

Contents

Acknowledgments xiii

Preface. William Greaves: Renaissance Man and Race Man

JACQUELINE NAJUMA STEWART AND SCOTT MACDONALD xvii

Note on Style xxxi

1. William Greaves, Documentary Filmmaking, and
the African-American Experience
Adam Knee and Charles Musser i
2. Meta-interview with William Greaves (an Audiobiography)
Scott MacDonald 17
3. Interview with Louise Archambault Greaves
Scott MacDonald 96
4. Interview with David Greaves
Scott MacDonald 107
5. The Efficacy of Acting
Katherine Kinney 114

6. POEM/1965
William Greaves 137
7. The First World Festival of Negro Arts:
An Afro-American View
William Greaves 139
8. Views Across the Atlantic: An American Vision
of the First World Festival of Negro Arts
Joseph L. Underwood 148
9. Sisters Inside *Still a Brother: Inside the Negro Middle Class*:
Black Women Through the Lens of William Greaves
Jacqueline Najuma Stewart 161
10. The Documentary as Sociodrama: William Greaves's
In the Company of Men (1969) and *The Deep North* (1988)
J. J. Murphy 187
11. Pugilism and Performance: William Greaves, Muhammad Ali,
and the Making of *The Fight*
Alexander Johnston 206
12. *Black Journal*: A Few Notes from the Executive Producer
William Greaves 226
13. 100 Madison Avenues Will Be of No Help
William Greaves 233
14. *Black Journal*: A Personal Look Backward
St. Clair Bourne 239

15. “By, For and About”: *Black Journal* and the Rise of Multicultural Documentary in New York City, 1968–1975

Charles Musser 246

16. William Greaves, *Black Journal*, and the Long Roots of Black Internationalism

Celeste Day Moore 271

17. Government-Sponsored Film and *Latinidad*:

Voice of La Raza (1971)

Laura Isabel Serna 285

18. Afterthoughts on the Black American Film Festival

William Greaves 299

19. *Ida B. Wells: A Passion for Justice*: Personal Production Notes

Michelle Duster 303

Dossier on the *Symbiopsychotaxiplasm* Films 309

20. Proposal: *Theatrical Short Subject*

William Greaves 311

21. *Symbiopsychotaxiplasm: Take One* Rediscovered:
A Conversation with Dara Meyers-Kingsley

Scott MacDonald 315

22. The Country in the City: Central Park as Metaphor in Jonas Mekas’s *Walden* and William Greaves’s

Symbiopsychotaxiplasm: Take One

Scott MacDonald 319

23. "Just Another Word for Jazz":
The Signifying Auteur in William Greaves's
Symbiopsychotaxiplasm: Take One (Excerpt)
Akiva Gottlieb 336
24. *Symbiopsychotaxiplasm: Take 2*
William Greaves 341
25. Some Concepts and Logistics in Shooting
the Two Excerpts of *Take 2½*
William Greaves 344
26. The *Symbiopsychotaxiplasm* Effect
on Filmmaking Dynamics: An Editor's Examination of the Power
of Corruption on Expectations in Filmmaking
William Greaves 346
27. The Symbio Cinematic Environment:
An Aesthetic yet Scientific Theory for the Film
William Greaves 348
28. The Daring, Original, *and* Overlooked:
Symbiopsychotaxiplasm: Take One
Richard Brody 350
29. Still No Answers
Amy Taubin 356
30. "We're Not Raping Bill": Race and Gender Politics in
Symbiopsychotaxiplasm: Take One and *Take 2½*
Joan Hawkins 362

31. Symbiopsychotaxiplasticity: Some Takes on William Greaves

Franklin Cason, Jr., and Tsitsi Jaji 374

32. A Guy Who Could Think Around the Corner:

*Ralph Bunche: An American Odyssey**Patricia R. Zimmermann* 395

33. Revealing Greaves: Unhiding His Archive

Shola Lynch 413

.....

Filmography 421*Bibliography* 431*Contributors* 437*Index* 443

