

ROUTES

A Guide to African-American Culture

JUNE 10-16, 1991

WEEKLY NEWSLETTER

VOL. I NO. 4

LISTINGS INSIDE: ART • CABARETS • CONCERTS • DANCE
DINING • FREE-FOR-ALL • THEATER

THE ULTIMATE REUNIONS:

The Wynn Center Toppers & The Brooklyn Day Parade

Brooklyn Day, June 6, 1991, was to be extra special this year. Lillian Wright knew this the moment she saw the Wynn Center "Toppers" Drum and Bugle Corps march from a practice session in the park of P.S. 305 onto Monroe Street where she and her little girl stood at the curb marching in time. "If I start to cry on Thursday, don't say nothin' " she yelled in their direction.

For most Bedford-Stuyvesant residents, the mere sight of the Toppers recalls the 1950s, 60s and a brief period in the 70s, when this beloved drum and

bugle corps was the star attraction of the Brooklyn Day parade. They were the most sophisticated corps in this annual event, started in 1829 by the Brooklyn Sunday School Union, until 1971, when personnel problems forced them to take a break. Now they're back, and for the first time since they left the field, all 64 members gathered together in what they call "The Ultimate Reunion."

They came from Platsburg, N.Y., the Bronx, Brooklyn, Jamaica, Long Island, even Atlanta, GA., for one more chance to march as they did 20 years ago. Then, days before the event, the neighborhood was buzzing with excitement and preparation. Adults worked. Children worked. Churches worked. Every body was caught up in parade fever. "I remember being with my friends at one or another's house singing and polishing our boots, you know, the white ones with the tassels," Lillian explained animatedly.

Clara Walker, owner of McDonald's Dining Room, on Stuyvesant and Macon, remembers it all so well. "Each church had a float," she said, "with church members floating behind it. And you'd wait for Bethany. You'd wait for Mount Lebanon. You'd want to see what Cornerstone had. It was just fantastic."

It was endless columns of elaborate floats, marching bands, girl scouts, boy scouts, color guards and high steppin' majorettes moving past cheering crowds lining both sides of the streets in rows 5 to 6 to 7 feet deep.

Frantically they waved flags, banners, handkerchiefs, anything to propel themselves into the euphoria, which would build as soon as they heard the familiar drum rhythms of the Topper's corps. When they came into view, dressed in green, black and white uniforms, marching their own special steps, beating their own

special beat, blowing their own special notes, the euphoria would reach a crescendo and explode into shouts and whistles and jumps ups and downs. It was enough to make you cry; enough to make your heart burst with pride.

Yet, the Toppers did more than instill pride. Under the leadership of its founder, Sid Austin, and his assistant, Joe Tucker, it took the kids off of the streets and developed their characters. They learned discipline, tolerance, and how to take orders. Since the Toppers was the first African-American corps to compete professionally in competitions across the nation, the youngsters learned how to deal with people of all races as well.

Regina Ashford-Boles, a 1954 Topper veteran, says "I still practice these qualities and have passed them on to my child and grandchild." Then there was the camaraderie; the sense of family, rounding out a program that made Douglas Smith, an original board member, realized that "If it wasn't for the Corps, I think I would have been a junkie or a wino. But the Corps pulled me away from hanging on the corner singing doo wop songs and drinking wine. Today, Douglas has a successful career as a Fireman. The diversity of professions, in the group, include accountants, architects, doctors, lawyers, publishers and song writers, such as Otis Blackwell who wrote songs for Elvis Presley. The list goes on as well as the efforts. Today, through its Alumni Association, the Toppers continue to help youngsters find their way.

Besides building character, the Toppers established traditions. The homecoming ritual which they performed upon their return from a competition was a jubilant occasion for their community. They would snap onto Gates Avenue from Tompkins. Triumphantly strutting to their anthem "Do the Mambo, Olé, Olé". They were a sight to behold—marching tall, backs straight, chests out. The music would echo throughout the neighborhood, drawing everyone out of their houses and onto the street. It didn't matter what hour they returned, 11pm, midnight, or 1 am. The people just knew that the Toppers were back. And like women welcoming their men back from war, they would run out to greet them and follow them to the Wynn Center, PAL. Near the entrance to the Center, the Toppers would pause before entering, for upwards of one half hour, marching in place, and playing popular tunes and drum solos from their repertoire.

This is how it was during the good old days. And, today?—Well, not everything is quite the same. Afterall, time has added other dimensions—paunches, salt and pepper manes and receding hairlines—for sure. Bulging hips too. But obviously, the spirit is still there. Judging from the parade on Thursday, the Toppers just might be able to bring it back. The bystanders seem to hope so. From their smiles, one could say that they're harboring the same expectations as Tim Rogers, who came to the Corps in 1964.

"On Brooklyn Day," he says, "I expect to feel chills running through my body from my head to my toes; feel excitement from the community which has not seen us in twenty years marching down the street bringing out the flags and instruments and the people. It's going to be a tremendous event, one that Brooklyn has been looking for, dying for, for a very long time. And it's here, now."

—Estelle Epps

Volume 1. Number 4. Published by OCR for Publishers, Inc. 521 W. 23rd St. New York, NY 10011. Subscription rate US\$36. Send subscriptions to ROUTES, Guide to African American Culture, P.O. Box 20103, Old Chelsea Station, New York, NY 10011. ROUTES is published 48 times per year. For advertising rates call 212 527 5241.

Editor's note: The onlookers at the parade, danced, shouted and cried as the Toppers marched by. One bystander remarked. "We need the Toppers back in the community. Our children will never forget this wonderful sight." And that it was.

DANCE

Dance Theatre of Harlem
Serenade, Dialogues, Dougla

June 14, 8pm, June 15, 2 & 8pm, June 16, 3pm

Special: Round-trip concert bus will be available from Columbus Circle one hour before performance (Evening performances only).

Aaron Davis Hall West
135th St./ Convent Ave
650-7100

Ruth Williams Dance
Studio Recital
June 16, 2pm

Avery Fisher Hall, Lincoln Center • Broadway / 65th St.
662-6403

Janine Williams, in association with **Dance Theater Workshop** presents *Kuumba*
June 20-22, 8pm

An African-American women's choreographer showcase: **Valerie Aderemi Adefokun, Maia Claire Garrison, Maiya Greaves, Dor Green, Beverley Prentice-Ryan and Janine Williams**

Dance Theater Workshop
Bessie Schonberg Theater
219 W. 19th St. 924-0077

CABARETS

Lionel Hampton & Golden Men of Jazz
June 11-16, 9 & 11pm

The Blue Note 131 W. 3rd St. 475-8592

Kenny Barron, piano & **John Hicks**, piano
June 3-9

Chico Freeman, sax
Cyrus Chestnut, piano
Kenny Davis, bass
June 10-16

Bradley's 70 University Place / 11th St. 228-6440

David Murray Octet
June 11-16

Condons 117 E. 15th St.
254-0960

Soul Sisters
June 14, 10pm

Sunday Gospel Brunch
with **Charlie Storey's All Stars**
June 16, 1pm

Delta 88 332 8th Ave / 26th St. 924-3499

Noel Pointer
June 11-16

Fat Tuesdays 190 3rd Ave / 17th St. 533-7902

Ronald Shannon Jackson & The Decoding Society
Every Mon.

Knitting Factory 47 E. Houston St. 219-3055

Reggae Festival
Lucky Dube, South Africa
Joe Higgs

George Wesley & The Dictations
June 15

The Ritz 254 W. 54th St.
541-8900

McCoy Tyner, Avery Sharpe, Aaron Scott
June 11-16

Sweet Basil 8 7th Ave / Bleecker 242-1785

Walter "Wolfman" Washington
June 12-15

Tramps 45 W. 21st St.
727-7788

John Medeski Trio
June 12-16

Salsa Meets Jazz
Every Mon. night

Village Gate Bleecker & Thompson Sts. 475-5120

David "Fathead" Newman Quintet featuring **James Clay**
June 11-16

Mel Lewis with The Vanguard Jazz Orchestra
Mon. nights

Village Vanguard 178 7th Ave So. 255-4037

RESTAURANTS

A Taste of Soul
Southern & Creole cuisines
New Orleans motif

248 W. 14th St. (Bet. 7th & 8th Aves) • 255-7735

Abyssinia
Ethiopian cooking, very informal.

35 Grand St / Thompson St.
226-5959

B. Smith's
Southern & American cuisine
Trendy

771 Eighth Ave 247-2222

Cacique Jamaican Restaurant
Jamaican cuisine

Primarily lunch hour.

106 Greenwich St. (Rector & Carlyle Sts.) • 791-0510

Caribe
Jamaican cuisine

Pleasant and informal, cash only.

117 Perry St / Greenwich St
255-9191

Copeland's
Southern cuisine

A Harlem institution.

547 W. 145th St. 234-2457

Jerk Paradise
Jamaican cuisine, Jerk preparation of meats.

252 W. 29th St. • 268-7020

Jezebel
Southern/American cuisine

Scarfs, swings and sophistication.

630 Ninth Ave / 45th St.
582-1045

La Famille Restaurant
Southern cuisine

Large and informal environment.

2017 5th Ave / 125th St.
534-9909

Livi's Restaurant
Caribbean & Southern cuisin

Brownstone setting.
Informal

29 E. 126th St. / Madison
and Fifth Avenues 831-4931

Lola's
*American & Caribbean
cuisines*

Famous for her Fried
chicken. Sophisticated

38 W. 22nd St. / Fifth Avenue
675-6700

Mr. Leo
Southern Cuisine

Authentic southern cuisine
17 W. 27th St. Bet. B'way &
Fifth Avenue, 532-6673

Omjavi
British West Indian cuisine
Primarily lunch hour take
out.

112 Chambers St. Between
Church & West Broadway,
732-1949

Sylvia's
Southern cuisine

Relaxed and informal.

328 Lenox Ave.
(126 & 127th Sts) 966-0660

The Blue Nile
Traditional Ethiopian cooking

103 W. 77th St. / Columbus
Avenue 580-3232

The Shark Bar
Southern cuisine

Trendy

467 Amsterdam Ave.
874-8500

Third World Café
Third world cuisine

Spices used are from west
Africa. A very special little
café.

700 W. 125th St. / Westside
Highway 749-8199

**Wilson's Restaurant and
Bakery**
Southern cuisine

A Harlem institution
Amsterdam Ave. / 145th St.
923-9821

Zeet Peabody Sugar Reef
West Indian cuisine

93 2nd Ave. 47-sugar

• **Brooklyn** •

McDonald's Dining Room
Country home cooking

327 Stuyvesant Ave (718)
574-3728 Tues-Sun..

• **Queens** •

Manhattan Proper Cafe
Southern cuisine

217-01 Linden Blvd/
Springfield Blvd (718) 341-
CAFE

ART GALLERIES

Alternative Museum
14 White St. 966-4444

**Art Information
Center(AIC)**
AIC services include
cataloging information on
over 65,000 artists and 750
galleries and exhibition
spaces in New York,
maintaining a slide file, and
providing low cost
consultancy on how to break
into the New York City
Gallery network. Dan
Concholar

280 Broadway / Chambers
Street room 413 227-0282

The Cinqué Gallery
560 Broadway / Prince Street
Room 504 373-2707 or
560-2098

**From Folk to Funk George
Gravesande Gerald K. Deas**
June 6-15

Exhibit includes the world's
first Afrocentric clock and
clocks in general.

**Design Masters Intergroup
Gallerie**

301 Cathedral Parkway
666-8440

Essie Green Galleries
Romare Bearden Prints
419A Convent Ave. 368-9635

June Kelly Gallery
591 Broadway 266-1660

Manhattan East Gallery
202 E. 76th St. 988-5802

Robertson's African Arts
By appointment only.

Small gallery of African
artifacts

36 W. 22nd St. 4th Fl.
675-4045

• **Brooklyn** •

Ade Gallery
Nigerian Art
260 State St. 643-3072

Alexian Fine Arts
African-American painters,
sculptors and
photographers are a large
part of the collection

25 Flatbush Ave. (718)
638-4773

Artmen Sextet

J.P. Dillard
Luther Freeman
Jacques Goode
Louis Mims
Robert Norman
Scott & Joseph Selsey
June 5-21

Dorsey Gallery
553 Rogers Ave.
718-771-3803

**Gallery Obiagali African
American Art**
296 New York Ave. (718)
467-3882

**I WANT TO FOLLOW
ROUTES**
A Guide to African-American Culture

Old Chelsea Station, P.O. BOX 20103
NEW YORK, NY 10011

HERE'S \$36 FOR A 1 YEAR SUBSCRIPTION.

NAME _____
ADDRESS _____
CITY _____ STATE _____ ZIP _____

CONCERTS

Andre Watts, pianist
June 12, 13, & 15, 8pm; June 14, 2pm

Performs Brahms: Academic Festival Overture, Mozart: Symphony No. 39 and Prokofiev: Piano Concerto.
Conductor **Andre Previn**
Avery Fisher Hall/Lincoln Center • Broadway / 65th St.
• 874-2424

Stylistics, Ray, Goodman & Brown
June 15, 8pm

Beacon Theatre 2124
Broadway / 74th St. 496-7070

Quest, with Ron McClure,
bass, **Billy Hart,** drums
June 17, 8pm

The Mannes College of
Music 150 W. 85th St.
580-1738

Olodum, Lights in a Fat City, Bongo Logic
June 14, 7pm

Brazilian Percussion
orchestra playing Bahian
carnival music spiced with
Caribbean rhythms.

Symphony Space
Broadway / 95th St. 864-5400

8th Annual Benefit Concert for Morehouse College
June 15, 5pm

Claude Jay featuring Purple Magic, Carolyn Blair, Darlene Check, Angelisa Guilford; Musical director, Daniel Ryans

Special guests: Marie Brooks Caribbean Dance Theater & The New York Boys Choir
\$15 Admission

St. Peter's Church 54th St. &
Lexington Ave • 840-1234 or
718 638-2543

THEATER

Once on This Island
A musical set in the
Caribbean, about a poor
girl's passion for the son of a
wealthy landowner.

Booth Theatre • W.45th St/
Broadway • 239-6200.

Our Young Black Men Are Dying And Nobody Seems To Care

An original music play by
James Chapman about the
destruction of young men
by drug abuse, crime, police
brutality, alcoholism,
poverty and AIDS.

Castillo Cultural Center 500
Greenwich St 941-5800

Passin'

Thur., 7pm, Fri.-Sat., 8pm,
Sat.-Sun., 4pm

Written & directed by Bonnie Wright, featuring Dan Lorge, Judy Alvarez, Debra Wilson, Bernadette Jones, Rashida Turner & David Lomas

American Theatre of Actors
• 314 W. 54th St. (Bet 8th &
9th Aves) 993-0070/926-9416

The Legacy

June 14-16 & June 21-23 Fri.
7:30, Sat., 2pm & 7:30pm,
Sun., 3pm

Gordon Nelson's History of Gospel Music, directed by Elmo Terry Morgan.

The National Black Theater
2033 Fifth Ave • 427-5615

Julius Caesar Set in Africa
Through June 29, Thur.-Sat.
7:30pm, \$10 admission

Adapted and directed by Rome Neal

Nuyorican Poets' Cafe 236 E
3rd St/Bet. Aves B & Q •
465-3167

The Goat

A reflective comedy, set in
the Brooklyn waterfront
home of an African-
American nurse who, with
the aid of an exotic African
god, enriches the lives of
lost young people. Directed
by **Beatrice Winde.**

Perry Street Theater 117
Perry St. • 255-7190

Amakhosi: Citizen Mind
June 13,14,15 & 16, 9:30pm

A play about life in
Zimbabwe.

Performance Space 122 1st
Av / 9th St. 477-5288

The Tragedy of Macbeth by
Stephen Rayne

June 14, 17, 18, 20, 21, 8pm
June 15, 19, 22, 2pm & 8pm,
June 16 & 23, 3pm

A production inspired by
the famine, waste and
political turmoil in many
contemporary African
states. The cast includes
some of Britain's finest
actors of African descent
from the Royal Shakespeare
Company and the Royal
National Theatre.

St. Bartholomew's Church
Park Ave / 50th St. 307-7171

Anatomy of the Sexes
Two One Act Plays

Brown Gals Rising
*Written and directed by
Cecelia Antoinette*

The Box

*Written by David Bear
Smith, directed by Wayne
Jelks*

June 13-16 & June 20-23
Thurs.-Sat., 8pm, Sun., 3pm
\$10 admission

Theatre 22, 54 West 22nd St.
(Bet. 5th & 6th Aves) (718)
398-6426

• Brooklyn •

Satan Never Sleeps
Through June 30

Comedy-drama with music.
It's all about Satan and how
he intervenes in our lives.
Produced and directed by
Marjorie Moon.

The Billie Holiday Theater
1368 Fulton St.
(718)-636-0918

Rain of Emotion
June 14 & 15, 9pm

**A'ma Sakura Ka, poet-
dramatist, Adiodun,
Amadilia Best, Gregory
Ince, Kevin Nathaniel.**
Guest artist: **Jacinto Taias
Riddick & Donna Coulter.**

St. Luke's Indoda Entsha
Performance Space 259
Washington Ave
(Willoughby & DeKalb
Aves) • (718) 638-7622 or
(212) 638-8432

MUSEUMS & CULTURAL CENTERS

**Africa Explores: 20th
Century African Art**
Exhibit explores the
continuing vitality of
traditional art which
coexists today with a
modern art that is

uniquely African.

The Center for African Art
Through December '91

54 E. 68th St.(Bet Mad. & Lex. Aves.) 861-1200, and

The New Museum for Contemporary Art
Through Aug. 18

•**Gallery Talk**

Mobile Traditions: The Question of Art Historical Globalism

June 15, 2pm

Lecture will address the ideologies that influence Western museums selection, display, and definition of what constitutes art in another culture.

The New Museum for Contemporary Art 583 Broadway / Houston St. 219-1222

Kwame Brathwaite
Through June

Two photo exhibits:

The Apollo Then and Now & Brother Bob - Memories of Bob Marley

Harlem School of the Arts
645 St. Nicholas Ave
926-4100

Joan Loguc: Video Portrait Gallery

June 15- July 28

Focuses on important women in history.

International Center of Photography 1130 Fifth Ave 860-1777

Robert Colescott
Emergency Room (1990)
presently on display.

Museum of Modern Art 11 W. 53rd St. 708-9400

The African Presence in the Americas
Through December

African-Americans In Space Science
Through December

Guided Tours by appointment only.

The Schomburg Center for Research in Black Culture • 515 Lenox Ave./135th St. 491-2000

Memory and Metaphor
Romare Bearden
Through August 11

Studio Museum of Harlem
144 W. 125th St. 864-4500

•**Bronx**•

James Buxton, Painted Wood and Sculpture
Through October 31

Buxton's work involves such personally significant issues as religion and motherhood.

The Bronx Museum of Art Satellite Gallery at Hebrew Hospital for Chronic Sick 801 Co-Op City Boulevard 379-5020

The Nearest Edge of the World: Art and Cuba Now
Through August 4

This exhibition is comprised of drawings, paintings, collages, installations, photography and sculpture by nine Cuban artists. and,

The Third Emerging Expression Biennial: The Third Dimension and Beyond
Through June 23

An exhibition of sculpture, installations, and video by artists who utilize computer technology as a tool to explore space and time.

The Bronx Museum of Art 1040 Grand Concourse 681-6181

•**Staten Island**•

Black photographers: 1840 - 1940
Through September 2

Gordon Parks, James Van der Zee, Austin Hansen, and the Goodridge Brothers—nomads who roved in the late 1800s hundreds through New York, Pennsylvania and Michigan shooting portraits.

Staten Island Institute of Arts and Sciences 75 Stuyvesant Pl. Staten Island 718-727-1135

FREE-FOR-ALL

Lecture: Divine Script: The Philosophic Richness of Cameroon New World Impact

Robert Farris Thompson,
lecturer and,

Concert: Jelón Viera and DanceBrazil
June 18, Lecture, 6pm, Concert, 7pm

Cooper Hewitt Museum 2 E. 91st St. 860-6868

Olodum
June 16, 3pm

See Music section June 14 for comment.

Rumsey Field In Central Park/72nd St. & 5th Ave. 529-1955

Amakhosi: Stitsha
June 12, 12:15pm

See Theater section for comments.

Continental Atrium 180 Maiden La/ Front St. 432-0900

YOUTH

Mapapa Acrobats, from Kenya
June 10 & 11, 3:30 & 5:30pm
Triplex Theatre 1*

Lalela
June 14, 10am & 12 noon, June 15, 3:30pm June 16, 7:30pm

Three storytellers from Swaziland and other southern African countries.
Triplex Theatre 1*

Four Corners
June 10,10:30 am & 12:30pm

World Myths & Magical Tales
June 13, 10:30am & 12:30pm June 14, 10:30am, June 16, 11am & 1pm

Triplex Theatre 2* "Triplex Theatres 1 & 2 Borough of Manhattan Community College 199 Chambers St/ West St. 618-1980

Summer Camp
Camp Minisink, New York's oldest accredited camp for African- American youth, is now registering boys and girls, ages 7-15.
Session, June 27-August 16
Minisink Town House, 646 Lenox Ave. 368-8400

ARTscape
Daycamp for Students 4-18
July 8-Aug 16

The Harlem School for the Arts is a private, not-for profit arts organization offering a year-round program of music, dance, theater arts and visual arts.
Harlem School of The Arts
645 St. Nicholas Ave