. Don't miss this opportunity to view the work of one of America's great artists.

**THE STUDIO MUSEUM IN HARLEM
144 WEST 125TH STREET
NEW YORK, NY 10027**

Phone: (212) 864-4500

Web Site: www.studiomuseuminharlem.org

The Studio Museum in Harlem is a fine arts museum which has as its mission the collection, documentation, preservation, and interpretation of the art and artifacts of Black America and the African Diaspora. Founded in 1967, the Museum maintains distinguished collections of over 1,500 objects divided into three broad categories; nineteenth and twentieth century African American art; twentieth century Caribbean and African American art; twentieth century Caribbean and African art; traditional African art and artifacts. The Museum's permanent collection includes works by Romare Bearden, Elizabeth Catlett, Melvin Edwards, Sam Gilliam, Jacob Lawrence, Faith Ringgold, and Betye Saar, among others.

Hours: Wednesday -Thursday 12:00 p.m.-6:00 p.m.; Friday 12:00 p.m.-8:00 p.m. Saturday and Sunday 10:00 a.m.-6:00 p.m. Suggested Donation: adults \$5.00, Students \$3, Seniors & Children under 12 - \$1.

Views from Harlem - Winter 2001

February 4-April 1, 2001

The Picture Harlem project is the Studio Museum's four-part ode to its historic neighborhood through the eyes of photographers past and present. This is the first installment of the exhibition part of this project.

Glenn Ligon: Stranger

February 4-April 1, 2001

Eight seminal works from Glenn Ligon's series of coal dust paintings inspired by James Baldwin's essay "Stranger in the Village," are on view in ***Glenn Ligon: Stranger***.

Collection in Context - Winter 2001

February 4-April 1, 2001

Curator Thelma Golden presents critical works from the Studio Museum's collection in conversation with works from select private and public holdings in **Collection in Context - Winter 2001**.

Freestyle - Spring 2001

April 25 - June 30, 2001

Freestyle is the first large-scale survey curated by Thelma Golden presenting the range and breadth of artistic expression through the work of approximately 25 of the most talented artist emerging in the 21st-century.

From the Studio: Artists-in-Residence 2000-2001 - Summer 2001

July - September 2001

The Studio Museum presents two installments of the groundbreaking exhibition **Reflections in Black: Smithsonian African-American Photography**, curated by Deborah Willis.

THE WEST HARLEM ART FUND

530 WEST 143RD STREET

NEW YORK, NY 10031

Contact: Savona Bailey McClain

Phone: (212) 690-0867

Web Site: www.westharlemartfund.org

Gallery Locations:

West Harlem Art Fund - Lobby Gallery at Audubon
3960 Broadway, entrance on 166th Street
New York, NY 10032

West Harlem Art Fund - Gallery at Russ Berrie
1150 St. Nicholas Avenue, near 167th Street
New York, NY 10032

The Galleries showcase urban, contemporary, African and Latino art work.

Special Events

Sailing in Harlem Heights - sailing trips departing from Riverbank State Park.
For a reservation call (212) 690-0867

Johnny Hartman Birthday Jazz Celebration

July 12, 2001

Free outdoor jazz concert

Co-sponsored by The West Harlem Art Fund and the Jazzmobile

Johnny Hartman Park

143rd Street and Amsterdam Avenue

(Concert is cancelled if it rains)

Dancing in the Heights

Summer 2001

Hispanic Society

Swing, Salsa and Tango

155th Street and Broadway

Call (212) 690-0867 for more information

Battle of Harlem Heights Commemoration

Saturday, September 15, 2001

11 a.m. - 6 p.m.

St. Nicholas Park

134 - 137th Street and St. Nicholas Avenue

Free to the public.

Military celebration with re-enactments and interpretations that honor all people especially Black patriots who fought in the American Revolutionary War. Includes a military camp, dramatic presentations, music and a bid whist tournament.

YORUBA BOOK CENTER
610 NEW YORK AVENUE
BROOKLYN, NY 11203

Contact: Rudolph Francis
Phone: (718) 774-5800

Hours: Monday-Saturday 11 a.m.-7 p.m.

Books and other media for research and celebration of African heritage

Goodridge Brothers (William, 1846-1890, Wallace, 1840-1922)
Portrait of William and Wallace Goodridge
Albumen print, 1879
Courtesy of John V. Jezierski, Saginaw, Michigan

INDEX

Listing by regions

CAPITAL REGION

Albany, Schenectady, Troy, Saratoga, Adirondacks

ALBANY HERITAGE AREA VISITORS CENTER
BLACK DIMENSIONS IN ART, INC.
HUDSON VALLEY COMMUNITY COLLEGE
INTER-AGENCY BLACK HISTORY MONTH PLANNING COMMITTEE
THE JUNIOR MUSEUM
THE NEW YORK STATE MUSEUM
OFFICE OF EDUCATIONAL TELEVISION AND PUBLIC BROADCASTING

CENTRAL LEATHERSTOCKING

Binghamton, Rome, Utica

AFRO-AMERICAN HERITAGE ASSOCIATION
NATIONAL BASEBALL HALL OF FAME AND MUSEUM

FINGER LAKES REGION

Rochester, Syracuse, Ithaca

CORNELL UNIVERSITY, HERBERT F. JOHNSON MUSEUM OF ART
HISTORIC SEWARD HOUSE
ROCHESTER MUSEUM & SCIENCE CENTER

GREATER NEW YORK CITY - LONG ISLAND REGIONS

Five Boroughs, Long Island

ACA GALLERIES
AMERICAS SOCIETY
THE ANTHROPOLOGY MUSEUM OF THE PEOPLE OF NEW YORK
THE BLACK FILMMAKER FOUNDATION
BROOKLYN CENTER FOR THE PERFORMING ARTS
BROOKLYN MUSEUM OF ART
THE BRONX MUSEUM OF THE ARTS
DARE BOOKS
HOFSTRA MUSEUM
LANGSTON HUGHES COMMUNITY LIBRARY AND CULTURAL CENTER
LUISE ROSS GALLERY
THE METROPOLITAN MUSEUM OF ART
MICHAEL ROSENFELD GALLERY
THE MUSEUM FOR AFRICAN ART
THE MUSEUM OF TELEVISION & RADIO
THE NEW YORK HISTORICAL SOCIETY
NEW YORK UNIVERSITY, GREY ART GALLERY
QUEENS COLLEGE, LOUIS ARMSTRONG HOUSE & ARCHIVES
SANKOFA, INC./ISHANGI AFRICAN DANCERS
STATEN ISLAND CHILDREN'S MUSEUM
STATEN ISLAND INSTITUTE OF ART AND SCIENCES
THE STUDIO MUSEUM IN HARLEM
THE WEST HARLEM ART FUND

HISTORIC HUDSON VALLEY & CATSKILL REGION

Greene, Ulster, Orange, Rockland, Columbia, Dutchess, Putnam and Westchester Counties

HISTORIC HUDSON VALLEY
 NEUBERGER MUSEUM OF ART
 ROCKLAND CENTER FOR THE ARTS

NIAGARA FRONTIER

Buffalo, Niagara Falls, Lockport

AFRICAN-AMERICAN CULTURAL CENTER
 BUFFALO MUSEUM OF SCIENCE
 BUFFALO QUARTERS HISTORICAL SOCIETY
 HISTORIC LEROY HOUSE/JELL-O GALLERY
 MICHIGAN STREET BAPTIST CHURCH

INDEX

The following organizations have specific events occurring during these months.

JANUARY 2001

ACA GALLERIES
 AFRICAN-AMERICAN CULTURAL CENTER
 AMERICAS SOCIETY
 BLACK DIMENSIONS IN ART, INC.
 THE BLACK FILMMAKER FOUNDATION
 CORNELL UNIVERSITY, HERBERT F. JOHNSON MUSEUM OF ART
 HOFSTRA MUSEUM
 HUDSON VALLEY COMMUNITY COLLEGE
 MICHAEL ROSENFELD GALLERY
 THE MUSEUM OF TELEVISION & RADIO
 ROCHESTER MUSEUM & SCIENCE CENTER
 ROCKLAND CENTER FOR THE ARTS
 SANKOFA, INC./ISHANGI AFRICAN DANCERS

FEBRUARY 2001

ACA GALLERIES
 AFRICAN-AMERICAN CULTURAL CENTER
 THE BLACK FILMMAKER FOUNDATION
 THE METROPOLITAN MUSEUM OF ART
 AFRO-AMERICAN HERITAGE ASSOCIATION
 AMERICAS SOCIETY
 BROOKLYN CENTER FOR THE PERFORMING ARTS
 THE BRONX MUSEUM OF THE ARTS
 CORNELL UNIVERSITY, HERBERT F. JOHNSON MUSEUM OF ART
 HOFSTRA MUSEUM
 HUDSON VALLEY COMMUNITY COLLEGE
 INTER-AGENCY BLACK HISTORY MONTH PLANNING COMMITTEE
 LANGSTON HUGHES COMMUNITY LIBRARY AND CULTURAL CENTER
 MICHAEL ROSENFELD GALLERY
 THE MUSEUM FOR AFRICAN ART
 THE MUSEUM OF TELEVISION & RADIO
 NEUBERGER MUSEUM OF ART
 QUEENS COLLEGE LOUIS ARMSTRONG HOUSE & ARCHIVES
 ROCHESTER MUSEUM & SCIENCE CENTER
 SANKOFA, INC./ISHANGI AFRICAN DANCERS
 THE STUDIO MUSEUM IN HARLEM

MARCH 2001

AFRICAN-AMERICAN CULTURAL CENTER
AMERICAS SOCIETY
THE BLACK FILMAKER FOUNDATION
BROOKLYN CENTER FOR THE PERFORMING ARTS
BROOKLYN MUSEUM OF ART
THE BRONX MUSEUM OF THE ARTS
CORNELL UNIVERSITY, HERBERT F. JOHNSON MUSEUM OF ART
HOFSTRA MUSEUM
MICHAEL ROSENFELD GALLERY
THE MUSEUM FOR AFRICAN ART
THE MUSEUM OF TELEVISION & RADIO
THE NEW-YORK HISTORICAL SOCIETY
QUEENS COLLEGE LOUIS ARMSTRONG HOUSE & ARCHIVES
SANKOFA, INC./ISHANGI AFRICAN DANCERS
ROCHESTER MUSEUM & SCIENCE CENTER
SANKOFA, INC./ISHANGI AFRICAN DANCERS

APRIL 2001

THE BLACK FILMAKER FOUNDATION
BROOKLYN CENTER FOR THE PERFORMING ARTS
BROOKLYN MUSEUM OF ART
HOFSTRA MUSEUM
THE MUSEUM FOR AFRICAN ART
THE MUSEUM OF TELEVISION & RADIO
QUEENS COLLEGE LOUIS ARMSTRONG HOUSE & ARCHIVES
ROCHESTER MUSEUM & SCIENCE CENTER
SANKOFA, INC./ISHANGI AFRICAN DANCERS
THE STUDIO MUSEUM IN HARLEM

MAY 2001

THE BLACK FILMAKER FOUNDATION
HISTORIC HUDSON VALLEY
HOFSTRA MUSEUM
THE MUSEUM FOR AFRICAN ART
THE MUSEUM OF TELEVISION & RADIO
QUEENS COLLEGE LOUIS ARMSTRONG HOUSE & ARCHIVES
ROCHESTER MUSEUM & SCIENCE CENTER
SANKOFA, INC./ISHANGI AFRICAN DANCERS

JUNE 2001

AMERICAS SOCIETY
THE BLACK FILMAKER FOUNDATION
HOFSTRA MUSEUM
THE MUSEUM FOR AFRICAN ART
THE MUSEUM OF TELEVISION & RADIO
ROCHESTER MUSEUM & SCIENCE CENTER
SANKOFA, INC./ISHANGI AFRICAN DANCERS
THE STUDIO MUSEUM IN HARLEM

JULY 2001

AMERICAS SOCIETY
THE BLACK FILMAKER FOUNDATION
HOFSTRA MUSEUM
THE MUSEUM FOR AFRICAN ART
ROCHESTER MUSEUM & SCIENCE CENTER
THE STUDIO MUSEUM IN HARLEM
THE WEST HARLEM ART FUND

AUGUST 2001

THE BLACK FILMAKER FOUNDATION
 HOFSTRA MUSEUM
 THE MUSEUM FOR AFRICAN ART
 ROCHESTER MUSEUM & SCIENCE CENTER

SEPTEMBER 2001

AMERICAS SOCIETY
 THE BLACK FILMAKER FOUNDATION
 HOFSTRA MUSEUM
 ROCHESTER MUSEUM & SCIENCE CENTER
 STATEN ISLAND INSTITUTE OF ART AND SCIENCES
 THE STUDIO MUSEUM IN HARLEM
 THE WEST HARLEM ART FUND

OCTOBER 2001

AMERICAS SOCIETY
 THE BLACK FILMAKER FOUNDATION
 HOFSTRA MUSEUM
 ROCHESTER MUSEUM & SCIENCE CENTER

NOVEMBER 2001

AMERICAS SOCIETY
 THE BLACK FILMAKER FOUNDATION
 HOFSTRA MUSEUM
 ROCHESTER MUSEUM & SCIENCE CENTER

DECEMBER 2001

AMERICAS SOCIETY
 THE BLACK FILMAKER FOUNDATION
 HOFSTRA MUSEUM
 ROCHESTER MUSEUM & SCIENCE CENTER
 LANGSTON HUGHES COMMUNITY LIBRARY AND CULTURAL CENTER

A. (Arthur) P. Bedou (1822–1966)
View of crowd with photographer in center
 Gelatin silver print, ca. 1910
 Prints and Photographs Division
 Schomburg Center for Research in Black Culture
 New York Public Library

BACK COVER PHOTOGRAPHS

Top: A. (Arthur) P. Bedou (1882–1966)

Booker Taliaferro Washington (1856–1915)

Last southern tour of Shreveport, Louisiana

Gelatin silver print, 1915

National Portrait Gallery

Smithsonian Institution

Middle right: Richard S. Roberts (1881–1936)

Portrait of three women

Gelatin silver print, ca. 1930

Courtesy of the Wilhelmina Roberts Wynn Collection

Prints and Photographs Division

Schomburg Center for Research in Black Culture

New York Public Library

Bottom left: James VanDerZee (1886–1983)

Royal Grand Order of Cyrene, Auxiliary to Knights Templar, NY

Gelatin silver print, 1927

Bottom right: James Latimer Allen (1907–1977)

Portrait of Langston Hughes, writer (1902–1967)

Gelatin silver print, ca. 1927

Alain Locke Collection

Prints and Photographs Department

Moorland-Spingarn Research Center

Howard University, Washington, D.C.

THE NEW YORK STATE
MUSEUM IS A PROGRAM
OF THE UNIVERSITY OF
THE STATE OF NEW YORK/
THE STATE EDUCATION
DEPARTMENT

