

The Celebrity Collector

Anita Pointer of the Pointer Sisters has a huge collection of black memorabilia

By Ken Hall

Anita Pointer, lead singer of the singing group the Pointer Sisters, has always been a fan of flea markets, yard sales and antique shops, but it was while on a motor trip that she decided to specialize in black memorabilia. "I was driving with a friend from Little Rock to Prescott, Arkansas," she said from her home in Beverly Hills. "We stopped at a little shop and I bought a Dancing Sam doll."

Dancing Sam is a carved wooden figure held up by a wooden stick. A movable piece of plywood causes his feet to dance and flail about. "What really got me was the packaging," Pointer said with a laugh. "The box says, 'Hours and hours of fun.' Can you imagine kids today having hours of fun playing with a stick toy?" In any case, that toy (which cost about \$100) started a huge collection.

"I've got so much stuff, if you spread it all out it would probably take up a basketball court," Pointer said. "I'm in the process of inventorying everything. Most of my collection is bubble-wrapped and in boxes in the garage." She had a Sotheby's representative over to appraise it not long ago. He was so overwhelmed by it all he suggested she loan it to a museum, or start a museum of her own!

A happy by-product of Pointer's fame is that it's allowed her to travel the world and, in the process, she's added to her collection from every corner. Remarkably, black memorabilia is as big in New Zealand, England, France and Australia (among other places she's been) as it is in the United States. "A lot of what I've got was picked up in the flea markets of Paris and London," Pointer said.

From Paris, for example, she got a hair beret with a blackamoor (African-featured) figure that looks almost Egyptian. From Australia, she bought some "Gollywags" -- dolls with black faces and little English suits on. And in New Zealand, she picked up a cast iron Aunt Jemima

Anita still performs worldwide with her sister Ruth and Ruth's daughter, Issa, as the Pointer Sisters.

"Little Black Sambo" was an enormously popular book in its day.

bank, a wooden pipe holder with a black face carved on it and ceramic figures depicting an old black couple.

"Most of the items are so cute, even though they depict a time in our history that was not a happy one," Pointer said. "But still, we're generally depicted as being happy. We're usually smiling, or dancing, or shown having a good time. I think that proves we're strong as a people. We're able to laugh through it all. What's amazing to me is that these things really weren't made all that long ago."

And some have a blatantly racist slant. Like the tin of "Nigger Hair Tobacco." Or the books titled "Ten Little Niggers" and "Little Black Sambo." Pointer even owns a set of slave shackles. "At least that's what I think they are," she said. "These things are hard to authenticate. I bought them from a dealer in Los Angeles and they do match pictures of what a slave would have been wearing."

Pointer said it's much harder to find black memorabilia today than it was, say, twenty years ago. "I started collecting in the early '80s, and you could pretty much find items everywhere," she said. "Not any more. Black memorabilia has become a very popular collectible. I know what I've accumulated is valuable, and I've even thought about putting it on eBay, but I just can't part with it."

So the plan for now is to complete the inventory process (which began three years ago!) and have cabinets built to display the items in her home. That's a project that will doubtless keep some cabinetmaker busy for some time. Pointer's collection literally encompasses thousands of items, from toys to banks to cookie jars to dolls to ceramic figures to salt and pepper shakers to quilts.

The dolls alone would comprise a collection. There are black Kewpies, black Hawaiian dolls with hula skirts (and no tops!), a black Raggedy Ann and Andy, Indian dolls and even a doll made from a bottle. She's also got jewelry (mostly costume; an example is earrings with black faces on them), ceramic and plaster wall hangings, bottles and egg timers.

Pointer also has water glasses and a dinner plate from the old "Coon Chicken Inn" restaurant, the logo for which was a black man with a huge smile on his face. Numerous ash

Bugs and Michael Jordan get tight in this collectible from "Space Jam."

This book and doll honor Louis "Satchmo" Armstrong.

'Mammy and chef' ceramic wall plaques.

C. '30s or '40s salt and pepper shakers.

trays depict blackamoors. Salt and pepper shakers often depict the classic "Mammy and Chef" combination. Most of her figurines are ceramic or plastic.

"I have a Staffordshire piece called 'Uncle Tom and Eve,' showing a white girl sitting on a black man's lap," Pointer said. She also has tablecloths, many depicting blacks dancing in the sun or on a picnic or similar graphic. There's a wind-up "Mammy" and a set of Amos and Andy figurines. Post cards showing blacks in an array of poses and settings (also quite collectible) are there, too.

While on the "Ain't Misbehavin'" tour (a celebration of the life and music of Fats Waller), Pointer came across numerous items that now grace her collection. One of these was a cookie jar of a Mammy with a big red dress made of glazed ceramic (the dress is hard plastic). She has six other cookie jars made to appear as black figures; four are McCoy pieces, while two are made of plastic.

Pointer's favorite (and quite possibly most valuable) piece of black memorabilia isn't old at all, nor was it purchased at a flea market or store. It's the sheet music from the "We Are the World" recording session, which Anita participated in. She had the forethought to have just about every performer and musician there (including Michael Jackson, Quincy Jones and Tina Turner) autograph it.

Anita Pointer was born January 23, 1948, in Oakland, Calif., one of six children by the Rev. Elton Pointer and his wife, Sarah. Anita and her sisters -- Ruth, Bonnie and June -- would go on to become the Pointer Sisters, one of the premiere singing acts of the '70s and '80s, with hits that covered several genres: rock, rhythm and blues, gospel and country. But fame didn't come easily.

The family led a hardscrabble life. Anita got a new dress only twice a year, at Easter and Christmas. Chances are it came from the Salvation Army or a thrift store. The father, a devout, God-fearing Christian, was strict: no makeup, no dancing, no movies and no rock music. But the kids could sing before they could walk. "All we really had to make us happy were our voices," Anita said.

The sisters honed their vocal skills in the church choir, and it was Bonnie who first got the idea to pursue singing as a

career. She enlisted June, fresh out of high school, and the two formed a duo called "Pointers - A Pair." They performed at clubs in the Bay area, slowly making a name for themselves. Before long, Anita quit her job as a legal secretary to join the group. Ruth joined later.

But the Pointer Sisters got off to a rocky start. They went to Texas, to find their fortune, and instead found themselves flat broke with no way to get back home. Out of desperation, they called David Robinson, an associate of rock legend Bill Graham in San Francisco. They didn't even know Robinson; Bonnie had merely heard of him. Luckily for the girls, he was sympathetic to their plight.

Robinson paid to have them brought back to the Bay area, where he got them gigs singing backup for acts like Taj Mahal, Grace Slick, Boz Scaggs and others. It was Graham who signed them to a management contract.

In 1971 Jerry Wexler of Atlantic Records heard them backing Elvin Bishop at the Whisky A-Go-Go in Los Angeles and signed them to a record deal. Hits soon followed.

The Pointer Sisters are best known for songs like "Yes You Can Can," "Betcha Got a Chick on the Side," "Fire" (by Bruce Springsteen), and "I'm So Excited" (a song Anita wrote and which became her theme song). Along the way, Anita won a Grammy award, has appeared on television shows such as "Flip Wilson" and "The Carol Burnett Show" and sang in the comedy film "Car Wash."

Today, Anita and her sister Ruth still perform worldwide as The Pointer Sisters, along with Ruth's daughter, Issa, 25, whose father is Dennis Edwards of the Temptations. June and Bonnie are retired. Anita has been raising her granddaughter, Roxie, 13, since the death earlier this year of her daughter and Roxie's mother, Jada, who passed away in June following a bout with adrenal cancer.

Fans of Anita Pointer may write to the star c/o Sterling Winters Company, 10877 Wilshire Blvd., 15th floor, Los Angeles, CA 90024.

[**Southeastern Antiquing Main Page**](#) [**Poor Jim's Almanac**](#) [**Antique Shop & Mall**](#)
[**Directory**](#) [**Classifieds**](#)
[**Internet Yellow Pages**](#) [**Advertiser of the Month**](#) [**Subscription Information**](#)

© 2004 McElreath Printing & Publishing, Inc. - All rights reserved. No portion of the Southeastern Antiquing and Collecting Magazine may be reprinted or reproduced without express permission of the publisher.