

Black History in Art

Exhibits celebrate culture, heritage


Photo from Women of a New Tribe exhibit at the Toledo-Lucas County Public Library.


THE BLADE/KATIE RAUSCH

An African mask, part of an installation by local artist Alveldia Mays at the Kent Branch Library.


THE BLADE/KATIE RAUSCH

A Nigerian grain door carved from a single piece of wood is on display at the Truth Gallery, 1811 Adams St. near downtown Toledo.


THE BLADE/KATIE RAUSCH

Pottery by local artist Alice Grace is on display at the Kent Branch Library in the Old West End.


THE BLADE/KATIE RAUSCH

A traditional Dan tribal mask, estimated at more than 100 years old, at the Truth Gallery near downtown.


THE BLADE/KATIE RAUSCH

Acrylic paintings by local artist Ron Jamison can be seen in the children's section of the Kent Branch Library.


THE BLADE/KATIE RAUSCH

The Art Tatum African American Resource Center and the Kent Branch Library are displaying four artists' work including this quilt by Alice Grace.


THE BLADE/KATIE RAUSCH

Stenciled images by local artist Novarro Gibson are above the entrance to the computer lab at the Kent Branch Library.


THE BLADE/KATIE RAUSCH

The 'Working Woman' series at Truth Gallery.