[image: image1.png]gnolia

pictures

Magnolia Pictures and Perfect Day Films
Presents

TONI MORRISON:

THE PIECES I AM

A film by Timothy Greenfield-Sanders

120 minutes, USA

Official Selection

2019 Sundance Film Festival – World Premiere

FINAL PRESS NOTES

	Distributor Contact:
	Press Contact LA/Nat’l:
	Press Contact NY/Nat’l:

	George Nicholis
	Michael Lawson
	Susan Norget

	Arianne Rocchi
	Michael Aaron Lawson Inc.
	Susan Norget Film Promotion

	Magnolia Pictures
	(213) 280-2274 phone
	(212) 431-0090 phone

	(212) 924-6701 phone
	mlawson2@mac.com
	susan@norget.com

	publicity@magpictures.com
	
	

	
	
	

	
	
	

	
	
	

LOGLINE

This artful and intimate meditation on legendary storyteller Toni Morrison examines her life, her works and the powerful themes she has confronted throughout her literary career. Morrison leads an assembly of her peers, critics and colleagues on an exploration of race, history, America and the human condition.

SYNOPSIS
Toni Morrison: The Pieces I Am offers an artful and intimate meditation on the life and works of the legendary storyteller and Nobel prize-winner. From her childhood in the steel town of Lorain, Ohio to ‘70s-era book tours with Muhammad Ali, from the front lines with Angela Davis to her own riverfront writing room, Toni Morrison leads an assembly of her peers, critics and colleagues on an exploration of race, America, history and the human condition as seen through the prism of her own literature. Inspired to write because no one took a “little black girl” seriously, Morrison reflects on her lifelong deconstruction of the master narrative. Woven together with a rich collection of art, history, literature and personality, the film includes discussions about her many critically acclaimed works, including novels “The Bluest Eye,” “Sula” and “Song of Solomon,” her role as an editor of iconic African-American literature and her time teaching at Princeton University.

In addition to Ms. Morrison, the film features interviews with Hilton Als, Angela Davis, Fran Lebowitz, Walter Mosley, Sonia Sanchez and Oprah Winfrey, who turned Morrison’s novel “Beloved” into a feature film. Using Timothy Greenfield-Sanders’ elegant portrait-style interviews, Toni Morrison: The Pieces I Am includes original music by Kathryn Bostic, a specially created opening sequence by artist Mickalene Thomas, and evocative works by other contemporary African-American artists including Kara Walker, Rashid Johnson and Kerry James Marshall.

DIRECTOR’S STATEMENT

On February 9, 1981, Toni Morrison entered my small East Village photo studio for a Soho News cover shoot. She wore a dark suit with a white blouse and smoked a pipe. I had no photo assistants and hung all of the nine-foot-wide backdrops myself.

At this point in her career she was a full-time writer. “Tar Baby,” her fourth novel, was in print. Her days as an editor at Random House were nearly over, and she no longer needed to teach to support her two sons.

It was an instant friendship. She recognized she could trust me as a photographer, something I always hope for in a photo shoot. This trust continued over the years as I took more portraits for her books and their press. When Vanity Fair profiled her, she insisted that only I could shoot her. They put me on the masthead soon after.

I was thrilled for her when she won the Nobel Prize in Literature in 1993.

In 2006, at a portrait shoot in my studio for “Margaret Garner,” Toni’s new opera based on the “Beloved” story, we discussed all the remarkable black divas she had interviewed for the production. “We should do a book about them – I’ll write the text and you take the photos,” she said. That conversation sparked an idea to document discussions on identity by leading African Americans – musicians, politicians, writers and CEOs. Toni agreed to sit as our first subject. In 2008, my feature length documentary, The Black List: Volume 1, premiered at Sundance and aired on HBO. The project also included my portrait photography, a book and traveling exhibitions. Many volumes and iterations of “List” films followed.

In 2014, I suggested a documentary about her life. At this point, Toni Morrison was world famous but quite private. She was reluctant to talk about herself and hesitant about the hours required for filmed interviews. But she didn’t say no. I explained how important I thought it would be to hear from her friends and colleagues and to capture on film her history, accomplishments and the important themes of her many works. Hers was a monumental life that had impacted the world’s culture. A life that deserved an important documentary. It was also a film I really wanted to make.

Eventually, Toni agreed.

Conceptually, of the film’s 13 interviews only Toni would be filmed in my direct-to-camera style. Only she would look into the camera, directly addressing the viewer. Toni was open and intimate, thought-provoking and emotional. The result is powerful and historic. Our long friendship – nearly 38 years – comes through on camera.

– Timothy Greenfield-Sanders

A CONVERSATION WITH DIRECTOR TIMOTHY GREENFIELD-SANDERS
BY BEANDREA JULY

Initially Ms. Morrison was hesitant to agree to make the film, how did you get her on board?

I have known Toni since 1981. She was the inspiration for my 2008 film “The Black List” —really the entire series on identity that followed. That’s when I first started to seriously think about Toni as the subject for a film. It wasn't until around 2014 that I felt there was urgency. We live our lives, get older, and often miss the right moment to capture an extraordinary life, with the subject fully engaged. And, there hadn’t been a proper documentary about her. Since Toni did not dismiss the idea immediately, which is often her way, I knew it was a good sign. I had asked her to write and record an introduction to my film The Women's List, and when we went to record her in the summer of 2015, I brought the Executive Producer of “American Masters” at PBS Michael Kantor. Not to put too much pressure on her (laughs), but to let her understand that we were very inspired to do it. That really opened the door.

In the film Ms. Morrison is shot looking directly at the camera while everyone else is shot looking away from the camera. What inspired that choice?

As the director, I wanted Toni to stand out. Direct-to-camera is very much my photographic portrait style come to life in film…and the basis of the look of my long time “list film” series. It is so powerful and intimate. What’s unusual in this film is that only Toni is shot direct-to-camera. The other subjects are shot “over the shoulder style”. Toni talks to us. They talk about her. It was a somewhat risky visual decision because once you commit to this look, you're stuck with it. You can’t reshoot the interviews. I think it worked wonderfully here.

People most often encounter Ms. Morrison through her writing, and it's so wonderful to hear her voice. There's this like honey-like quality to how she sounds, and she comes across as light-hearted in a way that you wouldn't necessarily expect judging by the intense subject matter of her work.

It's so interesting you point that out because aside from being able to write as brilliantly as she does, Toni's presence is so extraordinary. I always wanted that to come through in the film, and I think what you see here is someone who's relaxed with the film crew, relaxed with me. She's very real. It’s the Toni that I know. She has a unique ability to tell stories. Toni Morrison is a great storyteller!

How did you decide on the 13 people interviewed about Ms. Morrison in the film?

The list of interviewees was compiled from conversations with Toni about who would be important to interview. It was more extensive than the people who made it into the film. For example, we interviewed (Theater Director) Peter Sellars — who had worked with Toni at Princeton’s Atelier program — and we have a riveting 7-minute piece on Shakespeare that didn't make it in because the film was getting too long. We hope to put it on the DVD.

Some might see irony in the fact that a white male director is making the first major documentary about a black woman writer whose work is so much about getting out from under the weight of the white gaze. How would you respond to that critique?
Toni's trust in me, both as a filmmaker and a friend, is what gave me permission to make this film. From the beginning, I was very conscious of my own white male gaze...and the importance of questioning and challenging it with strong collaborators who brought unique perspectives to the project. I took a similar approach for my film series on identity - The Black List, The Latino List, The Trans List, etc. In this film, as much as possible, it’s Toni Morrison telling her story, her narrative, her life.

Directors often work with various collaborators, and you certainly did that with this film. Why was this important for you?

The only way I could make a film about an artist as profound as Toni Morrison was to bring in other voices with their own ideas and inspirations. I'm a very open person as a director. I'm very eager to hear what other people think, so I purposely sought a diverse team. My editor and producer, Johanna Giebelhaus, also worked on The Trans List with me. She brought passion, insight and invaluable research to this film. As we started to consider music, we discovered (African-American composer) Kathryn Bostic. She is an extraordinary musician and composer based in Los Angeles. I phoned her out of the blue. ‘I'm doing a film on Toni Morrison’ and before I could even finish, she said ‘I'm getting goose bumps. Whatever you want, I’m there.’ Interviewer Sandra Guzmán has worked with me on several of the “List” films. Sandra is an Afro-Latino woman, a long-time devoted Morrison reader, and she even drives a car with the license plate ‘Sula’ on it! My two long-time producers Tommy Walker (African-American) and Chad Thompson have worked with me on my other docs and were both vital to this project. It was important to me that Toni feel comfortable and at ease with the team working on this film. And I’m confident she did.

The opening of the film features a collage of images of Ms. Morrison made by the artist Mickalene Thomas. How did that come about?

I had toyed with the idea of using my portraits of Toni in the opening, since I have photographed her so many times over the years. But, as we were adding more and more African-American artists’ work to the film we thought the collage work by Mickalene Thomas could be interesting, if animated. I had done an animated collage opening in a previous film and liked the look and feel of it. I reached out to Mickalene, whom I didn't know, and she instantly said ‘I'm in.’ Toni is iconic to so many people. I think she is the greatest artist of our time. Everyone who is conscious has read her and is influenced by her.

In addition to Thomas, the film draws heavily on artwork from several black artists including Jacob Lawrence, Kerry James Marshall, and Kara Walker. Why is that?

My friend (Conceptual Artist and Director) Rashid Johnson came over for me to photograph his portrait, and I asked him to look at an early five-minute cut of the film. I had used an image by an African-American artist already and Rashid suggested considering the painter Charles White too. He started to throw out other names of artists. We were delighted that he thought the technique was working. It was really a big inspiration to us. We wanted the African American art in the film to feel organic and it became such an important part of the film. Artwork is rarely used this way in documentaries. How could one better visualize the ‘Great Migration’ than with the paintings of Jacob Lawrence?. Lawrence’s art was the perfect way to picture Toni’s discussion of her family leaving the South for Ohio. It was just magical.

How did you land on the title of the film?

We were struggling with a subtitle until we saw this line from “Beloved”: “She is a friend of my mind. She gather me, man. The pieces I am, she gather them and give them back to me in all the right order.” I thought it was a perfect synthesis of Toni's work. Her work is non-linear in a sense, but very structured at the same time. The subtitle also relates to Mickalene's animated collage opening credits sequence…the fragments of Toni coming together. So it was a wonderful metaphor for Toni’s work.

Ms. Morrison’s fan base is largely people who love books. Why do you think that those people would go see this film?

When you read Toni you want to know more about her. There's certainly a Toni Morrison cult out there, but beyond that there's an audience who will see this film from word-of-mouth and then go read her books. You can't leave the cinema without thinking ‘I want to read “The Bluest Eye” ’ or ‘I'm going to go read “Sula” or “Song of Solomon” or “Beloved.” ’ There's a lot to read!

Do you have a sense of how the film has been received so far?

I showed Toni the completed film and she said ‘I like her.’ (laughs) At film festivals, audiences have come away feeling a connection to Toni and tremendous admiration for her and her life. What more could I ask for?

###

BIOGRAPHIES

TIMOTHY GREENFIELD-SANDERS | Director / Producer

TIMOTHY GREENFIELD-SANDERS has achieved critical acclaim photographing world leaders and major cultural figures, including presidents, writers, artists, actors, and musicians. His photographs are in many permanent museum collections including the Museum of Modern Art, the National Portrait Gallery, the Whitney Museum, the Museum of Fine Arts, Houston and the Brooklyn Museum.

Greenfield-Sanders has produced and directed 13 documentary films including Lou Reed: Rock and Roll Heart (PBS), The Black List (HBO), The Latino List (HBO), The Out List (HBO), About Face: Supermodels Then and Now (HBO), The Boomer List (PBS), The Women’s List (PBS), and The Trans List (HBO). He won a Grammy for Lou Reed: Rock and Roll Heart and an NAACP Image Award for The Black List. He returns for his fourth Sundance premiere with Toni Morrison: The Pieces I Am.

Greenfield-Sanders’ numerous books have been published by Bulfinch, Atria, Luxury and Powerhouse. He received his B.A. from Columbia University and his M.F.A. from The American Film Institute.

JOHANNA GIEBELHAUS | Editor / Producer
JOHANNA GIEBELHAUS has a passion for artful and poetic storytelling. She has produced and edited films for theater and television, including editing the critically acclaimed documentary feature God Grew Tired of Us, winner Grand Jury Prize and Audience Award Sundance Film Festival, winner Deauville Film Festival; and producing and editing The Congressman, starring Treat Williams and Elizabeth Marvel. Toni Morrison: The Pieces I Am is her second film with director Timothy Greenfield-Sanders. In 2016, she edited HBO’s The Trans List, directed by Greenfield-Sanders.

CHAD THOMPSON | Producer
With Toni Morrison: The Pieces I Am, producer CHAD THOMPSON returns for his second Sundance premiere. He first attended Sundance in 2012 to unveil About Face: Supermodels Then and Now, a documentary film about the original supermodels directed by Timothy Greenfield-Sanders. Thompson’s credits also include documentary films for HBO and PBS including The Trans List, The Boomer List and The Women’s List. In 2007, he launched communa-k inc., a casting and production agency specializing in fashion and entertainment. Since then, his work has appeared in Oscar-nominated films, on Fashion Week runways from New York to Paris, and in media seen around the world.

TOMMY WALKER | Producer
TOMMY WALKER is a producer/director in New York City. In 2005 Walker co-directed and produced the feature-length theatrical documentary, God Grew Tired of Us, about refugees from war-torn Sudan, their subsequent immigration to America, and their experience in a post 9/11 world. The film won Best Documentary as well as the Audience Award at the 2006 Sundance Film Festival.
Walker has produced and directed films for Toyota, Mercedes, Daimler Chrysler and Hewlett-Packard. These films have been used to brand and introduce new directions and products for these companies. Walker is currently a producer and partner with Freemind Beauty, a production company that has produced The Black List, The Latino List, The Out List, and The Trans List for HBO, as well as The Boomer List and The Women's List for PBS’s American Masters series.
MICHAEL KANTOR | Executive Producer
MICHAEL KANTOR joined American Masters as the series’ executive producer in April 2014 during its 28th season on PBS, and founded its theatrical imprint American Masters Pictures in January 2016. American Masters Pictures will world premiere three films at Sundance Film Festival 2019: Miles Davis: Birth of the Cool, N. Scott Momaday: Words from a Bear and Toni Morrison: The Pieces I Am; and was represented by three films at Sundance in 2016: Norman Lear: Just Another Version of You, Maya Angelou: And Still I Rise and Richard Linklater – Dream is Destiny. Other films include Sammy Davis, Jr.: I’ve Gotta Be Me, Bombshell: The Hedy Lamarr Story, Itzhak and Garry Winogrand: All Things are Photographable. An Emmy and Peabody Award-winning filmmaker, Kantor has worked on projects for PBS, HBO, Bravo and 20th Century Fox. His PBS series include Broadway: The American Musical (hosted by Julie Andrews), Make ‘Em Laugh (hosted by Billy Crystal) and Superheroes (hosted by Liev Schreiber). He served as executive producer of Give Me the Banjo with Steve Martin, and distributes the American Film Theatre series including Edward Albee’s A Delicate Balance, starring Katharine Hepburn, and Chekhov’s Three Sisters with Laurence Olivier. Kantor has co-authored three books, serves as a Tony nominator, and hosts the American Masters Podcast.

GRAHAM WILLOUGHBY | Director of Photography
GRAHAM WILLOUGHBY has always wanted to be a cinematographer. Ever since he was 34. His entry into cinematography came with the critically acclaimed TV show Can’t Get a Date for VH1. Since then, he has shot many celebrated documentaries including the Academy Award-winning 20 Feet From Stardom, Music of Strangers: Yo Yo Ma and the Silk Road Ensemble, Keith Richards - Under the Influence, The Basement Tapes, Best of Enemies, and over a dozen documentaries on topics ranging from race to gender to sexual politics for HBO and PBS’ American Masters.

KATHRYN BOSTIC | Original Music

Composer and artist KATHRYN BOSTIC is known for her work on award-winning films, TV and live theater. In 2016 she became the first female African-American score composer in the Academy of Motion Picture Arts & Sciences. She is also a member of the Television Academy of Arts and Sciences. She is a recipient of numerous fellowships and awards including the prestigious Sundance Institute Time Warner Fellowship, Sundance Fellowship for Feature Film Scoring, Sundance/ Skywalker Documentary Film Scoring, BMI Conducting Fellowship, and Best Music in Film by the African American Film Critics Association.
Bostic has written for Broadway, most notably collaborating with the award-winning playwright August Wilson. Reflecting on Mr. Wilson’s career she was inspired to compose “The August Wilson Symphony” and her song “State of Grace” which received its world premiere in January 2018 by the Grammy award-winning Pittsburgh Symphony Orchestra helmed by Grammy award-winning conductor and composer Lucas Richman. In addition, she has been nominated for several additional awards in theater including the Ovation Award, NAACP Theater Award and a Drama Desk nominee for “Outstanding Music in a Play.” As a singer, Bostic has toured and recorded with several renowned artists including Ryuichi Sakamoto, Nas and David Byrne. She has also performed with her own quartet in several jazz festivals and venues including the Pori Jazz Festival, Ronnie Scott’s London, Blue Note Tokyo and Osaka, Birdland NYC.

MICKALENE THOMAS | Opening Credits Art
MICKALENE THOMAS is an internationally acclaimed artist and 2015 United States Artists Francie Bishop Good & David Horvitz Fellow. Her work extends across various mediums from painting, collage, photography, video, and installation, and draws on art history and popular culture to create a contemporary vision of female sexuality, beauty and power. Thomas' work has been included in many exhibitions worldwide, at institutions such as the The Art Gallery of Ontario, Wexner Center for the Arts, Brooklyn Museum, North Carolina Museum of Art, Aspen Art Museum, and L'Ecole des Beaux Arts, Monaco, among others.

* * * * * * * * * * * *
TONI MORRISON
TONI MORRISON was born in Ohio and received a B.A. in English from Howard University and a Master of Arts from Cornell. She began her career in 1965 as an editor at Random House. In 1970, she published her first novel, “The Bluest Eye,” and since then she has gone on to publish ten other best-selling and highly acclaimed works of fiction, including “Sula,” “Tar Baby,” “Paradise,” “Song of Solomon,” winner of the National Book Critics Circle Award, and “Beloved,” which was awarded the Pulitzer Prize. In 1993, she was awarded the Nobel Prize in Literature. In 1996, she was honored with the Medal of Distinguished Contribution to American Letters by the National Book Foundation. And in 2012, she received the Presidential Medal of Freedom from President Barack Obama.

CREDITS

Directed by
Timothy-Greenfield Sanders

Edited and Researched by
Johanna Giebelhaus

Produced by
Timothy Greenfield-Sanders

Johanna Giebelhaus

Chad Thompson

Tommy Walker

Executive Producer
Michael Kantor

Music by
Kathryn Bostic

Opening Credits Art by
Mickalene Thomas

Director of Photography
Graham Willoughby

Supervising Sound Editor
Lewis Goldstein

Featuring
Toni Morrison

With
Angela Davis

Fran Lebowitz

Oprah Winfrey

Hilton Als

Walter Mosley

Sonia Sanchez

Robert Gottlieb

Farah Griffin

Russell Banks

David Carrasco

Paula Giddings

Richard Danielpour

Voice Cameos
Kim Cattrall
Bryan Terrell Clark
Nancy Giles
Whoopi Goldberg
Joel Grey
Rhonda Hamilton
LaTanya Richardson Jackson
S. Epatha Merkerson
Steven Williams
Contributing Artists
Romare Bearden

Elizabeth Catlett
Leo and Diane Dillon
Aaron Douglas
David Hammons
Rashid Johnson
Loïs Mailou Jones
Titus Kaphar
Jacob Lawrence
Kerry James Marshall
Joe Morse
Martin Puryear
Faith Ringgold
Lorna Simpson
Hank Willis Thomas
Mickalene Thomas
Stephen Towns
Kara Walker
Mel Waters
Charles White
Jack Whitten
Studio Portraits
Timothy Greenfield-Sanders
49 west 27th street 7th floor new york, ny 10001
tel 212 924 6701 fax 212 924 6742
www.magpictures.com
10
12

[image: image1.png]