

ROUTES

A Weekly Guide to African-American Culture

March 16-22, 1992

• (212) 627-5241 • Vol. I, No. 40 • \$1.00

**LISTINGS INSIDE: ART • CABARETS • CONCERTS •
THEATER • RESTAURANTS • AND MORE!**

THE DREAM WEAVER

Dwight Smith sees everything, even pain and pleasure, in film terms. "I had a Baaaddd toothache about a month ago," Smith says. "The dentist told me I needed a root canal. I asked him how much that'd cost. He said \$250. That's 2 1/2 rolls of film! I guess you know what I told him." Dwight Smith winces, then tries to dismiss the pain. "It's okay, really . . . really . . . it's okay."

Smith, who recently earned his masters in film from NYU and the New School for Social Research, continues. "I recently turned down an offer to take a fourteen-day Caribbean cruise for \$1100. An eleven minute roll of film costs about \$100, that's eleven rolls of film! That's all the film I need to shoot my short, *Jump Shock!*

Smith's last film, *Samson and Delilah*, a dance and rap musical based loosely on the biblical story, was the Gold Award winner in the 1991 Houston International Film Festival. Dwight was not always a film enthusiast. The stage was his first love. After performing stand-up comedy and skits in high school, he enrolled at A&T University where he decided to perform for love and major in electronics. It was in the A&T Drama Club that Dwight Smith met Arnold Pinnix and the two developed a collaboration that has spawned stage and film work that some consider classic.

To date, the most celebrated Pinnix/Smith project has been the award-winning film short, *The Adventures of Pigman and Possum*, a finalist in Sony's Innovator competition. Exaggerating their own physicalities to near caricature proportions, Pinnix is the selfish, greedy, sloppy Pigman and Dwight plays the selfless

Possum who's gangly and narcoleptic (that means he falls asleep anytime and anywhere). Pigman and Possum are two independent, Harlem-based, garbage collectors thrust into the superhero arena when they help fight neighborhood crime.

Playing the sleepy Possum was not at all difficult for Smith. He was "working full-time, attending school part-time, helping with the productions of seven other student films in addition to my own, getting 3 to 4 hours of sleep a night for weeks, falling asleep in the editing room in the wee hours when most sane people were comfortably bedded down at home. Sometimes I wondered if all this was worth it? Then at a showing at the New School, everyone in the auditorium gave us a standing ovation while the credits rolled. I knew then that there was nothing else more important that I could've been doing."

Humble beginnings along with hard work and an emphasis on education can give form to sublime aspirations—weaving your fondest dreams into reality. Dauntless persistence pays too. And it doesn't hurt to have a smart, ambitious mother and a father who's a disciplinarian. "She was a genius," Dwight Smith says of his mother. "She devoured whole books in mere hours, for real! She graduated from high school at the age of fourteen. Her father made her wait a year before entering college because he thought she was too young . . . My father was a stickler for education and a hard worker who got us working when we were very young with light house chores like plumbing, roofing and chain sawing trees."

Dwight Smith decided to make his living as an entertainer when he moved to New York City shortly after graduation from A&T. He has performed in numerous comedy shows including his own one-hour cable television special, and he made a guest appearance on *Saturday Night Live* while in college. But he gave up all this early success up to pursue film. "When you do stand-up," he explained. "You're out there all alone, naked, vulnerable. Like a dart board just waiting to be stabbed! Like a mink at a fur show! Like a pretty little bunny at a chicken hawk meet!"

And he quickly got tired of the auditioning process. It wasn't long before he was bored with "being sent out for belly button cleaner commercials, silicon muscle implant ads, and all kinds of stuff. I was spending all this time pursuing jobs I just really didn't care about. Then I'd go to bad movies and say, 'I can do THAT!' I had never heard of film schools or degrees in filmmaking before Spike Lee. The revelation that film school was possible plus my background of doing for self instead of working the circuit of

Volume 1, Number 40. Published by OCR for Publishers, Inc. • 521 W. 23rd Street • New York, NY 10011. Subscription rate U.S. \$36. Send subscription to ROUTES, A Weekly 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) 627-5241. Publisher/Editor in Chief, **Ronald Bunn**, Acting Editor—**Barbara Lewis**, Editorial Staff—**Perri Gaffney**, **Estelle Whiting**, Advertising Consultant—**Nancie Gray-Lee**, Advertising Sales **Leonard Fletcher**, Distribution Consultant—**Michael Sullivan**, Computer Graphics Consultant, **Chris Albertson**

O.P.P. (Other People's Projects) led me to pursue a Masters and now a career in filmmaking.

Filmmaking is an expensive endeavor as a career or hobby. If you're not well-known but have numerous awards, financial backers are still skeptical and scarce. At least that's been Dwight's experience. "In the beginning, my whole focus was on creating films regardless of the cost. I used credit cards in lieu of cash, but I soon learned I CAN'T GO ON LIKE THIS!!! I was making films faster than I could pay for them. I'm still paying for my last two films, right now—YEARS LATER! So I surrendered part of my creative focus to the necessary evil of the bottom line. I will devote nearly all of my time and energy to film, but I'll try to use cash only, no charges."

Trying to drum up backers while waiting for verdicts from grant and fellowship applications so he can turn *The Adventures of Pigman and Possum* into a feature length film, Dwight Smith continues to hone his exceptional talents. He's working on smaller projects and helping to weave others' *Big Time* film and video dreams into reality.

What's the common thread running through the fabric of the many tales he spins? "Laughter," Dwight Smith says. "I like to create things that are meaningful and funny because people tend to remember what makes them laugh. I enjoy making people laugh even at the expense of making a clown of myself. One of my most satisfying compliments was when a girl told me she wasn't going to come to one of my shows because she was feeling bad, but she was glad she came anyway. I made her laugh and she felt better. Laughter can heal." An early April screening of Dwight Smith's many film shorts is in the works. For more information, call (212) 617-1748.

—Perri Gaffney

CLUBS AND CABARETS

Junior Walker plus Junior Wells

Mar 17-22
The Blue Note • 131 W.
3rd St • 475-8592

Donald Brown Quartet

Mar 17-22
Bradley's • 70
University Pl/11th St •
228-6440

Eartha Kit

Through Mar 28
Cafe Carlyle • Madison
Ave at 76th St • 744-
1600

Abbey Lincoln

Mar 17-22
Condons • 117 East 15th
St • 254-0960

Sugar Blue, harmonica

Mar 3-7
Chicago B.L.U.E.S. • 73
8th Ave/13 St • 255-
7373

Leah Sutton's Variety Shows

Saturdays, 10 & 11:30
pm
Duplex • 61 Christopher
St • 255-5438

Bill Evans & his Quintet

Mar 17-22
Fat Tuesday's • 190
Third Ave • 533-7902

John Bunch, piano

Frank Tate, bass
Mar 18-21
Knickerbocker Bar &
Grill • 33 University
Place • 228-8490

The Holmes Brothers

Mar 5
Manny's Car Wash •
1558 3rd Ave • 369-
BLUE

Mark IV Lounge

714 St. Nicholas Ave •
Harlem • 283-9033/9070

Clubs & Cabarets
continued from Page 3

• **Lonnie Youngblood & The Blood Brothers**
Fri. & Sat.

• **Ike Smalls Trio**
Wed-Thur

• **Bill Saxton Trio**
Mon

Showman's • 2321 8th Ave • Harlem • 864-8941

• **Jazz Vespers: Keisha St. Joan**, Jazz Song Stylist
Mar 22, 5 pm

• **Keisha St. Joan in concert**
Mar 22, 7 pm

St. Peter's Church • The Living Room • Lexington Ave/54th St • 688-6022

• **Art Farmer Quintet**
Mar 17-29

Sweet Basil • 88 Seventh Ave So. • 242-1785

Diamond Black Cameo Pins

Reduced from

\$60 to \$40

SPECIAL PRICES FOR A LIMITED TIME

ALSO AVAILABLE

Oval Black Cameo Pins

Black Cameo Earrings

COME SEE OUR SELECTIONS OF

Handbags Jewelry Accessories & Gifts galore

Celli's Grab Bag, Inc
Rochdale Village, Mall 2

169-27 137th Ave
Jamaica, NY 11434
(718) 723-1200

Black Ties

CATERING • CELEBRATION CAKES
ICE SCULPTURE

Can be personalized for your Holiday needs.

Leisa Dent

(516) 379-6878

Ed Blackwell Project
Mar 17-22

The Village Vanguard • 178 7th Ave • AL 5-4037

• **Jazmyn**
Through Mar 19

• **Dakota Staton**
Mar 21

• **Paul Griffin** with special guest **Arlene Smith** formerly of the Chantels

West Side Storey • Columbus Ave at 95th Street

• **Jennifer Holliday**
Mar 21 & 22

Sweetwaters • 170 Amsterdam Ave • 873-4100

• **Harlem Renaissance Orchestra**

Mondays, 9 pm
Willies Lounge • 307 West 125th St • 866-6650

• **Jane Jarvis & Milt Hinton**
Through Mar 21

• **Junior Mance, Marty Rivera & Gwen Cleveland**
Mar 22 & 29

Zinno • 126 W. 13th St • 924-5182

• **Queens •**

Chances Lounge

192-20 Linden Blvd • St. Albans • (718) 527-9809

• **Long Island •**

Burgundy's

729 Fulton Ave • Hempstead • (516) 486-8760

• **Sugar Ray's**

(Formerly Machines)
Melonie Rose of WBLS,
Thursday Nights

2686 Hempstead Tpke • Levittown • (516) 731-1010

• **New Jersey •**

L.T.'s Restaurant & Sport's Bar

Thursdays: Ladie's nite,
Live Band **Instant Replay**
Friday: Karoke Funtime 5-10 pm, KISS FM, 10:00 pm-1:30 am; Saturday, DJ.

56 Route 17, South • East Rutherford • (201) 935-5600

• **New Rochelle •**

Palace Nite Club

518 Main St. • (914) 235-7117

CONCERTS

• **Miki Howard**, vocalist & **Stanley Clarke**, bass
Mar 20, 7 & 11 pm

• **Laff Tuesdays**

• **Amateur Night**
Wednesdays

Apollo Theatre • 253 W. 125th St • 864-0372

• **Martha Mooke**

Mar 22, 8 pm
Ms. Mooke, an improvising five-string electric viola player, performing her work entitled *Negatives of an inhibition*. A strong advocate of mixed media performances, Mooke intertwines music, visuals, movement and poetry in this

ROUTES. A Weekly Guide to African-American Culture, March 16-22, 1992—5

Restaurants continued
from Page 5

Jamaican "Hot Pot"

Small restaurant of 7-8 tables—but has a large reputation for good food at bargain prices.

2260 Adam Clayton Powell, Jr., Blvd/133rd St • 491-5270

Vernon's Jerk Paradise

Jamaican cuisine
Jerk preparation of meats.

252 W. 29th St • 268-7020 • Reviewed in 7/29/91 issue.

Island Spice

Caribbean

402 West 44th St/9th Ave • 765-1737

Jezebel

Southern/American cuisine

Shawls, swings and sophistication.

630 Ninth Ave/45th St 582-1045

La Famille Restaurant

Southern cuisine
A Harlem institution.

Roomy and informal
2017 5th Ave/ 125th St 534-9909

Le Sous Sol Restaurant

French Creole cuisine
Nightly entertainment

70 West 95th St • 865-8700/1

Manna

Bakery & Cafe

125th St Mart •
Mezzanine • 260 W.
125th St • 991-6827

MoBay

Jamaican & Southern cuisine

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

Perk's Fine Cuisine

Fine cuisine
Elegant & trendy

553 Manhattan Ave/
123rd St • 666-8500 •
Reviewed in 9/8/91 issue.

Perfect Taping Company

Licensed and Bonded Drywall Tapers

NO JOB IS TOO SMALL

Free Estimates

(718) 338-7884

Rubi's

Vegetarian Cafe

Tasty homemade vegetarian Afro-Centric delicacies.

125th St Mart •
Mezzanine • 260 W.
125th St • 666-RUBI

The Shark Bar

Southern cuisine

Saturday Gospel Brunch
307 Amsterdam Ave/74th & 75th Sts
• 874-8500

B. Smith's

Southern & American cuisine
Trendy

771 8th Ave • 247-2222

Sylvia's

Southern cuisine

Relaxed and informal
328 Lenox Ave • (126 & 127th Sts) • 996-0660

Third World Cafe

Third World cuisine
(spices used are from West Africa)

A very special little cafe.
700 W. 125th St /West Side Hwy • 749-8199

Wilson's Restaurant & Bakery

Southern Cuisine

A Harlem institution.
1980 Amsterdam Ave/
158th St • 923-9821

• Brooklyn •

Greene Avenue Grill

Grilled American & Southern cuisine

Relaxed and informal
13 Greene Ave/Fulton St
• (718) 797-2099

Harper Valley

Southern cuisine & Bake Goods

Relaxed and informal
745 Fulton St • (S. Elliot St. & S. Portland Ave) •
(718) 596-2367

Keur n' Deye

Senegalese Cuisine

Relaxed and informal
737 Fulton St (S. Elliot St. & S. Portland Ave) •
(718) 875-4937

McDonald's Dining Room

Country home cooking
Relaxed and informal
327 Stuyvesant Ave •
(718) 574-3728 • Tues-Sun

Safari African Restaurant

Nigerian, Ghanain & Liberian cuisines

African ambience
702 Fulton St (So. Oxford & S. Portland Sts)
• (718) 624-2563

Sheila's

Southern Cuisine

Relaxed and informal.
Intimate two level dining.
Open Wed-Sun
271 Adelphi St • (718) 935-0292

Two Steps Down

Southern and West Indian Cuisine

Relaxed and informal.
Intimate 2 level dining.
240 Dekalb Ave • (718) 399-2020

• Queens •

Brasserie Creole Cafe
Thursdays, **Mariachie**
Fridays, **Kalewese**
Saturdays, **Shleu-Shleu**
Sundays, **Skhahshah**
227-02 Linden Blvd •
Cambria Hts • (718) 341-
1376/7

Carmichael's Diner & Cocktail Lounge
Southern cuisine
Informal
Jazz Jam Session
Wed, 7:30-10:30 pm
117-08 Guy Brewer Blvd
• Jamaica • (718) 723-
6908

La Citadelle Restaurant
Southern & Haitian cuisine
A family restaurant with
home delivery service.
220-24 Linden Blvd •
Cambria Heights • (718)
527-6366

La Detente
Continental and Caribbean cuisine
• **Sunday Champagne Jazz Brunch**
11 am-4:00 pm
Enid Lowe Trio & Gene Jefferson, sax
• **Frank Dell**, Sun, 6-11 pm

23-04 94th St • East
Elmhurst • (718) 458-
2172

Le Moulin Vert Restaurant
Caribbean cuisine
215-52 Jamaica Ave •
Queens Village • (718)
776-4285

Manhattan Proper
Southern Cuisine
• **Comedy Night**
Tues, 8:30 pm
• **Jazz**
Thurs, 9 pm
• **Live Entertainment**
Fri & Sat, 11 pm
217-01 Linden Blvd/
Springfield Blvd • (718)
341-CAFE

Nakisaki International Restaurant
Jamaican & Chinese cuisine
Takeout Service too
138-89 Francis Lewis
Blvd • Rosedale • (718)
527-7355

Rockaway Fish Haven & Catering Service
141-22 Rockaway Blvd •
So. Ozone Park • (718)
529-2304 or 5376

Village Door
International cuisine
Jazz Jam Session nightly
163-07 Baisley Blvd •
(718) 276-9616

• Long Island •

Chez Antoine
French Caribbean cuisine
Elegant
590 Sunrise Highway •
Baldwin • (516) 223-
9426

Nakisaki International Restaurant
Jamaican & Chinese cuisine
Takeout Service too
276 Fulton Ave • Hemp-
stead • (516) 292-9200

THEATER

The Virgin Molly
Mar 14-Apr 12
Ray Anthony Thomas
stars in a modern miracle
comedy set in the peace-

time Marine Corps. An
investigation into one
recruit's sexual orientation
reveals that some things
are not subject to military
authority.

Atlantic Theater Company • 336 W. 20th
St • 645-8755

From The Mississippi Delta

Written by **Endesha Ida Mae Holland**, directed by
Jonathan Wilson. Endesha
Ida Mae Holland's boldly
inspirational, gutsy and
often hilarious autobio-
graphical play. It follows
her life as she blazes her
way from rebellious young
prostitute to Ph.D.
Circle-In-The-Square
(Downtown) • 159
Bleecker St • 254-6330

Five Guys Named Moe
Previews up to Apr 8
A musical celebration of
the songs of jazz saxo-
phonist Louis Jordan.
Eugene O'Neill Theatre
• 230 West 49th St •
239-6200

Chain & Late Bus To Mecca
Through Mar 22
Chain: A poignant and
chilling portrayal of a 16-
year-old girl chained. **Late Bus To Mecca**: A tender
and humorous story of
two women drawn togeth-
er by a mutual need for
companionship.
The Judith Anderson Theatre • 422 West 42nd
St • 873-3767

SUBSCRIPTION FORM

ROUTES, A Weekly Guide to African-American Culture

London Terrace, P.O. BOX 20103
NEW YORK, NY 10011

NAME _____

ADDRESS _____

CITY _____ STATE ____ ZIP _____

24 WEEKS SUBSCRIPTION \$18
48 WEEKS SUBSCRIPTION \$36

Theatre continued from
Page 7

•
Boesman and Lena

Through Mar 22

Written by Athol Fugard

A story of two South Africans struggling for shelter, food, love, dignity, and a sense of meaning in the harsh world of apartheid.

Manhattan Theatre Club
• City Center • 131 West
55th St • 581-7907

•
Before It Hits Home

Through Mar 22

The story of a 30-year old jazz musician who returns home with AIDS.

Second Stage Theatre in association with New York Shakespeare Festival • 425 Lafayette St • 598-7150

•
The Atlanta Affair

Mar 29

About the Atlanta child slayings in the 1970s.

The Riant Theater • 161
Hudson St • 4th Fl • 925-
8353

•
Buya Africa

Thuli Dumakude, South African actress and singer. An autobiographical sketch interwoven in an evening of music and dance.

Theater Arielle • 432
West 42nd St • 967-7079

•
Medea and the Doll

Rudy Gray explores black parent-child relationships.

The Enchanted
Basement • Trinity
Church • 57th St, bet.
9th & 10th Aves • 727-
8143

•
Summer Suns/Tales of Night

Mar 21, 22 & 29, 2 pm
Mar 21 & 28, 7:30 pm

George C. Wolfe's funny and entertaining adaptations of stories from around the world for family audiences. A collection of folktales told with song, dance and music.

Henry Street Settlement

• 466 Grand Street •

598-0400

DANCE

Feld Ballet

Through Mar 22

Darren Gibson labeled
"Up & Coming" by the *New
York Times*

Joyce Theatre • 175 8th
Ave/19th St • 242-0800

ART GALLERIES

Jean-Michel Basquiat

Through Mar 7

Verej Baghoomian
Gallery • 555 Broadway
• 941-1410

•
Alison Saar: Slow Boat

Through Apr 18

A site-specific installation exploring the nature of myth, religion, and ritual in the urban context.

The Whitney Museum of
American Art • 120 Park
Ave • The public
Sculpture Court

•
Queens

**Le Jardin Culturel Art
Gallery**

Featuring the Oil and
Acrylic paintings by
Haitian artists **Guy Fleury**,
Savin, Casimir, Valein I,
Valein II & Valbrun;
sculpture by **Joseph**; black
and white prints by **E.
Guerrier**

225-09 Linden Blvd •
Cambria Heights • (718)
712-9377

•
Long Island

**Textiles: The Spirit of
West African Textiles**

Through April 8

Fiderman Gallery • Axinn
Library • Hofstra
University • (516) 463-
5672

MUSEUMS & CULTURAL CENTERS

•
**African Improvisation:
Textiles from the
Indianapolis Museum
of Art**

Through Apr 19

Twenty-eight fabrics of
rich colors and vibrant
patterns showing various
aspects of improvisation
in African textile design.
A sound track of jazz
which has its roots in
African rhythms accompa-
nies the exhibit.

American Craft Museum
• 40 West 53rd St • 956-
3535

•
Workshops

**Making a Joyful Noise:
How To Make A
Shekere**

Mar 17, 6:30 - 9:30 pm

**Instructor: Madeleine
Yayodele Nelson**

Ms. Nelson is the
founder and artistic
director of Women of
the Calabash. A master
shekere player and
craftsman, Ms. Nelson
also lectures nation-
wide on African musi-
cal instruments and
calabash arts.

Caribbean Cultural
Center • 408 W. 58th St
• 307-7420

•
Caribbean Culture

Through Mar 31

An exhibition of paintings
and photography by West
Indian artists in New York

Castillo Cultural Theatre
• 500 Greenwich St •
941-1234

•
**Lecture Series:
New Orleans' Legacy of
African-American
Culture**

• **Interactions: Life and
Death in New Orleans**
Mar 23, 6:30 pm

Ulysses S. Richard, Jr.,
Senior Archivist, The
Amistad Research
Center, Tulane
University

Museums & Cultural
continued from Page 8

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

**Come all you Gallant
Heroes: The World of
the Revolutionary
Soldier**

Through Aug 14

A chronicle of the experiences of soldiers in the Continental Army during the War for American Independence. Excerpts from diaries and official records are posted on the walls, including one from ex-slave and freeman Jacob Francis.

Fraunces Tavern
Museum • 54 Pearl St •
425-1776

**Harlem Fashion
Museum**

Authentic slave dresses; a copy of the inaugural gown of Mary Todd Lincoln made by former slave Elizabeth Keckley; five gowns designed by the late Ann Lowe, designer of the wedding gown worn by Jacqueline Kennedy Onassis when she married John F. Kennedy; a dress made by Rosa Parks; cos-

Honey Pies, Inc.

**Bakers of
Exquisite Pies***

For Information &
Orders Call
(212) 992-2521

*Traditional Apple Pie w/Cheddar Cheese Crust • Cranberry-Apple Pie • Gingered Currant-Pear Pie & Raspberry-Pear Pie • Chocolate Bourbon Pecan Pie • Strawberry, Blackberry, or Raspberry Cheese Pies • Sugarless Apple Pies • Coconut & Blackberry Tarts & MORE!

tumes from Broadway plays *The Wiz*, *Eubie*, *Grind* and *Bubbling Brown Sugar*.

155 /W. 126th St (Bet.
Lenox & ACP Blvd) •
666-1320

**Recent Photographs of
Elizabeth Sunday**

Through Apr 4

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

**Bridges and Boundaries:
African-americans and
American Jews**

Mar 22-July 19

Resulting from four years of intensive research, the exhibition will examine the relationship between African-Americans and American Jews in the twentieth century, revealing a dramatic and complex story of cooperation and conflict. Through the presentation of over 350 artifacts, photographs, documents, media materials, and works of art, *Bridges and Boundaries* will explore the themes of ethnic identity, shared cultural beliefs, experiences of marginality, and visions of social justice.

The Jewish Museum at
the New York Historical
Society • Central park
West at 77th Street •
399-3391

Ed Clarke
Through Apr 4

Wilmer Jennings Gallery
at Kenkeleba • 219 East
Second St • 674-3939

Royal Art of Benin
Through Sept 13

One hundred-sixty-three cast bronze and carved ivory sculptures examining court life in the former West African Kingdom of Benin, now southern Nigeria.

Metropolitan Museum of
Art • 1000 Fifth Ave •
879-5500

**Allegories of
Modernism:
Contemporary Drawing**
Through-May 5

This exhibit records important and multifaceted role of drawing in art today. Among the artists exhibited: **Jean Michel Basquiat**, **Martin Puryear**, and **Glen Ligon**.

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

**1+1+1 Works by Alfredo
Jaar**

Through Apr 19

Sculptural works by Chilean-Born Alfredo Jaar examine the impact of multinational capitalism on countries in Africa, Asia and Latin America.

The New Museum • 583
Broadway • 219-1222

• **Guided Tours**
By appointment only
• **JazzArts—A Women's
Jazz Festival**
The Spelman
College Jazz
Ensemble &

**125th St. Mart
Mezzanine
260 125th Street
666-RUBI**

Museums & Cultural
(continued from Page 9)

Valerie Capers

Mar 16, 7 pm

The Schomburg Center
for Research in Black
Culture • 515 Malcolm X
Blvd at 135th St • 491-
2200

• **Africa and the
Diaspora: Selections
from the Permanent
Collection**

Through Jun 7

Ninety-five paintings,
examining the
influence of African art
and culture on the art,
artists, and culture of
the Americas and the
Caribbean.

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

• **Brooklyn •**

The New Merengue

Through May 3

The migration of
Caribbean and African-
Americans to Brooklyn is
the subject of the
Museum's 29th Grand
Lobby project

The Brooklyn Museum •
200 Eastern Parkway •
(718) 638-5000

• **Westchester •**

**Photographic Images of
19th Century African-
Americans**

Through May 3

These photographs docu-
ment the existence of a suc-
cessful and prosperous
class of African-Americans
in the 19th century.

The Hudson River
Museum • 511
Warburton Ave •
Yonkers • (914) 963-4550

FILM

**March '92 Black Film
Festival**

An extensive list of films
exists. Please call for
Titles and Showtimes.

Art Gallery of the ACP, Jr.
State Office Building •
163 W. 125th St at 7th
Ave • 873-5040

- **HANDBAGS BY**
CAROLINA KELLY, OWNER
- **AFRICAN-AMERICAN STYLE**
PINS BY JULIA
- **EARRINGS BY TROCADERO**
- **CRYSTAL EARRINGS**
- **DESIGNER CLOTHES BY:**
WHITTALL & SHON,
STUDIO 1, MODI &
DOREE
- AND MUCH MORE!**
SIZES 4 TO 26

**Four
Steps
Down**

305 East 110th Street
(Between 1st & 2nd Avenues)
New York, NY 10029
(212) 410-4186 • 860-9749

Le Jardin Cultural Art Gallery

CUSTOM PICTURE FRAMING

- **PHOTOGRAPHY STUDIO • SCULPTURE**
- **FILM PROCESSING**

225-09 Linden Boulevard • Cambria Heights, NY 11411

Oneal's
HAIR WORKS

122-05 Guy Brewer Boulevard
(across from Popeye's) Jamaica, N.Y.
(718) 527-5511

Appointments can be made, but may not be necessary

Finzan

Mar 20-Apr 2

The story of two women's
rebellion against the
oppressive conventions of
their society.

The Public Theater • 425
Lafayette St • 598-7150

FREE FOR ALL

**Movin' Spirits Dance
Theater**

Mar 18, 12:15 pm

Choreographed by **Marlies
Yearby**, the performance
will feature excerpts from
a work in progress called
Buckin' The Blues. Blues,
chants, songs and instru-
mental journeys evoke
movement memories
evolving from the
personal experi-
ences of the

Free For All Continued
from Page 11

dancers.

Continental Insurance
Atrium • 180 Maiden
Lane at Front St • 432-
0900

**Body and Soul: The
Alvin Ailey American
Dance Theater Exhibit
Through May 11**

The exhibition documents
the troupe's rich heritage
with a wide-variety of
rarely seen items gathered
from the archives of the
Library and the Ailey
company, as well as from
personal collections of for-
mer Ailey dancers and
collaborators.

Library's Main Gallery •
40 Lincoln Center Plaza
• 870-1670

•Queens•

No Name Gospel Singers

Mar 19, 7:30 pm

A five man a cappella
group interpreting a wide
variety of African-
American sacred music.

Jamaica Arts Center •
161-04 Jamaica Ave •
(718) 658-7400

•Long Island•

Black College Guide

The Job and Education
Information Center houses
a new electronic program
which allows patrons to
access detailed information
on a vast array of topics
related to Black colleges.
This program gives details
about 84 Black colleges
throughout the United
States.

Freeport Memorial
Library • W. Merrick
Road & So. Ocean Ave •
Freeport • (516) 379-
3274

•Westchester•

**So We Too, African
Roots, African Strength
Through April 30**

An educational exhibit
which includes the replica-
tion of the slave berth. In
addition, the exhibit
explores indigenous 17th
century Africans

Acbaw Gallery • 128 So.
4th Ave • Mt. Vernon •
(914) 667-7278.

Save this
Valuable Coupon

**TREAT A FRIEND TO
A WONDERFUL FREE DINNER* AT**

The Blue Nile

TRADITIONAL ETHIOPIAN HOME COOKING

103 W. 77th St at Columbus Ave
580-3232

**Feast yourself for
LUNCH — ONLY \$6.95**

*Dinner for two. Get the lesser or
Equivalent priced entree for free.
Not valid for combination platters,
lunch or with other discounts.

Fine Ethiopian Cuisine w/fresh natural
ingredients. Inexpensive spicy vegetar-
ian fish & meat dishes in exotic set-
ting. Open 7 days. AMEX accepted.

Chez Antoine
French Caribbean Cuisine

Open for Dinner

Tuesday, Wednesday Thursday & Sunday

5 p.m. to 10:30 p.m.

Friday & Saturday—5 p.m. to Midnight

Live Music on Weekends

All major credit cards accepted

590 Sunrise Highway • Baldwin, Long Island

Reservations (516) 223-9426

5-pc. Quilted Infant Layette Set

KEN
by

BunnFunn

(201) 585-9202

3-DAY CRUISE TO NOWHERE

August 6-8, 1992

\$280 to \$440 per person

**Leave New York City for
a remarkable journey
aboard a gleaming new
cruise ship known for its
passion for perfection.**

Gi-Gi Travel • (718) 778-8500

799 Nostrand Ave • Brooklyn, NY 11225

**"Welcome to Videoways"
Harlem's Largest Video Family**

Another

VideoWays

2156 Second Avenue
(Bet. 110th & 111th)

**1 Hour
Photo**

**Income Tax
Fast Electronic Filing
Accounting Services**

(212) 722-6892

Sun-Thurs • 9 am - 10 pm
Fri-Sat • 9 am - 11 pm

**Quality
Paper Back
Book Printing**

15 Copies & Up

Fax your

Specifications to:
(212) 727-2931

or Phone

(212) 255-2804

Guild Graphics, Inc.
22 W. 21st Street
NYC, 10010

T. W. FONVILLE, MD
Internal Medicine

29 Fifth Avenue
(near 10th Street)
Suite 1-A
New York, NY 10003

By Appointment Only
212 674-1020

**Jamal
Office Supply
Typewriter Repair
For All Your
Office Needs**

Phone & Fax
(212) 589-1862

Jamal Office Supply
1725 East 172nd St
Bronx, NY 10472

**HARPER VALLEY
RESTAURANT**

745 Fulton Street • Brooklyn • (718) 596-2367
Near the corner of South Portland Street

***Home Baked Southern Cakes,
Pies & Cornbread**

Sweet Potato Pie, White Potato Pie,

Lemon Meringue Pie, Chocolate Pie, Peach Cobbler,

Do you have a
product or ser-
vice you'd want
Routes' readers
to know about?

Call our
Advertising
Department for
Rates and
Information

(212) 627-5241

At CHANCES LOUNGE
192-20 Linden Blvd • St. Albans • Queens

Every Thursday is

FREE CRAB NIGHT

D.J.
Thursday
Friday &
Saturday Night

**but you can also buy
Shrimp by the pound!**

"Take a Chance At Chances"
HOST: GEORGE WALLACE

(718) 527-9809