For My People: The Life and Writing of Margaret Walker

© 1998 Juneteenth Productions

Video montage of MWA - diff. ages,	MUSIC :15 up "Margaret's Theme"
poses	JERRY WARD VO: Margaret Walker
	Alexander is a national treasure. Margaret is an
	intellectual, a poet, an essayists, a fiction
	writer, a person who has an extraordinary sense
	of history.
	MARGARET WALKER OC: FOR MY
Margaret Walker OC	PEOPLE EVERYWHERE SINGING THEIR
	SLAVE SONGS REPEATEDLY THEIR
	DIRGES AND THEIR DITTIES (Fade under)
Montage of Margaret images	JOANNE GABBIN VO: When we hear Margaret
	Walker read For My People, you hear in those
	poems a resonance of the folk tradition. And its a
	poetry rooted in the African American experience.
Margaret Walker OC	MARGARET WALKER OC:(fade up) AND
	THEIR BLUES AND JUBILEES PRAYING
	THEIR PRAYERS NIGHTLY TO AN
	UNKNOWN GOD BENDING THEIR KNEES
	HUMBLY TO AN UNSEEN POWER
Montage of images	MARYEMMA GRAHAM VO: The very fact
Montage of images	that there was a voice like Margaret Walker out
	there for black writers to listen to, but
	especially black women writers to listen to was
	extremely important. People used the term
	foremother, literary foremother, black
	foremother because it was as if somebody was
	blazing the trail.

Margaret Walker OC	MARGARET WALKER OC: FOR ALL MY
	PEOPLE LENDING THEIR STRENGTH TO
	THE YEARS TO THE GONE YEARS AND
	THE NOW YEARS AND THE MAYBE YEARS
	WASHING, IRONING, COOKING.
	SCRUBBING
	SEWING, MENDING, HOEING. PLOWING
	DIGGING, PLANTING, PRUNING, PATCHING
	DRAGGING ALONG, NEVER GAINING
Freeze image: Key title -	NEVER REACHING, NEVER KNOWING.
For My People: The Life and	AND NEVER UNDERSTANDING
Writing of Margaret Walker	MUSIC UP

DIP TO BLACK

Key: IMAGES	MARGARET WALKER VO I never think that
	I have written a poem if I don't see the images
	and find the meaning and have the r hythm.
	MUSIC UP AND UNDER: R & B
	JERRY WARD VO: FOR THE CRAMPED
Montage: kids playing, school footage	BEWILDERED YEARS WE WENT TO
	SCHOOL TO LEARN TO KNOW THE
	REASONS WHY AND THE ANSWERS TO
	AND THE PEOPLE WHO AND THE PLACES
	WHERE AND THE DAYS WHEN, IN
	MEMORY OF THE BITTER HOURS WHEN
	WE DISCOVERED WE WERE BLACK &
	POOR & SMALL & DIFFERENT & NOBODY
	CARED & NOBODY WONDERED &
	NOBODY UNDERSTOOD
	JERRY WARD OC: It's marvelous that Margaret
form Ward OC	Walker, for example, does not write in the same
Jerry Ward OC Literature Professor, Tougaloo College	way as some of the more radical African
(lower third key)	American writers do; that she uses traditional
	forms.
Margaret Walker OC	MARGARET WALKER OC: I grew up feeling
	that writing poetry was the greatest thing in the
	world. And as I got older, I decided you didn't
	have to be special or made different to learn to
	write poetry. Because by the time I was eleven or
	twelve. I was writing poetry.

Margaret Walker OC	MARGARET WALKER 2A OC: I grew up feeling
	that writing poetry was the greatest thing in the
	world. And as I got older. I decided you didn't have
	to be special or made different to learn to write
	poetry. Because by the time I was eleven or twelve.
	I was writing poetry.
Photos: family home, father, mother	NARR I: MARGARET WALKER WAS BORN JULY 7. 1915 IN BIRMINGHAM. ALABAMA. THE DAUGHTER OF A METHODIST MINISTER AND A MUSIC TEACHER, SHE WAS ENCOURAGED TO DEVELOP HER TALENT FOR WRITING.
Margaret Walker OC	MARGARET WALKER 1A OC: I was inspired all
	my life by my own family. My mother and my
	father inspired me at first. My mother's music was
	the first thing I remember hearing and my father's
	books and his sermons were my next connection
	that I remember ever as a child.
Photo: Margaret as child Photo Langston Hughes	NARR 2: YOUNG MARGARET WAS ENCOURAGED TO READ AND UNDERSTAND THE BLACK LITERARY AND INTELLECTUAL SCHOLARS OF THE 1920S AND 1930S. SHE EVEN MET ONE OF THE GIANTS OF THE HARLEM RENAISSANCE.
	MARGARET WALKER 2D VO:1 met Langston
	Hughes when I was 16 years old. And he said he
Margaret Walker OC	thought I could write poetry. (X) He said but you've
	got to get her out of the south. You've got to take
	her where she can get a good education and make a
	real poet out of her.

.

.

Joanne Gabbin OC	Joanne Gabbin OC: So she got right into the
English Professor, James Madison University (lower third key)	movement as a young woman and so by the time she
	started to write poetry when she was about fifteen
	years old, she had already absorbed many of those ah
Northwestern U. gate (Bailey/Harris) Northwestern building (Bailey/Harris) Photo: W.E.B Dubois (MWA, JSU) Margaret Walker OC	attitudes from the New Negro Renaissance. NARR 3: WALKER'S FATHER TOOK LANGSTON HUGHES ADVICE IN 1932, HE ENROLLED 17 YEAR OLD MARGARET IN NORTHWESTERN UNIVERSITY. JUST NORTH OF CHICAGO. THERE SHE ATTENDED A LECTURE GIVEN BY W.EB. DUBOIS, AUTHOR AND EDITOR OF THE LEADING AFRICAN AMERICAN MAGAZINE, CRISIS. MARGARET WALKER 2E OC: And I went up to Imm and I told him I had read some, some of his work and I knew that he wrote poetry. I said I write
	poetry too. He said oh, you do? I was, I had nerve
	enough to tell him that. He said send me some. I
Photo: Crisis cover/ "Daydream"	said where shall I send it? He said send it to Crisis.So I sent him "I want to write was eighteen
(Harsh)	when he published it the next year, my first national
	publication.
Photo. Walker as young woman	WALKER VO READING I WANT TO WRITE:
Key "I Want to Write"	I want to write. I want to write the songs of my
	people. I want to hear them siging melodies in the
Montage: Jackson State students	dark. I want to catch the last floating strains from
footage (MSA 11/12)	their sob-torn throats. I want to frame their dreams
	into words: their souls into notes.

Photos: 2 Black kids, Black baby 1930's Chi. (Chicago Hist. Society)

Footage:Black woman filing card(:08) (WPA Film Library)

Footage: Pres. Roosevelt & asst.(:04) (WPA Film Library)

Footage: Black men & women writing (:04) (WPA Film Library)

Photo: Studs Terkel (Chi. Hist. Soc): Arna Bontemps (Harsh), Richard Wright (Natl. Archives)

Margaret Walker OC

work at the WPA and met Richard Wright, I began to become much, much more self-conscious, more socially conscious then I had been before.

RUBY DEE WALKER'S COMMITMENT TO

WRITE THE SONGS OF HER PEOPLE

INTENSIFIED DURING HER SEVEN YEARS

IN CHICAGO, SHE GRADUATED FROM

NORTHWESTERN AND FOUND WORK AS A

WRITER FROM 1936 TO 1939 ON THE

PRESIDENT

WORKS

ADMINISTRATION. THE WRITERS PROJECT

PROVIDED PAID WORK FOR ARTISTS AND

TERKEL ARNA BONTEMPS (BON-TAHH)

MARGARET WALKER OC: When I went to

INCLUDING

CREATED

FRANKLIN

PROGRESS

STUDS

ILLINOIS WRITERS PROJECT

UNDER

ROOSEVELT'S

INTELLECTUALS.

AND RICHARD WRIGHT.

Photo: Young Walker (MWA, JSU)

Photo: Horace Clayton & Arna Bontemps (Harsh)

Photo: Richard Wright (Natl. Archives)

Photo: Richard Wright (Beinecke)

RUBY DEE : THESE THREE YEARS WERE A TIME OF AWAKENING AND DISCOVERY FOR WALKER. SHE HONED HER LITERARY SKILLS WORKING WITH HER WPA COLLEAGUES AND THE SOUTH SIDE WRITERS GROUP. FORMED BY RICHARD WRIGHT. WRIGHT SOON BECAME HER FRIEND AND MENTOR.

	MARGARET WALKER VO · Wright had a
	concept of the problems of being a black person in
Footage: Unemployed black men and black men laboring (106)	this country. He could tell you and show you., what
(WPA Film Library)	we did not have We don't own the means of
Margaret Walker OC	production.(X) I had not had any sociology and
	economics in college, so I was quick to listen to
Photo: Richard Wright (Natl.	whatever lie had to say,
Archives) Photo: Unemployed crowd (Chi. Hist. Soc.)	RUBY DEE : WRIGHT'S FRIENDSHIP AND MARXIST PHILOSOPHY HAD A PROFOUND IMPACT ON WALKER. SHE LOOKED AT RACISM AND RACE RELATIONS THROUGH A NEW LENS.
	MARGARET WALKER OC: In fact, it was one
Margaret Walker OC	way of moving toward an understanding of the
	problems of Negro people. It was just to understand
	that our problems were basically economic and
	political And I had not felt that way before.
Joanne Gabbin OC	JOANNE GABBIN OC: She does this wonderful
	poetry in the late 1930's that responds to a social
	and economic revolution in this country where this
	country is moving more towards the left.
Margaret Walker OC	MARGARET WALKER OC: I changed from the
	very romantic and sentimental type of poetry to very
	realistic and factual type of poetry. And I was very
Photos: Unemployed sleeped under	conscious of making that change.
Michigan Ave.; Unemployment line (Chi. Hist. Soc.)	RUBY DEE : WALKER'S WRITENG SHARPENED AS SHE EXPLORED THE ECONOMIC AND POLITICAL OPPRESSION OF AFRICAN AMERICANS.

Margaret Walker OC	MARGARET WALKER OC:But I did not
	become a Communist as many people said at the
	time I was writing Red, but I was never a
	communist. I could not accept dialectical
	materialism. I had grown up with a father who was
	a minister and preached an idealistic philosophy.
	(MUSIC IN AND UNDER)
Photo: For My People title page (Harsh)	RUBY DEE : IT WAS HER OWN PRACTICAL IDEALISM THAT LED HER TO CREATE HER SIGNATURE POEM, FOR MY PEOPLE. WITH VERY LITTLE EFFORT.
Margaret Walker OC	MARGARET WALKER OC: I was 22 and 1 sat
	down and wrote that poem in fifteen minutes on a
	typewriter. (MUSIC OUT)
	That's exactly how quick it was for me to write it.

Key MEANINGS

Montage: Chicago footage

street scenes (ABC).

poor people (MSA 11)

Maryemma Graham OC Margaret Walker biographer (lower third key)

Photo: Margaret as young woman (MWA,JSU)

Photo: Stephen Vincent Benet (Beinecke)

Margaret Walker OC

MUSIC UP AND UNDER: GOSPEL

MARYEMMA GRAHAM VO: FOR MY PEOPLE THRONGING 47TH ST. IN CHICAGO. AND LENOX AVE. IN NEW YORK. AND RAMPART ST. IN NEW ORLEANS, LOST DISINHERITED DISPOSSESSED AND HAPPY PEOPLE FILLING THE CABARETS AND TAVERNS AND OTHER PEOPLE'S POCKETS NEEDING BREAD AND SHOES AND MILK AND LAND AND MONEY AND SOMETHING -

SOMETHING ALL OUR OWN

MARYEMMA GRAHAM OC: Meaning for her has always been a driving force. And so when the poet, when the poem has meaning, when Walker talks about a poem having meaning, ah it is the search that she's always been on.

RUBY DEE : WALKER'S VISION INCLUDED REACHING FOR THE COVETED YALE SERIES OF YOUNGER POETS AWARD. USING "FOR MY PEOPLE" AS THE TITLE POEM, SHE SUBMITTED A MANUSCRIPT OF HER POETRY IN 1940. THAT SUMMER, SHE RECEIVED A PERSONAL LETTER FROM EDITOR STEPHEN VINCENT BENET.

MARGARET WALKER OC: I was impressed with the letter he wrote that he thought I could do somethings that Countee Cullen and Langston Hughes had never done. And he said you could do some things that have never been done.

Photo: Stephen V. Benet (Beinecke) Footage: Black men working on street crew, black woman sweeping stoop (:04) (WPA Film Library) Photo: "Dark Blood" poem (Harsh)	RUBY DEE : BENET REALIZED THAT WALKER'S WORK PORTRAYED A TONE AND RANGE OF BLACK EXPERIENCES ABSENT IN THE WORK OF THE HARLEM RENAISSANCE WRITERS. HER POEMS VOICED THE COLLECTIVE MEMORY OF AFRICAN AMERICANS, UNIQUE IN THEIR INTIMACY AND AUTHENTICITY.
Margaret Walker OC	MARGARET WALKER OC: He told me if I
	hadn't published the next year to send it back and
	he would consider it, which I did the second year
Yale letter of rejection (Bailey/Harris) Photo: Walker's father	RUBY DEE : REJECTED AFTER THE SECOND SUBMISSION, WALKER DECIDED NOT TO RE-ENTER THE CONTEST FOR THE THIRD TIME. THEN SHE RECEIVED A TELEGRAM FROM HER FATHER.
	MARGARET WALKER VO: He said you won the
	Yale award. (X) That was the beginning of my
Margaret Walker OC	career such as I couldn't conceive of a better way to
	begin my career,
 Photo: Walker wins Yale award (MWA,JSU) Photo: For My People ms (Walker) Footage: Black woman combing girl's hair, man chopping ice (:05) (WPA) 	RUBY DEE : WALKER RECEIVED THE YALE YOUNGER POETS AWARD IN 1942. THE FIRST AFRICAN-AMERICAN TO DO SO. SHE GAINED NATIONAL RECOGNITION FOR HER USE OF TRADITIONAL FORMS TO EXPRESS THE RANGE AND RICHNESS OF THE BLACK EXPERIENCE. SHE WAS FIERCELY DETERMINED TO COMBAT RACISM.
Photo: Lynching scene (Archive Photos)	WHILE A GRADUATE STUDENT AT THE UNIVERSITY OF IOWA, SHE HOTLY DEBATED RACIST STEREOTYPES WITH
Photos: U of Iowa 1940s, Paul Engle (Iowa)	HER CREATIVE WRITING PROF., PAUL ENGLE.
Photo: Paul Engle teaching class	MARGARET WALKER VO: 1 had some ballads
(lowa)	that Engel had asked inc to write. He had made me
	very angry He said your stuff is bitter. You're just
	too bitter. You need to write some funny ballads
	about a good old negro preacher. He shouldn't have
	said that.

Margaret Walker OC	
	that would be funny. My father is a preacher and
	my grandfather was a preacher and I don't think
	they were funny.
Maryemma Graham OC	MARYEMMA GRAHAM OC: In her mind. these
	were not the images of people around her. Those
	were not the pictures that she. that she knew black
	people to live. Those are not the stories that she
	heard being told. And so in her mind it was
	necessary to refute those stories, to refute those
	images, to put something else out there. So there's
	always thus grounding in a different reality, in
	correcting the distortions of the past.
	WALKER VO READING: DELTA
Mississippi River (MSA)	I am a child of the valley. Mud and muck and
Key: "Delta"	misery of lowlands are on thin tracks of my feet.
Moss on tree (MSA)	Damp draughts of mist and fog hovering over
Fog aerial (MSA)	valleys are on my foverish breath. Red clay from
Footage: Black people in rural setting	feet of beasts colors my mouth and there is blood on
(:07) (WPA Film Library)	my longue.
Joanne Gabbin OC	JOANNE GABBIN OC: Probably her poetry about
	the south is so poignant and so moving because
	there, there's this love/hate relationships that she
Margaret Walker OC	has with the south.
	MARGARET WALKER OC: Everything I write
	relates to the south - its history, its meaning, its
	purpose. And the meaning comes out of that. What
	is, what does the south mean to a black person?

MARGARET WALKER OC: I said I. I don't think

Maryemma Graham OC	MARYEMMA GRAHAM OC: Margarei Walker
	made it, made it absolutely essential that you tell the
	truth of history. Each poem is a statement of the
	coming together of imagination and, and social
	vision.
	WALKER VO READING: SORROW HOME
	(last stanza):
Klan footage	O Southland, sorrow home, melody beating in my
(MS Dept. of Archives)	bone and blood! How long will the Klan of hate. the
Key: "Sorrow Home"	hounds and the chain gangs keep me from my
	own?
Jackson Capitol, MS flag (MSA 12)	RUBY DEE : IN SPITE OF THE SOUTH'S HISTORY OF SEGREGATION AND RACISM WALKER CHOSE TO LIVE AND WORK IN THE SOUTH HER ENTIRE CAREER.
Margaret Walker OC	MARGARET WALKER OC: This is home for me
	and I, I feel emotionally more satisfied here then I
	do anywhere else in this country
Photo: Walker & Firnist (Walker)	RUBY DEE : IN 1942, SHE MET AND MARRIED FIRNIST JAMES ALEXANDER WHILE SHE WAS TEACHING IN NORTH CAROLINA. SEVEN YEARS LATER THEY
Photo: Walker's four children (Walker)	MOVEDTO JACKSON, MISSISSIPPI. WHERE SHE CONTINUED TO TEACH, MANAGE THE HOME, AND RAISE FOUR CHILDREN.
Photo: Firnist Alexander (Walker)	HER HUSBAND SUPPORTED AND ENCOURAGED HER WRITING CAREER
Photo: Walker & Firnist (Walker)	THROUGH THEIR 37 YEARS OF MARRIAGE, UNTIL HIS DEATH IN 1979.
Photo: Walker & Firnist (Walker)	MARGARET WALKER VO: Everything I wanted
	to do, he wanted me to do it. He wanted me to go
	back to school. He went out with every teaching job
	I had. He was in favor of everything that I wanted
	tō đō.

N	MARGARET WALKER OC: As long as I kept a
Margaret Walker OC	home going, I could do whatever I wanted to do.
	You see I have kept a home going. I kept the house
	for 37 years.
Joanne Gabbin OC	JOANNE GABBIN D OC: He was devoted to her.
	And ah he, she would say that had driven her all
Photo: Wedding photo (Walker)	around the country so that she could read poetry.(X)
	She was devoted to him. She ah called him her
	sweet patuti
	WALKER VO READING: LOVE SONG FOR
Photos: Firnist, different ages	ALEX
(Walker)	My monkey-wrench man is my sweet patootie; the
Key: "Love Song for Alex"	lover of my life, my youth and age. My hear
	belongs to him and to him only; the children of my
Photo: Walker and babies (Walker)	flesh are his and bear his rage
Walker at typewriter (Bailey/Harris)	RUBY DEE : BETWEEN JUGGLING A FAMILY AND FULLTIME TEACHING. WALKER'S SEMINAL PURSUIT WAS HER
Cover of Jubilee (Bailey/Harris)	NOVEL, JUBILEE. INSPIRED BY STORIES
	TOLD BY HER GRANDMOTHER, JUBILEE
Photos: grandmother, great grandmother (Walker)	TOLD BY HER GRANDMOTHER, JUBILEE IS BASED ON THE TRUE STORY OF HER GREAT GRANDMOTHER, VYRY.
	IS BASED ON THE TRUE STORY OF HER
grandmother (Walker)	IS BASED ON THE TRUE STORY OF HER GREAT GRANDMOTHER, VYRY.
grandmother (Walker)	IS BASED ON THE TRUE STORY OF HER GREAT GRANDMOTHER, VYRY, MARGARET WALKJ R OC: I started when I was
grandmother (Walker) Margarei Walker OC	IS BASED ON THE TRUE STORY OF HER GREAT GRANDMOTHER, VYRY. MARGARET WALKJ R OC: I started when I was nincleen years old at Northwestern and 1 wrote
grandmother (Walker)	IS BASED ON THE TRUE STORY OF HER GREAT GRANDMOTHER, VYRY. MARGARET WALKJ R OC: I started when I was nineteen years old at Northwestern and I wrote three bundred pages typewritten and realized that it
grandmother (Walker) Margaret Walker OC Photo: U of I Union ext. (Iowa)	IS BASED ON THE TRUE STORY OF HER GREAT GRANDMOTHER, VYRY. MARGARET WALKJ R OC: I started when I was nineteen years old at Northwestern and I wrote three hundred pages typewritten and realized that it didn't sound right.
grandmother (Walker) Margarei Walker OC	IS BASED ON THE TRUE STORY OF HER GREAT GRANDMOTHER, VYRY. MARGARET WALKJ R OC: I started when I was nincteen years old at Northwestern and I wrote three hundred pages typewritten and realized that it didn't sound right. MARGARET WALKER VO: I went back to Iowa
grandmother (Walker) Margaret Walker OC Photo: U of I Union ext. (Iowa)	IS BASED ON THE TRUE STORY OF HER GREAT GRANDMOTHER, VYRY. MARGARET WALKJ R OC: I started when I was nineteen years old at Northwestern and I wrote three bundred pages typewritten and realized that it didn't sound right. MARGARET WALKER VO: I went back to fowa and studied under Verlin Cassill and he knew what

Margaret Walker OC

Photo: Walker at typewriter (Jackson Clarion Ledger)

Cover of Jubilee

Photo: U of Iowa Union ext. (lowa)

Photo: Book signing (MWA, JSU)

Pan of covers of Jubilee in different languages

Joyce Pettis OC English Professor, North Carolina State U. (lower third key)

Photo: Walker at desk writing (Walker)

Photo: CU Walker signing book (MWA, JSU)

Margaret Walker OC

MARGARET WALKER OC: Then when I gave

him another piece, the first chapter revised, he said

now you've got it. This is right.

RUBY DEE : WALKER CONTINUED CRAFTING JUBILEE SLOWLY AND METICULOUSLY. SPENDING TEN YEARS ALONE ON RESEARCH. THE NOVEL DEPICTS BLACK LIFE IN GEORGIA AND ALABAMA BEFORE, DURING AND AFTER THE CIVIL WAR. SHE COMPLETED IT AS HER DOCTORAL DISSERTATION AT THE UNIVERSITY OF IOWA AND IT WAS PUBLISHED IN 1966 IT HAS BEEN PRINTED OVER THIRTY TIMES IN THE U.S., AND TRANSLATED INTO SIX LANGUAGES

JOYCE PETTIS OC: Continued ab appreciation of Jubilec is this picture that she offers us of a family living in slavery who survives that institution with a tremendous measure of wholeness of person. Family members who are not broken and defeated to the extent that they cannot survive after that institution is be, behind them at least in a physical sense. So that, that I think its, its the perennial hope that we have that somehow, as human beings, we can take horrible experiences and we can find a resilience and the human spirit and we can rise above those experiences.

MARGARET WALKER VO: I started Jubilee when I was nineteen. I finished it at Iowa just before I was fifty years old. I know that I took thirty full years..(X) Thirty years, thirty years, an honest to God thirty years.

Key:	RHYTHMS
------	---------

Montage social protest scenes (Racism open); Wall of unity (MSA 11) MUSIC UP AND UNDER: JAZZ

GABBIN VO: FOR MY PEOPLE STANDING STARING TRYING TO FASHION A BETTER WAY FROM CONFUSION, FROM HYPOCRISY & MISUNDERSTANDING, TRYING TO FASHION A WORLD THAT WILL HOLD ALL THE PEOPLE, ALL THE FACES, ALL THE ADAMS & EVES & THEIR COUNTLESS GENERATIONS

JOANNE GABBIN OC: It never fails to amaze me when people read For My People that they read it just right because its almost as though they⁴ve internalized the rhythm of the poem.

YUSEF KOMUNYAKAA OC: There's that close attention to structure in her work that sort of at least is influenced by the ballad tradition.

JERRY WARD OC : What I think happens with the rhythuns that Margaret Walker uses is they do indeed have a very special impact on our attention.

YUSEF KOMUNYAKAA OC: It's the music, it's the music of the telling that there is a kind of traditional blues element to the work.

Joanne Gabbin OC

Yusef Komunyakaa OC Poet (lower third key)

Jerry Ward OC

Yusef Komunyakaa OC

Maryemma Graham OC	MARYEMMA GRAHAM OC: I think there has
	been a certain rhythm to her life, ah a very self-
	conscious rhythm. She was aware of what it meant
	to develop, to grow, to, to learn the craft of writing.
Photo: Walker and assistant (MWA, JSU)	RUBY DEE: A RHYTHM SHE CONSCIOUSLY CARRIED AS A TEACHER AND MENTOR.
Walker OC	MARGARET WALKER OC: My mother and
	father were both teachers and I grew up thinking
	teaching was wonderful. My father and mother let
	me believe that to be a teacher was like being a
	preacher. And)my father was A preacher and my
	grandfather was a preacher. So I thought this was
	the greatest, greatest calling you could have.
Jerry Ward OC	JERRY WARD OC: What she was able to impart to her students was a thirst for knowledge, a true
	desire to know more and to know how to put it all
	together
Walker teaching at blackboard (3/4")	RUBY DEE: WALKER BEGAN TEACHING IN
Jackson State sign (MSA 12)	1942 AFTER RECEIVING THE YALE YOUNGER POETS AWARD. SHE JOINED
Walker at podium (MWA, JSU)	THE FACULTY AT JACKSON STATE UNIVERSITY IN MISSISSIPPI IN 1949,
Jackson State students/campus	TEACHING WRITING AND LITERATURE FOR THIRTY YEARS. HER PASSION FOR WRITING LEFT A LASTING IMPRINT ON MANY OF HER FORMER STUDENTS.

Maryemma Graham OC key: Former student and biographer

MARYEMMA GRAHAM K OC: She also exuded this energy and this love for writing, for art, and for making art a part of your life. It wasn't something you did as a job. It wasn't something that you, like so you want to be a writer? Well, this is what you have to do. It was never any of that. It was what else is there? This is a life. This is who you are. And that probably shaped, I think. my own commitment to do work in African American literature, African American studies.

Photo: Walker at Jackson State

Photo: Institute certificate (MWA, JSU)

Jackson State campus

Photo: Anti-war student protest (KU)

Photo: Black students protest (KU)

Photo: Internacial student council meeting (KU)

Walker testifying (.21) (MSDAH :24 total usage of archivest.c : 00:02:11:23 - 00:02:23:04; 00:06:21:12 - 00:06:24:11 (cutaway shot); 00:02:43:10 - 00:02:53:09)

Key: Testimony at Mississippi Commission on Campus Unrest, 1970 RUBY DEE : WALKER'S COMMITMENT TO THE AFRICAN AMERICAN EXPERIENCE INCLUDED DEVELOPING THE INSTITUTE FOR THE STUDY OF BLACK LIFE AND CULTURE AT JACKSON STATE IN 1968. ONE OF THE FIRST BLACK STUDIES PROGRAMS IN THE NATION. AS THE LATE 1960s AND 1970s ERUPTED WITH ANTI-WAR AND BLACK POWER PROTESTS. WALKER WAS A VOCAL ACTIVIST AND CRITIC OF DISCRIMINATORY POLICIES IN MISSISSIPPI AND THE U.S.

WALKER TESTIFIES AT 1970 MISS.

COMMISSION SOT: "It does not appear that

there's a real desire on the part of government

anywhere to alleviate the social ills of this country.

Well, an education bill is veroed, the housing bill is

vetoed, how would, why would we believe that

something is going to be done."

Photo: Walker CU speaking (Jackson Advocate) Joanne Gabbin OC	JOANNE GABBIN VO: Her activism was always sure. She battled the Jackson radio station (x)She
Joanne Gabbin OC Margaret Walker OC	fought to get the staff to have at least fifty-one percent black. She, she was the first witness in the Ayers case that dealt with ah desegregation of higher education in Mississippi So she battled a lot. MARGARET WALKER OC: I was trained to do that. My father and my mother trained me to do that. They, they, the, their attitude was if you believe a certain thing, you're supposed to do that
Joanne Gabbin OC	sort of thing. That was part of my home training. JOANNE GABBIN OC: She also wrote about the violence that was in the south and she protested
Maryemma Graham OC	against that violece in her own poerty. MARYEMMA GRAHAM OC: So Walker's role in that way, 1 think, is as important as people who organize demonstrations ah and protests and sit ins and ah, and the marches because she was constantly reminding us that writers always had vision.
Photo: Walker & Sonia Sanchez (MWA, JSU) Key: Sonia Sanchex Photos:Walker & young women poets, 1973	RUBY DEE: A VISION THAT EXTENDED TO BEING A ROLE MODEL FOR YOUNG BLACK WOMEN WRITERS IN THE 1960S AND 1970S. WALKER'S PASSION FOR PORTRAYING A WIDE RANGE OF BLACK EXPERIENCES DREW SCORES OF YOUNG WOMEN POETS COMING OF AGE IN THE BLACK ARTS AND BLACK NATIONALIST MOVEMENTS.

JOYCE PETTIS OC: She has been a tremendous
mentor to Alice Walker, Sonia Sanchex and Nikki
Giovanni. And, in fact, they have given her
accolades in print because she was a poet who was
writing in a time when it was not as popular for her
as it became, has become for contemporary poets.
JOANNE GABBIN OC: She put together one of
the most fantastic conferences in 1973 ah to
commemorate Phyllis Wheatley and her birthday.
And at this conference, you, you had more (X)then
twenty, maybe thirty outstanding poets and writers-
all, all of them came to this particular conference to
talk about the work of Phyllis Wheatly and to also
ah honor Margaret Walker.
RUBY DEE : WALKER'S CONTRIBUTIONS EXTEND ACROSS THREE GENERATIONS
SHE HAS PUBLISHED FIVE BOOKS OF POETRY: INCLUDING" FOR MY PEOPLE" AND "THIS IS MY CENTURY": THE NOVEL. "JUBILEE"; A BIOGRAPHY ON RICHARD WRIGHT, "DAEMONIC GENIUS"; AND THREE COLLECTIONS OF ESSAYS. "A POETIC EQUATION: CONVERSATIONS WITH NIKKI GIOVANNI." "HOW I WROTE JUBILEE," AND "ON BEING FEMALE, BLACK AND FREE."
(MUSIC IN AND UNDER)
JOANNE GABBIN OC Margaret Walker has said
'if I had to write my own epitaph, I'd want it to read
here lies Margaret Walker: she tried to make her
life a poem'.

Montage: Walker and fans at Barnes & Noble reading	JOANNE GABBIN VO: And I think she succeeded
	in that because her life is not only a poem of her
	contribution to the arts, to poetry, to literature, it is
	also a poem for her people.
	MARYEMMA GRAHAM VO I think what
	Margaret grasped early on was a sense of poetry as
	a very powerful force in her own life. I think her
Maryemma Graham OC	desire was to transmit that in her writing to others,
	that is the power of poetry. the power of the written
	word, of the images of black life ah and instilling
	hope for the future. (X) That we have the
	responsibility to make change and that we must,
	we, we can be, we will be successful, but that it is
	the hopefulness that we must carry with us if we are
	going to be successful in making change. Ah, and
	so her, her words, her, her poetry is always full of
Margaret Walker OC	this hope.
	MARGARET WALKER OC: LET A NEW
	EARTH RISE., LET ANOTHER WORLD BE
	BORN. LET A BLOODY PEACE BE WRITTEN
	IN THE SKY LET A SECOND GENERATION
	FULL OF COURAGE ISSUE FORTH LET A
	PEOPLE LOVING FREEDOM COME TO
	GROW LET A BEAUTY FULL OF HEALING
	AND A STRENGTH OF SILENT CLENCHING
	BE THE PULSING IN OUR SPIRITS AND OUR
	BLOOD LET THE MARSHALL SONGS BE
	WRITTEN

Margaret Walker OC

MARGARET WALKER OC: LET THE DIRGES

DISAPPEAR LET A RACE OF MEN NOW RISE

AND TAKE CONTROL.

CREDIT ROLL

MUSIC UP :30 AND OUT

© 1998 Juneteenth Productions