

SHOES IN THE BED PRODUCTIONS
PRESENTS

Mr. SOUL!

BEFORE OPRAH...
BEFORE ARSENIO...
THERE WAS...

SHOES IN THE BED PRODUCTIONS in association with BLACK PEARL MEDIA and TVS presents a film by MELISSA HAZLIP "MR. SOUL!" executive producers CHAZ ZEBERT BLAIR UNDERWOOD narrated by MELISSA HAZLIP
directed, written and produced by MELISSA HAZLIP music composed by ROBERT GLASPER edited by JESSICA LEE GIBBY
production design by ROBERT GLASPER production office by ROBERT GLASPER
© 2018 SHOES IN THE BED PRODUCTIONS, LLC MRSOULMOVIE.COM

TRT: 99 MINUTES in English
Directed, Written and Produced by Melissa Haizlip
Music Composed by Robert Glasper
Narration by Blair Underwood
Opening in Cinemas August 28

PRESS CONTACTS

David Magdael
dmagdael@tcdm-associates.com
Vince Johnson
vjohnson@tcdm-associates.com
William Samayoa
william@tcdm-associates.com

Mr. SOUL!

A FILM BY MELISSA HAIZLIP

THE FILM

LOGLINE

Before Oprah – before Arsenio – there was Mr. SOUL! Ellis Haizlip ensured the Revolution would be televised with SOUL!, America's first “Black Tonight Show.”

FILM SYNOPSIS

From 1968 to 1973, the public-television variety show SOUL!, guided by the enigmatic producer and host Ellis Haizlip, offered an unfiltered, uncompromising celebration of black literature, poetry, music, and politics—voices that had few other options for national exposure, and, as a result, found the program an improbable place to call home. The series was among the first to provide expanded images of African Americans on television, shifting the gaze from inner-city poverty and violence to the vibrancy of the Black Arts Movement. With participants' recollections and a bevy of great archival clips, Mr. SOUL! captures a critical moment in culture whose impact continues to resonate.

MR. SOUL!, the documentary feature film directed and produced by Melissa Haizlip, celebrates the groundbreaking PBS series from its genesis to its eventual loss of funding against the backdrop of a swiftly changing political and social landscape, while profiling Ellis Haizlip, the charismatic man behind one of the most culturally significant and successful television shows in U.S. history.

Haizlip was the host and executive producer of SOUL!, the first “black Tonight Show.” In 1968, SOUL! was launched as a local, New York broadcast. In 1969 the series rolled out nationwide on PBS, on WNET Channel 13. By 1973, Haizlip had produced over 130 hour-long shows featuring a dazzling array of A-list guests featuring rare live performances and interviews from the legendary **Al Green, heavyweight champion Muhammad Ali, Sidney Poitier, Harry Belafonte, Cicely Tyson, James Baldwin, Gladys Knight, Stevie Wonder, Earth Wind & Fire, Ashford and Simpson, Harold Melvin and the Bluenotes, Billy Preston, Black Ivory, The Delfonics, Bill Withers, Nikki Giovanni, Ossie Davis, Ruby Dee, Sonia Sanchez, The Last Poets, Wilson Pickett, Odetta, Merry Clayton, Mandrill, Kool & the Gang, Toni Morrison, Kathleen Cleaver, Betty Shabazz, Stokely Carmichael, Rev. Louis Farrakhan, Mrs. George Jackson, George Faison, Patti LaBelle, Roberta Flack,** and many more.

Mr. SOUL!

A FILM BY MELISSA HAZLIP

DIRECTOR'S STATEMENT

I have wanted to make this film for my entire life, having a deep personal connection to the story I've actually lived. Ellis Haizlip was my uncle; a huge inspiration to many others and me. I was a little girl when Uncle Ellis moved into our Upper West Side home in New York City, around the time SOUL! was born. I remember eating oatmeal at midnight with my uncle and the guest stars he would bring home after taping the show. I would bask in the glow of all these intelligent, glamorous Black people, mesmerized by my uncle's coterie of magical friends. It would be years before I would learn that it was James Earl Jones who had pinched my cheek, or the children of the late Malcolm X playing with me, whom Uncle Ellis was babysitting and brought over for a play date.

Ellis Haizlip was the visionary creator, producer, and host of SOUL!, a groundbreaking Black Arts television series broadcast weekly on WNET Channel 13, New York City's flagship PBS station. To millennials, SOUL! might just be the greatest show you've never heard of. A refresher for those who were there: SOUL! premiered in 1968, airing 130 dynamic episodes before its controversial cancellation in 1973. It was the first nationally broadcast all-Black variety show on television, merging artists from the margins with post-civil rights Black radical thought. Originally conceived as a "Black Tonight Show," at a time of great turmoil and social unrest in America, SOUL! was a quintessentially New York institution, which also became a platform for political expression and the fight for social justice.

A quiet revolutionary, Haizlip was determined to elevate the perception of African American culture by showcasing a dazzling array of people of color: performers, artists, activists, community leaders, and politicians at a time when television would neither accurately reflect nor positively portray a full spectrum of society. He ensured that the revolution would be televised.

Our film illuminates how SOUL! became one of the most successful and culturally significant Black-produced television shows in U.S. television history, providing expanded images of African Americans, shifting the gaze from inner-city poverty and violence to the vibrancy of the Black Arts Movement, and paving the way for today's Black television hosts.

Stylistically, this feature length documentary honors the vibrant, edgy style of the original SOUL! series. We've shot with two to five cameras, featuring the trademark bold and innovative cinematography of Hans Charles. We were inspired to make Mr. SOUL! as visually dynamic and culturally radical as each original episode of SOUL! The soundtrack will feature original performances from the SOUL! series and new artists. Robert Glasper has composed and performed original music for the score. The story unfolds with Blair Underwood as the voice of Ellis Haizlip, in a series of vignettes that are both poignant and intimate, revealing the interiority of Haizlip's thoughts and the impetus behind SOUL!

Mr. SOUL!

A FILM BY MELISSA HAZLIP

The time for Ellis Haizlip's voice is now. We are in a time of reckoning, and looking deeply at issues of systemic racism. We're having conversations on where we want our country to go moving forward, and how we might get there together. It is tremendously important to have Black people in key decision maker roles throughout the media industry. Ellis Haizlip is an excellent reminder of this, and why our stories, told by our people, matter now more than ever.

Mr. SOUL! is an exploration of the birth of diversity in cultural expression and its very existence on national television; a love letter to Black culture, Black history, Black excellence, Black art and Black lives.

- Melissa Haizlip Director/Writer/Producer

Mr. SOUL!

A FILM BY MELISSA HAZLIP

ABOUT ELLIS HAZLIP - CURATING THE CULTURE

Widely recognized as the premiere impresario of African American arts and culture, Ellis B. Haizlip devoted a lifetime of artistic excellence to the communication of Black perspectives through stage, television and other productions.

He was curating the culture.

Born in the Deanwood section of Washington, D.C. on September 21, 1929 to the late Ellis M. and Sarah Corbett Haizlip, he was the second of four children. He attended the G. W. Carver Elementary School of the District of Columbia, and was a 1947 graduate of Dunbar High School. Ellis majored in Theatre Arts at Howard University in 1954 under Owen Dodson, where he produced the Howard Players in their 1950 summer season. He pursued post-graduate studies at Brandeis University.

His early, intense interest in the performing and visual arts brought him to New York City in the early 1950s, where he began his theatrical career as co-producer, with Vinnette Carroll, at the Harlem YMCA and in the world tour of Langston Hughes' gospel song-play *Black Nativity*. With his own production company, he organized international tours of the Donald McKayle Dance Company's *Black New World*, Eugene O'Neill's *The Emperor Jones*, and James Baldwin's *The Amen Corner*, directed by Lloyd Richards.

He was an Executive Producer with the Educational Broadcasting Corporation, Inc. (WNET/Thirteen) from 1967 to 1981. As the pioneering Executive Producer and Host of *SOUL!*, the Emmy Award-winning Public Broadcasting System (PBS) television series, he became a focal point for the dissemination of information during the Black Powerment movement.

Tall and slender, bespectacled with a polite, laid-back demeanor and effortless style, Haizlip had a unique ability to spot talent, and champion emerging acts by offering them their first appearances on television. Appearing for the first time were Earth, Wind & Fire, Al Green, Nickolas Ashford and Valerie Simpson, Roberta Flack, Novella Nelson, Black Ivory, Toni Morrison, The Last Poets, and a 15-year-old Arsenio Hall doing magic tricks. Over the years, prominent guests included Harry Belafonte, Sidney Poitier, Maya Angelou, Sonia Sanchez, and Amiri Baraka. Centered around live performances by funk, soul, jazz, and world musicians, the series juxtaposed performance with in-depth interviews, featuring Black Panthers and Black Power activists Kathleen Cleaver and Kwame Ture (Stokely Carmichael) flexing their radical politics, beloved sports icon Muhammad Ali freely expressing his anti-Vietnam War stance, or literary icons Nikki Giovanni and James Baldwin openly challenging each others' ideas in a heated discussion on gender and power.

Mr. SOUL!

A FILM BY MELISSA HAZLIP

In 1972 and 1973 Ellis produced SOUL At The Center, a two-week Black Arts festival. For the first time in its history, Lincoln Center for the Performing Arts collaborated with the Black community on a groundbreaking celebration of rhythm and blues, gospel, and jazz.

Ellis became affectionately known as “Mr. SOUL!” His television production work on PBS continued with *Watch Your Mouth*, a language skills development series geared toward adolescents, and *Alvin Ailey: Memories and Visions*, a precedent-setting dance production. He organized and conducted a series of *Minority Writers Conferences* on Television Production, documented in five volumes, which he also published.

While his energies remained focused upon the arts, Ellis maintained a quiet, dynamic presence within the political arena as consultant, panelist, special events producer and fundraiser. He chaired the Arts Committee of the New York City Black Convention '82, and was appointed by Governor Hugh Carey to the New York Task Force on the Arts. He was the producer of the annual Manhattan Borough President's Awards for Excellence in the Arts. Ellis was also involved with the political campaigns of Jesse Jackson and David Dinkins.

Throughout the 1980s, Ellis continued his commitment to developing and supporting new and emerging artists. He maintained relationships with many arts and community-based organizations. He was a member of the Board of Directors of the Alvin Ailey Dance Theatre Foundation, the Gospel Music Workshop of America, the Bill T. Jones/Arnie Zane Dance Company, and the National Council for Negro Women. He was a consultant to the CBS Records Group, the Communications for Excellence to Black Audience (CEBA) Awards, the national Delta Sigma Theta Sorority, and the Congressional Black Caucus.

Beginning in 1986, he served as Director of Special Programs at the Schomburg Center for Research in Black Culture, New York Public Library. He conceived and initiated a series of unprecedented events and programs there: the annual Founders Day Celebration, the annual Heritage Weekend, *Viewpoint* on film and video, the contemporary composers' *Works in Progress*, and the *Voices of Griots* play reading with the Roger Furman Theatre. In conjunction with the Cathedral Church of St. John the Devine, where he was a communicant, Ellis produced *A Harlem Welcome for the Most Reverend Desmond Tutu*, sponsored by the Schomburg Center. He also produced the homegoing celebrations for James Baldwin and Alvin Ailey at the Cathedral, and the memorial for Diana Sands at Lincoln Center.

His awards and honors include an honorary Doctorate of Humanities from Malcolm X College in Chicago; the Israel Festival Silver Medal for The Amen Corner, the Antwerpen Theatre Festival Bronze Medal for *Black New World*; the New York City Diamond Jubilee Medal for Soul At The Center; Producer of the Year from the Corporation for Public Broadcasting; the National Council of Negro

Mr. SOUL!

A FILM BY MELISSA HAZLIP

Women's Outstanding Citizen Award; the Bedford-Stuyvesant Corporation Artist of Merit Award, and Encore magazine's Black Rose Award for Excellence in Communications. December 6, 1988 was proclaimed *Ellis Haizlip Day* by the President of the Borough of Manhattan, an honor he highly cherished.

Ellis Haizlip continued to push the culture forward, until he passed away in 1991 in Washington, D.C. He was 61 years old.

Last summer, as Lincoln Center celebrated its 60th anniversary, Lincoln Center Out of Doors revived SOUL At The Center by paying homage to Haizlip's many contributions to the arts. Opening night of the festival was dedicated to him, with a celebration featuring Grammy Award-winning vocalist Lalah Hathaway in a tribute to her father Donny Hathaway, who performed at the original 1972 event. In a nod to Haizlip's innate Afrofuturism, queer pop duo The Illustrious Blacks kicked off the evening with their disco-infused funk.

Mr. SOUL!

A FILM BY MELISSA HAZLIP

FILMMAKER BIOS

MELISSA HAZLIP - Producer | Director | Producer

Melissa Haizlip is an award-winning filmmaker based in New York. Her work responds to pressing social issues at the intersection of racial justice, social justice, activism, and representation. Female transformation and empowerment are at the core of all of her ideas, with the goal being to advocate and amplify the voices of women and people of color. Melissa's feature documentary, Mr. SOUL!, has been awarded a finalist for the 2019 inaugural Library of Congress Lavine / Ken Burns Prize for Film, a new, annual prize that recognizes a filmmaker whose documentary uses original research and compelling narrative to tell stories that touch on some aspect of American history. The film won Best Music Documentary at the 2018 International Documentary Association Awards. Mr. SOUL! premiered at Tribeca and screened at 50 festivals, receiving 16 Jury and Audience Awards for Best Documentary, and the 2019 FOCAL Award for Best Use of Archival Footage in an Entertainment Production. Melissa directed and produced CONTACT HIGH: A VISUAL HISTORY OF HIP-HOP and produced YOU'RE DEAD TO ME (2013) directed by Wu Tsang, about a grieving Chicana mother coming to terms with the loss of her transgender child on Día de los Muertos. The film won Best Short at the 2014 Imagen Awards, and screened at over 50 festivals and museums. Melissa's two-channel art films have been exhibited by the Hammer Museum Los Angeles Biennial, Contemporary Arts Museum Houston, and Stedelijk Museum in Amsterdam. Melissa has been awarded grants from the Ford Foundation JustFilms, National Endowment for the Humanities, International Documentary Association, National Endowment for the Arts, Black Public Media, Firelight Media, ITVS, Awesome Without Borders, and Puffin Foundation. Melissa went to Yale University. She's currently producing a docuseries on women in hip-hop.

CHAZ EBERT -- EXECUTIVE PRODUCER

Chaz Ebert is the CEO of several Ebert enterprises, including the President of The Ebert Company Ltd, and of Ebert Digital LLC, which publishes RogerEbert.com, a film-reviews website that serves as an archive of Ebert's film reviews in addition to new reviews from contributors. She is President of Ebert Productions, Chairman of the Board of The Roger and Chaz Ebert Foundation, and Co-Founder and Producer of Ebertfest, the annual film festival now in its 18th year, held in Champaign, Illinois, in collaboration with the UIUC College of Media. Chaz served as an executive producer and guest on Ebert Presents: At the Movies. She was featured in the 2014 documentary Life Itself about Ebert, and served as an executive producer of the 2019 film Selah and the Spades.

Mr. SOUL!

A FILM BY MELISSA HAIZLIP

BLAIR UNDERWOOD -- Executive Producer, Voice of Ellis Haizlip

Blair Underwood is an American television, film, and stage actor, director and producer. He recently starred on Broadway in *A Soldier's Play*, directed by Kenny Leon. Mr. Underwood starred as Charles Joseph Walker in the Netflix Original TV mini-series, *Self Made: Inspired By the Life of Madame C. J. Walker*. He's known for playing headstrong attorney Jonathan Rollins on the NBC legal drama *L.A. Law* for seven years. He has received two Golden Globe Award nominations, three NAACP Image Awards and one Grammy Award. Since 2016, Underwood has starred in the ABC thriller series *Quantico* in the series regular role of CIA Deputy Director, Owen Hall. In recent years, he has appeared as Andrew Garner on *Agents of S.H.I.E.L.D.*, *The New Adventures of Old Christine*, *Dirty Sexy Money*, *Sex and the City*, NBC's *the Event*, *City of Angels*, the *Cosby Show* and *21 Jump Street*. He received a Golden Globe nomination for Best Supporting Actor for the HBO series, *In Treatment*. He made his film debut in *KRUSH GROOVE*, and played memorable roles in *SET IT OFF*, *MADEA'S FAMILY REUNION*, *Rules of Engagement*, *Gattaca*, and *I Will Follow*. Mr. Underwood has narrated the documentaries *President Barack Obama: The Man and His Journey*, *For Love of Liberty: The Story of America's Black Patriots*, and *Olympic Pride*, *American Prejudice*, on the trials and triumphs of Black athletes at the 1936 Olympics. His voice can also be heard as the role of the head crocodile "Makuu" in Disney's *The Lion Guard*, the animated legacy series of *The Lion King*. In 2009, the audiobook version of Al Gore's *An Inconvenient Truth: The Planetary Emergency of Global Warming and What We Can Do About It*, narrated by Blair, Cynthia Nixon and Beau Bridges, won the Grammy Award for Best Spoken Word Album.

DOUG BLUSH (Co-Producer)

Doug Blush is a member of the Academy of Motion Pictures Arts and Sciences (AMPAS) as well as the American Cinema Editors (ACE). His work has been honored with multiple Oscars, Emmys, and Sundance and other major festival awards. His recent credits include, as consulting editor and producer, the 2018 Academy Award winning *ICARUS* from director Bryan Fogel, as well as the 2013 Oscar-winning *20 FEET FROM STARDOM*, for which he also received the ACE Eddie Award for Best Documentary Editing, and the recent HBO documentary *THE MUSIC OF STRANGERS: YO YO MA AND THE SILK ROAD ENSEMBLE*, both from director Morgan Neville. He was Co-Editor and Associate Producer of Kirby Dick's *THE HUNTING GROUND* in 2014 and the Oscar nominated and Emmy winning *THE INVISIBLE WAR* in 2012. Recent work as consulting or supervising editor include the Sundance documentaries *JIM: THE JAMES FOLEY STORY*, *THE MARS GENERATION*, *CHASING CORAL*, *ON HER SHOULDERS*, *DARK MONEY* and *KING IN THE WILDERNESS*, and earlier editorial and producing work includes the popular documentaries *WORDPLAY*, *FREAKONOMICS*, *OUTRAGE*, *THESE AMAZING SHADOWS*, and *SUPERHEROES* and over 100 feature and television documentary projects.

Mr. SOUL!

A FILM BY MELISSA HAZLIP

STANLEY NELSON - Adviser

Stanley Nelson is the recipient of the 2013 National Humanities Medal from President Obama. An Emmy-winning MacArthur “genius” Fellow, Nelson is Co-Founder and Executive Director of Firelight Media, which provides technical education and professional support to emerging documentarians; and co-founder of the for-profit documentary production company, Firelight Films. With many films in competition at Sundance and multiple industry awards to his credit, Nelson is acknowledged as one of the premier documentary filmmakers working today. His latest films include MILES DAVIS: BIRTH OF THE COOL, THE BLACK PANTHERS: VANGUARD OF THE REVOLUTION (2015), FREEDOM SUMMER (2014), the 2011 Emmy Award-winning FREEDOM RIDERS (*American Experience*, PBS 2011) and WOUNDED KNEE, which is part of the landmark series on Native Americans *We Shall Remain* (PBS 2009). Both films premiered at the Sundance Film Festival in 2010 and 2009 respectively. Nelson’s oeuvre spans the range of documentary forms. JONESTOWN: THE LIFE AND DEATH OF PEOPLES TEMPLE previewed in April 2006 at the Tribeca and San Francisco Film Festivals and won awards at both festivals. JONESTOWN was subsequently shortlisted for the Academy Awards and won the International Documentary Association Award for its use of archival footage.

Nelson holds a B.F.A. in film from the City College of New York. He was a fellow at the American Film Institute and a Revson Fellow at Columbia University, served on the Fulbright media fellowship committee, and was a Regents’ Lecturer at the University of California. He has taught film at Howard University and the Graduate School of Journalism’s Documentary Program at University of California Berkeley. He served as the Belle Zeller Visiting Professor in Public Policy at Brooklyn College and has trained broadcast journalists in Rwanda. Nelson is a frequent speaker on new media and the “digital future” for diverse filmmakers. He is a regular lecturer at the Corporation for Public Broadcasting’s National Producers Academy. Nelson served as a juror for the documentary competitions of the 2004 Tribeca Film Festival, the 2002 Sundance Film Festival, the 2002 Independent Feature Project, and the National Endowment for the Humanities media panel.

LAURENS GRANT -- Consulting Producer

Laurens Grant is a voting member of both the Academy of Motion Picture Arts and Sciences - Documentary Branch (Oscars) and the Television Academy (Emmys). She is also a 3-time Emmy and Peabody award-winning filmmaker and a Sundance Institute filmmaker fellow. Her filmmaking career has taken her all over the world. Her films include BLACK IN SPACE: BREAKING THE COLOR BARRIER; STAY WOKE: THE BLACK LIVES MATTER MOVEMENT, and JESSE OWENS. She produced the films THE BLACK PANTHERS: VANGUARD OF A REVOLUTION, and FREEDOM RIDERS, and was a consulting producer on UNITED SKATES.

Mr. SOUL!

A FILM BY MELISSA HAZLIP

MABLE HADDOCK - Consulting Producer

Mable Haddock has spent the past three decades advocating for and supporting social issue films and media makers of color. She is the former Executive Director and Founder of the National Black Programming Consortium. Ms. Haddock recently completed her term as Director of the Firelight Media Producers' Lab. Currently she is developing new projects to facilitate the emergence of the next generation of multicultural media professionals. Ms. Haddock holds a Certificate of Public Broadcast Management from the Wharton School of Business..

CHRISTOPHER LUKAS - Consulting Producer

Christopher Lukas(Consulting Producer) has produced, written, and directed for public and commercial television for the past fifty years. He was director of programming for WNET in the late 1960's, was the originator of the entire SOUL! project, and has been an executive at several public television outlets. He was chairman of the department of Communications at City College of New York for six years, and has served on the media advisory panel of both the New York State Council on the Arts and the National Endowment for the Humanities. As a writer, his most recent book is *BLUE GENES: A Memoir of Loss and Survival*.

LEONARD JOSEPH -- Associate Producer

Leonard Joseph is an award-winning filmmaker based in New York. His recent work includes the film CONTACT HIGH: A VISUAL HISTORY OF HIP-HOP. Joseph produced, directed and wrote the short film DREAMS AT THE END OF THE ROPE (2010) with Reverse Angle Productions, an independent film and television production company he founded in 2008. The film received the Gold Remi award at the 43rd Annual WorldFest-Houston International Film Festival, honorable mention at the 9th Urban Mediamakers Film Festival Atlanta, and was an official selection at the International Black Film Festival of Nashville. He is currently developing, writing and editing new projects.

ED GERRARD - Music Supervisor

Ed Gerrard is the 2017 Grammy Award Winner for Best Compilation Soundtrack for Visual Media for the film MILES AHEAD, starring and directed by Don Cheadle. Gerrard is the first in Grammy history to win the award as a "music supervisor," changing the landscape for category eligibility for the industry. Ed was also the music supervisor for MILES AHEAD, a Sony Pictures Classic release. Additional music supervision credits include the SCREAM trilogy, BLAIR WITCH II, CURSED, THE LAST HOUSE ON THE LEFT, and NEW YORK, I LOVE YOU. Gerrard is a co-founder of Impact Artist Management. He began his entertainment career working as an apprentice to the legendary music manager and film producer, Shep Gordon. Gerrard became the first in-house music supervisor at Gordon's Alive Pictures, finding key music for Gordon's films and forming the beginnings of long-standing relationships with top film directors including a career-long affiliation with Wes Craven. Gerrard has managed the careers of artists including Dr. John, Luther Vandross, Teddy Pendergrass, Alice

Mr. SOUL!

A FILM BY MELISSA HAZLIP

Cooper, Cassandra Wilson, Michelle Shocked, Gipsy Kings, Jon Cleary, and Amy Helm.

ROBERT GLASPER -- Composer

Robert Glasper is a pianist, record producer, and award-winning composer. He has been nominated for seven Grammy Awards and has won three Grammys and one Emmy Award. His 2014 album *Black Radio 2* was nominated for the Grammy Award for Best R&B Album at the 56th Grammy Awards. The song "These Walls," on which Glasper plays keys, from Kendrick Lamar's album *To Pimp A Butterfly* won Best Rap/Sung Collaboration at the 57th Grammy Awards. The 2017 soundtrack for the film *MILES AHEAD*, for which Glasper was a producer, won Best Compilation Soundtrack at the 58th Grammy Awards. The song "Letter to the Free," written with Common for the Ava DuVernay documentary *13th*, won the 2017 Primetime Emmy Award for Outstanding Original Music and Lyrics. His 2012 album *Black Radio* won the Grammy Award for Best R&B Album at the 55th Grammy Awards. Glasper composed the original song, "Don't Turn Back Now" with vocals by Ledisi for *THE APOLLO* documentary, and appeared in *BLUE NOTE RECORDS: BEYOND THE NOTES*. He recently created the soundtrack for Issa Rae's feature film *THE PHOTOGRAPH*. Glasper composed and performed the entire score for *Mr. SOUL!*, for which he composed the original song "Where Is Your Soul?," featuring vocals by Lalah Hathaway.

HANS CHARLES - Director of Cinematography

Hans Charles has been nominated for an Emmy for Outstanding Cinematography for a Nonfiction Program: the Ava DuVernay documentary, *13th* (2016). Hans Charles is a professor and filmmaker with over ten years of experience in the film industry. Charles has shot for a range of directors including Spike Lee, Ava DuVernay, Nefertite Nguvu, Salim Akil, Gloria LeMort and countless others. Charles' films have won a BAFTA (British Academy Film Award), a Peabody Award and several Emmy Awards, and have been nominated for an Oscar, and an Independent Spirit award. His projects have screened at festivals all over the world including the New York Film Festival, Urbanworld Film Festival, the New York City Latino Film Festival, OutFest, the Los Angeles Film Festival, the Zanzibar Film Festival, the BlackStar Film Festival, and on Netflix, HBO, ESPN, and Hulu. Charles was recently nominated for cinematography for the award-winning Netflix documentary, *13th*. His recent 4-part docu-series *WU-TANG CLAN: OF MICS AND MEN* premiered at Sundance 2019 and on Showtime, while his docu-series *GRASS IS GREENER* directed by and starring Fab Five Freddy recently aired on HBO. Hans also lensed *CONTACT HIGH: A VISUAL HISTORY OF HIP-HOP*, directed and produced by Melissa Haizlip.

Mr. SOUL!

A FILM BY MELISSA HAIZLIP

GIOVANNI P. AUTRAN (Editor) edited THE LEGEND OF SWEE' PEA.

ANNUKKA LILJA (Editor) edited BILL NYE, THE SCIENCE GUY and an upcoming documentary on Alvin Ailey.

BLAIR McCLENDON (Editor) edited WHOSE STREETS, THE ASSISTANT, and the Sundance Award-winning short LAPS.

Mr. SOUL!
A FILM BY MELISSA HAZLIP

INTERVIEW SUBJECTS AND PERFORMANCES

INTERVIEWS AND PERFORMANCES APPEARING IN MR. SOUL!

Beth Ausbrooks & Mary Wilburn – Haizlip’s childhood friends from Washington, D.C.

Amiri Baraka – Activist and poet, first appeared on SOUL! on November 8, 1972

Ashford & Simpson – First appeared on SOUL! on May 13, 1971, two years before the release of their first album recorded as a duo; Interviewed just 4 months prior to the Nick Ashford’s death

Obba Babatunde – Renowned Broadway performer and actor, appeared on May 21, 1970

Harry Belafonte – Activist and entertainer, appeared on SOUL! with Sidney Poitier in 1972

Khephra Burns – Writer and close friend of Ellis Haizlip

Kathleen Cleaver – Wife of exiled Black Panther leader Eldridge Cleaver, appeared on December 8, 1971

Carmen de Lavallade – Dancer, Kennedy Center Awardee

Leslie Demus -- Production Secretary, SOUL!

George Faison – Choreographer of “The Wiz,” first appeared with his dance company in 1971

Nikki Giovanni – Renowned poet, SOUL! guest host of two-part interview with James Baldwin

Dr. Harold C. Haizlip – Cousin and closest relative of Ellis Haizlip, who hosted several SOUL! episodes in the first season, after the departure of original host Dr. Alvin Poussaint

Thomas Allen Harris -- Filmmaker

Chester Higgins -- Original staff photographer, SOUL!

Anna Maria Horsford – Actress and former Associate Producer of SOUL!

Judith Jamison – Dancer Artistic Director Emerita of the Alvin Ailey American

Mr. SOUL!
A FILM BY MELISSA HAIZLIP

Dance Theatre

Alice LaBrie – Original Associate Producer of SOUL!

The Last Poets – Abiodun Oyewole and Umar Bin Hassan, radical black nationalist poet-musicians widely credited as the progenitors of rap and spoken word, appeared on SOUL! in 1968 and 1969

Stan Lathan – Original director of SOUL!, noted producer of Def Poetry Jam

David Leeming -- Author, *James Baldwin: A Biography*

Sarah Lewis -- Professor, Harvard University

Dr. Loretta Long – Co-host of SOUL!'s premiere episodes; thanks to SOUL!, she went on to play “Susan” on Sesame Street beginning in 1969

Felipe Luciano – Original Last Poet and host of SOUL!, community activist and journalist

Christopher Lukas – Co-creator of SOUL!, producer, director, writer for public and commercial TV

Sade Lythcott – Director, National Black Theatre

Louis Massiah -- Filmmaker & Historian, Director, Scribe Video Center

Melba Moore – Appeared on SOUL! with the original Broadway cast of “Hair” in 1968, and 1970

Novella Nelson – Late Broadway and film actress and Ellis Haizlip's muse

David Peck – Noted music archivist and documentary filmmaker

Dr. Alvin Poussaint – Harvard professor, hosted the 4 premiere episodes of SOUL! in 1968

Hugh Price – former Senior Vice President of WNET, President of the National Urban League

Sonia Sanchez – Award-winning poet, activist, scholar on the Black Arts Movement

Rev. Cheryl Sanders – Haizlip's niece and Pastor, Third Street Church of God

Mr. SOUL!

A FILM BY MELISSA HAIZLIP

Greg Tate – Author, Village Voice writer and cultural critic, original fan of SOUL!

Dr. Billy Taylor – The late Artistic Director of Jazz, Kennedy Center; noted jazz musician, composer, broadcaster and educator. First appeared on the premiere of SOUL! in 1968

Robert Thompson – Professor of Television History, Syracuse University

Questlove – Producer, Drummer, The Roots, house band for the Tonight Show Starring Jimmy Fallon

Gayle Wald – Chair, Dept. of English, George Washington University; author of upcoming “It’s Been Beautiful: SOUL! and Black Power TV” (Duke University Press 2015)

Sylvia Waters -- Dancer and Director Emerita, Ailey II

Stevie Wonder - Stevie Wonder introduced his band Wonderlove on SOUL! and they were the whole episode in 1972

Mr. SOUL!
A FILM BY MELISSA HAZLIP

END CREDITS - Single Title Cards

Producer, Writer, Director
MELISSA HAZLIP

Co-Director
SAM POLLARD

Co-Producer
DOUG BLUSH

Executive Producers
CHAZ EBERT
BLAIR UNDERWOOD

Music Supervisor
ED GERRARD

Composer
ROBERT GLASPER

Director of Photography
HANS CHARLES

Editors
GIOVANNI P. AUTRAN
ANNUKKA LILJA
BLAIR MCCLENDON

Featuring the Photography of
CHESTER HIGGINS

Mr. SOUL!
A FILM BY MELISSA HAIZLIP

FULL FILM CREDIT ROLL

Voice of Ellis Haizlip
BLAIR UNDERWOOD

Interviews
NICK ASHFORD & VALERIE SIMPSON
BETH AUSBROOKS & MARY WILBURN
OBBA BABATUNDE
AMIRI BARAKA
HARRY BELAFONTE
RONALD BELL
BLACK IVORY: LEROY BURGESS, STUART
BASCOMBE, RUSSELL PATTERSON
ALVA CHINN
KATHLEEN CLEAVER
IVAN CURY
CARLOS DE JESUS
CARMEN DE LAVALLADE
LESLIE DEMUS
DAVID LEEMING
NIKKI GIOVANNI
HAROLD HAIZLIP
THOMAS ALLEN HARRIS
CHESTER HIGGINS
JUDITH JAMISON
ALICE LABRIE
THE LAST POETS: ABIODUN OYEWOLE,
UMAR BIN HASSAN
STAN LATHAN
SARAH LEWIS
DR. LORETTA LONG
FELIPE LUCIANO
CHRISTOPHER LUKAS
SADE LYTHCOTT
MELBA MOORE
NOVELLA NELSON
DAVID PECK
DR. ALVIN POUSSAINT
KEVIN POWELL
HUGH PRICE
SONIA SANCHEZ
REV. DR. CHERYL SANDERS
GREG TATE
DR. BILLY TAYLOR
ROBERT J. THOMPSON
QUESTLOVE
GAYLE WALD
SYLVIA WATERS

Associate Producer
LEONARD JOSEPH

Consulting Producer
LAURENS GRANT
MABLE HADDOCK
CHRISTOPHER LUKAS
DAVID PECK

Academic Advisers
ANIKO BODROGHKOZY
JOHN H. BRACEY
HENRY LOUIS GATES, JR.
MELISSA HARRIS PERRY
LOUIS MASSIAH
HUGH PRICE
SONIA SANCHEZ
GAYLE WALD

Archival Research & Clearances
WYATT STONE

Additional Cinematography
HENRY ADEBONOJO
RAMULAS BURGESS
CLIFF CHARLES
BRUCE FRANCIS COLE
ANNE ETHERIDGE
ERROL WEBBER

2nd Camera
CHRISTOPHER FRIERSON
CYBEL MARTIN

Assistant Camera
SOPHIA BRUZA
JACQUELINE RIEDE DERVAY
MARY EVANGELISTA
ISIAH DONTÉ LEE
TUKEI MUHUMUZA
BRIAN TIMMONS

Camera Production Assistant
IMANI BELSER
ALLEN DOBBINS
HUGO LAU
JUSTIN PERRO

Gaffer
CHRISTIAN EPPS

Additional Editor
BENJAMIN ABRAMS
RAJ DEBAH
LARRY SCHMITT

Mr. SOUL!
A FILM BY MELISSA HAZLIP

Assistant Editor
JANAH COX
ARIELLE DAVIS
DANIEL GARBER
CHRISTELLE POWELL
SAMUEL SHAPIRO

DIT
HUGO FARACO
KHYBER JONES
ALYSSA LONGCHAMP
HENRY WALKER SAYEN
ADAM TILLMAN-YOUNG

Sound Recording
GAUTAM CHOUDHURY
MICHELLE GUASTO
MARK MANDLER
KENNARD MORRIS
CALEB MOSE
BRENDA RAY
JEFF TOWNE
JAKE WEEKS
JOHN ZECCA

Driver / Grip
PETER BONILLA
LEONARD JOSEPH
BRADEN SMITH

Key Make Up
MIYAKO J

Producer's Assistant
ADRIENNE ROSE WHITE

Production Assistant
LAUREN BANKS
ADELE PHAM
LINDSEY SEIDE
GABRIELLE SMITH
DOMINIQUE TAYLOR

Post Production Supervisor
JULIA MINTZ
ZAKIA SMITH

Post Production Facility
TECHNICOLOR POST WORKS NY
Colorist ALLIE AMES
Finishing Artist / Colorist ERIC RAMISTELLA
Deliverables Manager JEFF REED
DI Producer ISABEL CAFARO-ANDERSON

DI Producer CHRISTINA DELERME
DI Engineers ERIC HORWITZ
RANDY MAIN
Tech Assists CARLOS MONFORT
PATRICK ROSSI
VP Creative Services BENJAMIN MURRAY
TPW Account Executive PETE OLSHANSKY

Intern
RACHEL SOLOMON

Post Production Intern
GREGORY ALCALA
GIORGIA AMODIO
MALIK EDWARDS

Post Production Assistant
SARAH GOLD
LOUIS RODRIGUEZ
DAVID SCHERKER

Audio Post Facility
STRING & CAN

Supervising Sound Editor / Re-Recording Mixer
BENNY MOUTHON, CAS

Additional Re-Recording Mixer:
CHRISTOPHER KOCH, CAS

Sound Editor
ANDRE NETBOY

Music Editor
TODD KASOW

Additional Music Editor
EVAN JOSEPH

Assistant Music Editor
JENNIFER ROWEKAMP

Voice-Over Recording
HOBO STUDIOS

Digital Image Restoration
UPTOWN FINE ART PRINTING STUDIO
ANTOON TAGHON

Main Titles and Animation
MINDBOMB FILMS
SYD GARON
CHRISTOPHER KIRK
ANTON GODDARD

Mr. SOUL!
A FILM BY MELISSA HAZLIP

Additional Graphics
ANTHONY RHOADS
Credit Roll
END CRAWL

Legal Services
DONALDSON CALLIF
ROBERT FREEDMAN
ROGER L. PATTON

Music Supervisor
ED GERRARD

Music Clearances
GLOBAL IMAGEWORKS
CATHY CARAPELLA

Still Photographer
UNDER THE DUVET PRODUCTIONS
LISA PACINO

Archival Sources
ABC News Videosource
The Associated Press
Bay Area TV Archive, San Francisco State University
British Pathé
Footage from "Lord Thing" and "1940s: Swimming- New York and Harlem" courtesy of The New York Public Library
CBS
Chicago Film Archives
CriticalPast
Gaumont Pathé Archives
Footage Courtesy of Global ImageWorks, LLC.
HISTORIC FILMS ARCHIVE, LLC
Courtesy of USC, School of Cinematic Arts
Hugh M. Hefner Moving Image Archive
Courtesy: The John F. Kennedy Presidential Library and Museum (National Archives and Records Administration)
KFOR-TV
Kinolibrary
KPIX-TV
Courtesy of KQED
INA
National Archives
NBCUniversal Archives
Oddball Films
Reda Archives
Pond5
tbmpvideo/Pond5
Stockfilm/Pond5
Happyrojo/Pond5
Producers Library
Courtesy of Oklahoma Historical Society

Courtesy: The Richard Nixon Presidential Library and Museum (National Archives and Records Administration)
Shutterstock
Streamline Films, Inc.
Svertiges TV
UCLA Film & Television Archive
Wazee Digital
Courtesy of the WGBH Media Library & Archives
Reelin' In the Years Productions
Third World Newsreel (TWN)
THIRTEEN PRODUCTIONS LLC
Courtesy of the WGBH Media Library & Archives
WNET
WPA Film Library

Archival Images
Courtesy of the Moorland-Spangarn Research Center, Howard University Archives Howard University, Washington DC
Jonathan Bachman / Reuters
Alva Chinn
Adger Cowans
Ivan Cury
Bert Andrews Collection / Marsha Hudson
Bert Andrews Collection / Claudia Menza Gallery
Bert Andrews Collection / Schomburg Center for Research in Black Culture, New York Public Library
Blackstone-Shelburne
Diana Edmonds
Xena Goldman
Ellis B. Hazlip Collection, Smithsonian Institution, Anacostia Community Museum
Hazlip Family
Lyle Ashton Harris Studio
Thomas Allen Harris Photography
Alex Harsley / Minority Photographers Inc.
1964 Malcolm X in Egypt & Betty Shabazz in NY
Photos by John Launois © The Estate of John Launois
Morris Warman
Polaris Images
Henri Cartier-Bresson/Magnum Photos
Eve Arnold/Magnum Photos
Bruce Davidson/Magnum Photos
Guy Le Querrec/Magnum Photos
Bruno Barbey/Magnum Photos
Rene Burri/Magnum Photos
General Photograph Collection, Historical Society of Washington, D.C.
Whitelaw Hotel Collection, Historical Society of Washington, D.C. (MS 0583)

Mr. SOUL!

A FILM BY MELISSA HAZLIP

James Baldwin Collection, Schomburg Center
for Research in Black Culture, New York Public
Library

John P. Wymer Photograph Collection,
Historical Society of Washington, D.C.
Robert H. McNeil

David Oggi Ogburn Photography
Photograph by Gordon Parks, Courtesy of and
copyright The Gordon Parks Foundation
Sedat Pakay / www.sedatpakay.com

Dr. Alvin Poussaint
Schomburg Center for Research in Black
Culture

Everett Collection / Shutterstock
New York Public Library
University of South Carolina MIRC

University of Maryland
Rev. Dr. Cheryl Sanders
Hank Smith Imagery

POETRY

“Great Pax Whitey” By Permission of Author,
Nikki Giovanni

“Kidnap Poem” By Permission of Author, Nikki
Giovanni

“Answer To Yo / Question” By Permission of
Author, Sonia Sanchez

“Die Nigger” By Permission of Author, David
Nelson

“Niggers Are Scared of Revolution” used By
Permission of Author, Umar Bin Hassan

“High on the Hog” By Permission of Author, Julia
Fields

“Puerto Rican Rhythms” By Permission of
Author, Felipe Luciano

“Nation Time” By Permission of Author, Amiri
Baraka

“Bad News for Your Highness” By Permission of
Author, Amiri Baraka

Publicity

DAVID MAGDAEL & ASSOCIATES

DAVID MAGDAEL

FRANCISCO SANCHEZ

MERISSA MAGDAEL-LAURON

ELISHA GUSTAFSON

WILLIAM SAMAYOA

VINCE JOHNSON

Virtual Cinema Distribution

OPEN YOUR EYES AND THINK MF

Theatrical Trailer + Poster

JUMP CUT NYC

Fiscal Sponsor

WOMEN MAKE MOVIES

MUSIC

“CLASSICAL GAS”

WRITTEN BY MASON WILLIAMS

PERFORMED BY: MASON WILLIAMS

COURTESY OF SKOOKUM RECORDS

PUBLISHED BY WEEMS MUSIC COMPANY

“TIRED OF BEING ALONE”

WRITTEN BY AL L. GREEN

PERFORMED BY AL GREEN

COURTESY OF IRVING MUSIC, INC. (BMI) ON
BEHALF OF ITSELF AND AL GREEN MUSIC

“THE GHETTO”

WRITTEN BY DONNY EDWARD HATHAWAY
& LEROY HUDSON

PERFORMED BY DONNY HATHAWAY

COURTESY UNIVERSAL MUSIC – MGB

SONGS ON BEHALF OF ITSELF AND

KUUMBA MUSIC

“EXPRESS YOURSELF”

WRITTEN BY CHARLES WRIGHT AND THE
WATTS 103RD STREET RHYTHM BAND

PERFORMED BY CHARLES WRIGHT

COURTESY OF WARNER-TAMERLANE

PUBLISHING CORP (BMI)

“SOUL THEME”

WRITTEN BY CURTIS OUSLEY

PERFORMED BY KING CURTIS

COURTESY OF KIILYNN MUSIC PUBLISHING
(BMI) & PRONTO MUSIC

“OVER THE RAINBOW”

WRITTEN BY HAROLD ARLEN

PERFORMED BY PATTI LABELLE & THE
BLUEBELLES

BY ARRANGEMENT WITH SONY MUSIC
ENTERTAINMENT

“COLD WATER FLAT”

WRITTEN BY PHIL MOORE

PERFORMED BY NOVELLA NELSON

COURTESY OF ALESA BLANCHARD NELSON

“I WISH I KNEW (HOW IT WOULD FEEL TO BE FREE)”

WRITTEN BY BILLY TAYLOR & DICK DALLAS

PERFORMED BY BILLY TAYLOR

COURTESY OF CAPITOL RECORDS

UNDER LICENSE FROM UNIVERSAL MUSIC
ENTERPRISES

Mr. SOUL!

A FILM BY MELISSA HAIZLIP

“EVERYDAY I HAVE THE BLUES”

WRITTEN BY PETER CHATMAN
PERFORMED BY B.B. KING
COURTESY BMG PLATINUM SONGS (BMI)
ON BEHALF OF TRIO MUSIC COMPANY AND
FORT KNOX MUSIC INC. (BMI)

“OH, HAPPY DAY”

WRITTEN BY EDWIN R. HAWKINS
PERFORMED BY WILSON PICKETT &
MARION WILLIAMS

**“REACH OUT AND TOUCH (SOMEBODY’S
HAND)”**

WRITTEN BY NICKOLAS ASHFORD &
VALERIE SIMPSON
PERFORMED BY ASHFORD & SIMPSON
COURTESY JOBETE MUSIC CORP.

“IF I WERE YOUR WOMAN”

WRITTEN BY GLORIA JONES, CLAY
MCMURRAY, PAMELA JOAN SAWYER
PERFORMED BY GLADYS KNIGHT & THE
PIPS
COURTESY OF JOBETE MUSIC CORP. INC.

“GLORY GLORY”

PERFORMED BY ODETTA
COURTESY OF RYKODISC
BY ARRANGEMENT WITH WARNER MUSIC
GROUP FILM & TV LICENSING

“JOSHUA”

PERFORMED BY ODETTA
COURTESY OF RYKODISC
BY ARRANGEMENT WITH WARNER MUSIC
GROUP FILM & TV LICENSING

“PEACE BE STILL”

WRITTEN BY JAMES CLEVELAND
PERFORMED BY NIKKI GIOVANNI & THE
NEW YORK COMMUNITY CHOIR
COURTESY OF SCREEN GEMS - EMI MUSIC

“YOU AND I”

WRITTEN BY STEVIE WONDER
PERFORMED BY STEVIE WONDER
COURTESY OF JOBETE MUSIC
BY ARRANGEMENT WITH SONY ATV

“LET’S STAY TOGETHER”

WRITTEN BY AL L. GREEN, WILLIE
MITCHELL, & AL JR. JACKSON
PERFORMED BY AL GREEN

COURTESY OF IRVING MUSIC, INC. ON
BEHALF OF ITSELF AND AL GREEN MUSIC
INC. (BMI)

BY ARRANGEMENT WITH UNIVERSAL
MUSIC CORP.

“LOVE AND HAPPINESS”

WRITTEN BY AL L. GREEN & MABON LEWIS
HODGES
PERFORMED BY AL GREEN
COURTESY OF IRVING MUSIC, INC. OBO AL
GREEN MUSIC INC. (BMI)
BY ARRANGEMENT WITH UNIVERSAL
MUSIC CORP.

“THE INFLATED TEAR”

WRITTEN BY RAHSAAN ROLAND KIRK
PERFORMED BY RAHSAAN ROLAND KIRK
COURTESY OF ROKIR MUSIC CORP.

“GRAZIN’ IN THE GRASS”

WRITTEN BY PHILEMON HOU, ELSTON
PERFORMED BY HUGH MASEKELA & THE
UNION OF SOUTH AFRICA
USED BY PERMISSION FROM CHERIO
CORP.

“TRYING TO MAKE A FOOL OF ME”

WRITTEN BY THOMAS RANDOLPH BELL &
WILLIAM A. HART
PERFORMED BY THE DELFONICS
COURTESY OF RCA RECORDS
BY ARRANGEMENT WITH SONY MUSIC
ENTERTAINMENT

“DIDN’T I (BLOW YOUR MIND THIS TIME)”

WRITTEN BY THOMAS RANDOLPH BELL &
WILLIAM A. HART
PERFORMED BY THE DELFONICS
COURTESY OF RCA RECORDS
BY ARRANGEMENT WITH SONY MUSIC
ENTERTAINMENT

“I KEEP ASKING YOU QUESTIONS”

WRITTEN BY PATRICK ADAMS, LEROY
BURGESS, RUSSELL PATTERSON, STUART
BASCOMBE
PERFORMED BY BLACK IVORY
COURTESY LARRY SPIER MUSIC

“DON’T TURN AROUND”

WRITTEN BY PATRICK ADAMS
PERFORMED BY BLACK IVORY
COURTESY LARRY SPIER MUSIC

“CHOCOLATE BUTTERMILK”

Mr. SOUL!

A FILM BY MELISSA HAZLIP

WRITTEN BY GENE REDD, ROBERT BELL,
RONALD BELL, GEORGE BROWN, ROBERT
MICKENS, CLAYDES SMITH, DENNIS
THOMAS, RICHARD WESTFIELD,
WOODROW SPARROW
PERFORMED BY KOOL & THE GANG
COURTESY OF WARNER-TAMERLANE
PUBLISHING CORP (BMI)

“LET THE MUSIC TAKE YOUR MIND”
WRITTEN BY GENE REDD, ROBERT BELL,
RONALD BELL, GEORGE BROWN, ROBERT
MICKENS, CLAYDES SMITH, DENNIS
THOMAS, RICHARD WESTFIELD,
WOODROW SPARROW
PERFORMED BY KOOL & THE GANG
COURTESY OF WARNER-TAMERLANE
PUBLISHING CORP (BMI)

“GIT IT ALL”
WRITTEN BY CLAUD B. CAVE II, FRED J.
SOLOMON, OMAR MESA, CHARLES D.
PADRO, LOUIS W. WILSON, RICARDO A.
WILSON, AND CARLOS DELANO WILSON
PERFORMED BY MANDRILL
COURTESY INTERSONG-USA, INC.
BY ARRANGEMENT WITH MANDRILL MUSIC
PUBLISHING

“MANTECA”
WRITTEN BY DIZZIE GILLESPIE, GIL FULLER,
& CHANO POZO GONZALEZ
PERFORMED BY DIZZIE GILLESPIE & HIS
ORCHESTRA
COURTESY OF RCA RECORDS
PUBLISHED BY MUSIC SALES
CORPORATION
BY ARRANGEMENT WITH SONY MUSIC
ENTERTAINMENT

“PARA LOS RUMBEROS”
WRITTEN BY TITO PUENTE
PERFORMED BY TITO PUENTE Y SU
ORQUESTA
COURTESY OF EMI LONGITUDE MUSIC

“WAY BACK HOME”
WRITTEN BY WILTON LEWIS FELDER
PERFORMED BY THE JAZZ CRUSADERS
COURTESY OF MOTOWN RECORDS
UNDER LICENSE FROM UNIVERSAL MUSIC
ENTERPRISES

“GROOVE ME”
WRITTEN BY KING FLOYD
PERFORMED BY KING FLOYD

COURTESY OF MALACO RECORDS

“TAKE THE “A” TRAIN”
WRITTEN BY BILLY STRAYHORN
PERFORMED BY DUKE ELLINGTON & HIS
FAMOUS ORCHESTRA
COURTESY OF RCA RECORDS
BY ARRANGEMENT WITH SONY MUSIC
ENTERTAINMENT

“TSOP - THE SOUND OF PHILADELPHIA”
WRITTEN BY MFSB
PERFORMED BY MFSB FEATURING THE
THREE DEGREES
COURTESY PHILADELPHIA INTERNATIONAL
RECORDS

“POWER”
WRITTEN BY EARTH, WIND & FIRE
PERFORMED BY EARTH, WIND & FIRE
COURTESY OF COLUMBIA RECORDS
BY ARRANGEMENT WITH SONY MUSIC
ENTERTAINMENT

“IT’S ABOUT THAT TIME (LIVE VERSION)”
WRITTEN BY MILES DAVIS
PERFORMED BY MILES DAVIS
COURTESY OF COLUMBIA RECORDS
BY ARRANGEMENT WITH SONY MUSIC
ENTERTAINMENT

“BITCHES BREW (LIVE VERSION)”
WRITTEN BY MILES DAVIS
PERFORMED BY MILES DAVIS
COURTESY OF COLUMBIA RECORDS
BY ARRANGEMENT WITH SONY MUSIC
ENTERTAINMENT

“MOTHERLESS CHILD”
PERFORMED BY: MAX ROACH WITH THE
J.C. WHITE SINGERS
COURTESY OF ATLANTIC RECORDING
CORP.
BY ARRANGEMENT WITH WARNER MUSIC
GROUP FILM & TV LICENSING

“BACKLASH BLUES (2005 REMIX)”
WRITTEN BY LANGSTON HUGHES &
NINA SIMONE
PERFORMED BY NINA SIMONE
COURTESY OF RCA RECORDS
BY ARRANGEMENT WITH SONY MUSIC
ENTERTAINMENT

“SUPERSTITION”
WRITTEN BY STEVIE WONDER

Mr. SOUL!

A FILM BY MELISSA HAZLIP

PERFORMED BY STEVIE WONDER &
WONDERLOVE
COURTESY OF JOBETE MUSIC
BY ARRANGEMENT WITH SONY ATV

“BRAND NEW DAY”

WRITTEN BY VAN MORRISON
PERFORMED BY MIRIAM MAKEBA
COURTESY OF WB MUSIC CORP.
BY ARRANGEMENT WITH CALDONIA SOUL
MUSIC

“WILL IT GO ROUND IN CIRCLES”

WRITTEN BY BRUCE CARLETON FISHER &
BILLY PRESTON
PERFORMED BY BILLY PRESTON & THE
GOD SQUAD
COURTESY OF IRVING MUSIC, INC. (BMI) /
ALMO MUSIC CORP.

“A SONG FOR YOU”

WRITTEN BY LEON RUSSELL
PERFORMED BY DONNY HATHAWAY
COURTESY OF ATLANTIC RECORDING
CORP.
BY ARRANGEMENT WITH WARNER MUSIC
GROUP FILM & TV LICENSING

“THE LONGEST SUMMER”

WRITTEN BY PATRICK METHENY
PERFORMED BY PAT METHENY GROUP
COURTESY OF NONESUCH RECORDS
BY ARRANGEMENT WITH WARNER MUSIC
GROUP FILM & TV LICENSING

“I MISS YOU (PART 1 & II)”

WRITTEN BY KENNETH GAMBLE & LEON
HUFF
PERFORMED BY HAROLD MELVIN & THE
BLUE NOTES, FEATURING TEDDY
PENDERGRASS
COURTESY OF WARNER-TAMERLANE
PUBLISHING CORP (BMI)

“SHOW ME YOUR SOUL”

MUSIC WRITTEN BY ROBERT GLASPER,
LYRICS WRITTEN BY MUHAMMAD AYERS
PERFORMED BY LALAH HATHAWAY
RAP PERFORMED BY OSWIN BENJAMIN
Background Vocals by LALAH HATHAWAY,
MUHAMMAD AYERS
Recorded and Mixed by CHRIS TABRON

MUSICIANS

Score Written and Arranged by

ROBERT GLASPER
Piano & Keyboards Performed by
ROBERT GLASPER
Trumpet Performed by
MAURICE BROWN
Guitar & Bass Performed by
MARCUS MACHADO
Saxophone Performed by
MARCUS STRICKLAND
Drums & Percussion Performed by
ANU SUN
Drums Performed by
JUSTIN TYSON
Bass Performed by
BEN WILLIAMS

Vocals

LALAH HATHAWAY
MUHAMMAD AYERS

Recording Studio

Recorded at RED BULL STUDIOS NEW YORK
Recording Engineer: CHRIS TABRON
Additional Engineering: EVAN SUTTON
Assistant Recording Engineers: BRANDON
PERALTA, SEAN FRAWLEY, NATE ODDEN
Additional score recorded by ANU SUN,
HARLEM, NEW YORK

Artist Management for Robert Glasper
NICOLE HEGEMAN and VINCENT BENNETT

Music Clearances
GLOBAL IMAGEWORKS
CATHY CARAPELLA

Still Photographer
UNDER THE DUVET PRODUCTIONS
LISA PACINO

DONORS

George Alexander
Arlisha Anderson
Ada Babino
Juan J. Barnett
Toni Bell
Alice Desobry Bowens
Freddy Brathwaite
Garf Brown
Patti Butler
Yvette Cason
Deirdre Celotto
Chico Colvard
Mrs. P. Craig Combs

Mr. SOUL!

A FILM BY MELISSA HAZLIP

The Honorable Candace Cooper
Roosevelt André Credit and the Lappelle Choir
Caroline De Fontaine-Stratton
Jeff & Bunny Dell
Dawoud Bey
Dave Dja
Diana Edmonds
Lewis Erskine
Beth Federici
Terry Franklin
James Lowell & Jewelle Taylor Gibbs
Lowell Gibbs
Jason Gilmore
Michael Gollum
A.P. Gonzalez
Beverley Gordon
Robert Gluck
Haizlip Family
Jackie Haizlip
Portia Haizlip
Jean Hall
Trent Harville
Tonya Hopkins
Harold Huttas
Mr. & Mrs. David Jackson
Mae Jackson
Delois Jacobs
Tori Jackson
Delois Jacobs
Debra James
Charles F. Johnson
Dexter Jones
Joyce Jones
John & Helen Ketch
Katherine Kincaid
Michael Ladd
Bonnie Berry LaMon
Damon Lee
Lauren Lexton
Katherine Marks
Christian McBride
Claretta McDaniel
Karen McMullen
Julia Meltzer
Cosetta & Michele Moore
Glynis A Morrow
Elizabeth Murray
Denise Nicholas
Laura Nix
Eileen Harris Norton Foundation
Joanne O'Brien
Opiyo Okeyo
Jacqueline Olive
Katrina Parks
Carrie Perry
Marilyn Sue Perry

Derrick Pete
Greg & Rochelle Poland
Marquita J. Pool
James Power
Roxanna Prieto
Aubrey & Melba Provost
Marian Randall
Stuart Reider
Kenneth Roberson
Royal Rodgers
Paul Savage & Family
Jeff Scott
Thomas Schillaci
Elizabeth Schwartz
John & Ramona Selby
Amanuel Sima
Andrew & Mary Lou Stern
Allison Stewart
Rahdi Taylor
Phyllis Toben
Allyson Tucker-Mitchell
Ozan Turgut
Christine Turner
Dale Turner
Annetta & Lee Turner
Linda Villarosa
Melissa Weber
Ann Weldon
David Whettstone
Rani G. Whitfield
Kim Wildman & Mitchel D. Whitehead
Wildman Family
Carla Renata Williams
Marty Williams
Special thanks to all our Mr. SOUL! Donors on
Kickstarter and IndieGogo

THE PRODUCERS WISH TO THANK

Aina Abiodun
Ilunga Adell
The Afro
AfroPunk
Elizabeth Alexander
Stephanie Allain
Matthew Allen
Alvin Ailey American Dance Theater
Melissa Kay Anderson
Apollo Theater
Pierre Apraxine
Melay Araya
Art Institute of Chicago
Reuben Atlas
Steve Audette
Authentic Entertainment
Obba Babatunde
Ada M. Babineaux

Mr. SOUL!

A FILM BY MELISSA HAZLIP

Brian Michael Bacchus
A. Peter Bailey
Marcia Baird-Burris
Damani Baker
Monifa Bandele
Lauren E. Banks
Juan Barnett
Joe Basile
Ann Bennett
Jessica Berman-Bogdan
Nick Besink
Jim Bessman
Jodi & Chris Beuder
Dawoud Bey
Alesa Blanchard-Nelson
Art Boonparn
Bill Bragin
Barbara Brandon-Croft
Joe Brewster & Michele Stephenson
Brooklyn Museum
Anthony Brooks
Edward Brookins
Lisa Jones Brown
Maxine Brown
Teddey Brown
Wren Brown
Jim Brunzell
Sharese Bullock-Bailey
Lonnie Bunch
Lucas Buresch
Ken Burns
Khephra Burns & Susan Taylor
Todd Steven Burroughs
Busboys & Poets
Jasmin Carnelius
Maria Agui Carter
Greg Carr
Nicole Eley Carr
Debbie Carruthers
Yvette Cason
Christopher Cathcart
Andrew Catauro
Faith Hampton Childs
Alva Chinn
Victoria Clark
Andrea Rose Clarke
Wendy Cohen
Jason Cohn
Chris Collins
Nina Colman
Coppin State University
Chico Colvard
Lisa Cortes
Ivan Cury
Diana David
Keith David
Thulani Davis
Ericka Blount Danois
Carlos De Jesus
Bunny & Jeff Dell
Kerwin DeVonish
Dave Dja
Howard Dodson
Ava DuVernay
Dwyer Cultural Center
Chaz & Roger Ebert
Robin Edgerton
Khalid Malik El-Hakim
Benita Elliott
Lewis Erskine
Esther & Carol
Anne Etheridge
Beth Federici
Aurora Ferlin
Allyson Field
Leslie Fields-Cruz
Film Independent | Project Involve
Film at Lincoln Center
Firelight Doc Lab
Julian Fleisher
Yance Ford
Lewis Fowler
Virginia Fowler
Nicole Franklin
Shari Frilot
Haile Gerima
Germano Studios
Barbara Ghammashi
Lowell Gibbs
Leslie Asako Gladsjo
Valerie Goodloe
Jaz Gray
Leander Gray
Louise Greaves
Rashaad Ernesto Green
Denise Greene
Jackie Deneen Griffiths
Mable Haddock
Dorothy Haizlip
Dr. Harold Haizlip & Shirlee Taylor Haizlip
Alaric Hahn
Bill Hammond
Jeff Hardwick
Harnisch Foundation
Alex Harsley
Chris Hastings
Nicole Hegeman
Devorah Heitner
David Henderson
Ramon Hervey III
Charles Hobson
Matthew Aaron Holbert

Mr. SOUL!
A FILM BY MELISSA HAZLIP

Tracie Holder
Michaela Holland
David Horn
Anna Maria Horsford
Victoria Horsford
Howard University
Charles P. Howard
Marsha Hudson
Byron Hurt
Faye Hyslop
ImageNation
Jackie Dukes Ingram
Judith Jamison
Troy Johnson
Philip Mallory Jones
Tilane Jones
Michael Kantor
Gloria Karefa-Smart
Simon Kilmurry
Woodie King Jr.
Davis Madison Lacy
Florence Ladd
Michael Ladd
Guy Lambert
Lavine Family Foundation
Library of Congress
Lou LaProcido
Allason Leitz
Emir Lewis
Norm Lewis
Lauren Lexton
Mark LeFleur
Loira Limbal
Peter Loge
MJ Loheed
Nicole London
Jason Lucas
Michael Lumpkin
Shola Lynch
Kenneth Madsen
Wayne Manigo
Christie Marchese
Vidal Marsh
Mary Marshall
Harry I. Martin
Louis Massiah
Liz Massie
Maysles Documentary Center
Erich McMillan McCall
Valerie McCarty
Bill McDonald
Jim McDonnell
Steve McKeever
Terrance McKnight
Cara Mertes
Michael Mery

Jack Meyers
Sterling Milan
Allison Miller
Michael Mitchell
Wilson Morales
Morgan State University
Jennifer Morris
Askia Muhammad
Khalil Gibran Muhammad
Tamir Muhammad
Jomo Mulholland
Tony Murnahan
Museum of the African Diaspora
Museum of Uncut Funk
Alyce Myatt
National Museum of African American History
and Culture
Mark Anthony Neal
Havelock Nelson
Stanley Nelson
Morgan Neville
George Newcomb
Denise Nicholas
Laura Nix
Noble & Heath
Oggi Ogburn
Opiyo Okeyo
Optomen Productions
Luis Ortiz
Mark Page
Roger L. Patton
Raoul Peck
PGA Diversity Workshop
Kyle Phillips
Stanley Plesent
Jason Pollard
Rob Pomann
Pomann Sound
Maria Popova
Dawn Porter
Kevin Powell
Traer Price
Hugh Price
David Raimer
Ralph J. Bunche Center for African American
Studies
Floyd Rance
Stephanie Rance
The Honorable Charles B. Rangel
Michal Raz-Russo
Charles Reese
Marsha Reeves-Jews
Jon Reiss
Yoruba Richen
Voza Rivers
Lance Roberts

Mr. SOUL!

A FILM BY MELISSA HAIZLIP

Nicole Taylor Roberts
Gil Robertson
Augie Robles
Rockefeller Archive Center
Tom & Monica Rogan
Susanne Rostock
Jay Rubin
Paula Salvatore
Rev. Dr. Cheryl Sanders
Eric Harland Sanders
Sankofa Bookstore
Dan Schoenbrun
Schomburg Center for Research in Black Culture
Scribe Video Center
Lindsey Seide
Winter Shanck
Keesha & Brad Sharp
Kay Shaw
Pat Shields
Michael Shirley
Maria Silver
Tanya Sleiman
James Allen Smith
Smithsonian Institute: Anacostia Community Museum
Dan Starer
Andrew Stern
Jill Sternheimer
Alison Stewart
Dominic Stobart
Studio Museum in Harlem
Anu Sun
Jahi Sundance
J. Kevin Swain
Milton Tabbot
Greg Tate
Catherine Tatge
Gregory Taylor
Paul Taylor
Rahdi Taylor
Kim Taylor
Third Street Church of God
Donald Thoms
Jay Tiggett
Kellyn Tillers
Dr. Ivory Toldson
Evelyn Toliver
Andrea Traubner
Quincy Troupe
Tia Tyree
Wu Tsang
UCLA Department of Film, Television and Digital Media
Judith Vecchione
Francisco Velazquez

Rose Vincelli
Lois Vossen
Bruce Walker
Noland Walker
Roxana Walker-Canton
The Honorable Maxine Waters
Harry Weinger
David Weinstein
Yvonne Welbon
Josh Welsh
David Whettstone
Jamila Wignot
Don Wildman
Carla Renata Williams
Dyana Williams
Marty Williams
Roger Ross Williams
Terrie M. Williams
Yohuru Williams
Deborah Willis
Charnelle Wilson
Chris Wilson
Patricia Wilson
Shawn D. Wilson
Maunty Wright
Chi-hui Yang
Mary Yearwood
Lina Zigelyte
Adam Zucker
Christopher Zunner

Special Thanks In Memoriam
Michael Adjakwe
Dr. Maya Angelou
Nickolas Ashford
Salome Bey
Gloria Davis
Bryan Gerber
Mariam Jobrani
Toni Morrison
Gil Noble
Kenneth R. Reynolds
Dr. Billy Taylor
McCoy Tyner
Maurice White
Bill Withers

Dedicated to
Novella Nelson
Dr. Harold C. Haizlip

Funding provided by:
National Endowment for the Humanities
Ford Foundation | JustFilms
Black Public Media

Mr. SOUL!
A FILM BY MELISSA HAIZLIP

ITVS
Better Angels Society
National Endowment for the Arts
International Documentary Association
Firelight Media
Chaz & Roger Ebert Foundation
Puffin Foundation
Awesome Beyond Borders

Produced by Shoes In The Bed Productions.

Mr. SOUL! has been made possible in part by a major grant from the National Endowment for the Humanities: Exploring the human endeavor.

This program is a co-production of Shoes In The Bed Productions, Black Public Media and ITVS, with major funding provided by the Corporation for Public Broadcasting.

Country of Origin: United States of America
SHOES IN THE BED PRODUCTIONS, LLC is the author of this motion picture for the purposes of U.S. copyright law and the Berne Convention, as well as other international laws giving effect thereto.

Ownership of this motion picture is protected under the laws of the United States of America and other countries. Any unauthorized duplication, distribution or exhibition of this motion picture or any part thereof (including soundtrack) could result in criminal prosecution as well as civil liability.

Copyright © 2020 SHOES IN THE BED
PRODUCTIONS, LLC
All Rights Reserved.