PAGE  
5

Machover’s Movie Archives
Most of the following are films I have made or worked on; a few were made by other people and one way or another came into my possession.  Some of the dates and running times are best guesses.  
1)  “Had Us A Time”:  1965.  15 Minutes.  B&W.  Filmmakers Robert Machover and
 Norm Fruchter. A film about the first “Poor People’s Conference” held in Cleveland.
 The conference was put together by ERAP (The Economic Research & Action Project),
 a group established by early SDS people to organize in poor communities in urban areas
 of the North.  The film features lots of powerful singing of freedom songs (led by Fannie
 Lou Hamer), a march through the frigid city and voice- over interviews with Newark
 people about their experiences at the conference.  The film was shot with a Bolex and a
 non-sync tape recorder with a ratio of film shot to film used of 1.5:1. 
 I have two 16mm copies, at least one of which is in good shape, plus a VHS copy with
 time code that includes this film along with the other Newark-related movies.  A
 friend has a VHS copy of “Had Us A Time” which could be borrowed if needed.
2)  “We Got To Live Here”:  1965.  20 Minutes.  B&W.  Filmmakers Robert Machover

 and Norm Fruchter.  A portrait of the Black community of Clinton Hill in Newark, NJ.
 Roughly edited silent footage shot on the streets of the neighborhood was shown to
 people who lived there and their comments were recorded, along with music and talk

 taken from local radio, to create the sound track.  Both this film and the previous one
 were often used by organizers from the local SDS/ERAP project as part of their work in
 the community. “We Got To Live Here” continues to work surprisingly well with
 audiences and is my personal favorite.
 I have one good 16mm print and four VHS copies (2 of which are missing the final

 minute or so!).

4)  “Newark Poor People’s Conference”  1965.  10 Minutes.  B&W.  Filmmakers Robert

 Machover & Norm Fruchter.  An unfinished work/ print, roughly cut from outtakes

 of “Troublemakers”, shot during the summer following the Cleveland conference.

 Features some great singing of Civil Rights songs by the “Newark Freedom Singers”.
 I have one 16mm print (with optical sound) in good condition.  It is also on the time-
 coded VHS that has the other Newark films on it.  I also have the original edited work

 print and mag track.  My friend has another VHS copy which I could borrow if needed.  
3)  “Troublemakers”  1966.  56 Minutes.  B&W.  Filmmakers Robert Machover and

 Norm Fruchter.  A film about NCUP, the SDS/ERAP community organizing project in

 Newark, NJ.  By focusing on several specific stories – housing and the attempt to
 prevent and eviction, the fight to get a street light installed on a dangerous intersection

 and an insurgent electoral campaign – the film highlights the difficulty of achieving

 significant change within a society controlled by “the power structure”.

  “Troublemakers” was the first documentary ever to be shown at the prestigious New

 York Film Festival.  Distributed by Newsreel.
 I have seven 16mm prints.  Some are in better shape than others, none perfect.  Most

 have opening sections that are more or less chopped up, with numerous splices made to
 get rid of torn sprockets.  Usually the problems clear up a few minutes into the film.  To
 sort through all the prints for the best one (or better yet, splice together a print from the
 best sections from more than one copy) would be a big – but worthwhile – job.  I also

 have five VHS copies plus the time-coded tape.  The VHS copies are also less than

 perfect, having been made from the same print(s).  
4)  “Dog Burning At Noon”:  1966.  5 Minutes.  B&W.  Fiction.  Made by Robert
 Machover and his filmmaking class from the Free University of NY.  Six people gather
 in a remote industrial area to burn a dog in a symbolic protest against the Vietnam War.
 Sound track a montage of patriotic songs and sinister pronouncements by generals and
 politicians.  Featuring Gerry & Connie Long of NR, among others.  A true classic!

 I have one 16mm print in good condition and one VHS copy.
5)  “In The Country”:  1967.  65 Minutes.  B&W.  Fiction.  Written & Directed by Robert

 Kramer.  Photographed & Edited by Robert Machover.  Starring William Devane &

 Catherine Merrill.  This is the first of four films of Robert’s that I worked on.  A story of

 a bitter couple marooned in a big, empty Westchester house that’s for sale.  He’s an ex-

 activist, bemoaning his isolation and the sorry state of his navel.  She’s frustrated, bored,

 contemptuous of his narcissism.  Things seem to go from bad to worse and back to bad.
 Does anything change?  An elegantly home-made film, one of Robert’s best (IMHO).
 I have one 16mm print that I think is in pretty good shape and one VHS copy.

6)  “The Edge”:  1968.  100 Minutes.  B&W.  Fiction.  Written & Directed by Robert

 Kramer.  Photographed & Edited by Robert Machover.  With several NR people,
 including Tom Griffin, Howard “Babeuf” Schulman and Gerry & Connie Long.  About
 an odd group of friends, living on the “edge”.  One of the group is determined to kill the
 president.  The others have their doubts.  A slow, obtuse movie, with much rambling talk
 about politics, terrorism (Narodnik-style), alienation, whatever.  

 I have one VHS copy (in two parts).

7)  “Summer ‘68”:  1968-69.  60 Minutes.  B&W.  Filmmakers John Douglas and Norm

 Fruchter.  An account of movement activities leading up to and including the protests at
 the Democratic convention in Chicago.  Sections on the Draft Resistance Movement,
 G.I. Coffee Houses and the growth of alternative media including The Rat and NR itself.
 Distributed by Newsreel.

 I have one 16mm print – I assume the condition is good – and one VHS copy.

8)  “In Passing”:  1968-69.  70 Minutes.  B&W.  Fiction.  Written & Directed by Robert

 Machover.  Photographed by Robert Lacativa.  Tale of a lefty professor who is

 descended upon by a former student and his buddies seeking a place to hide out after
 they’ve blown up an electric power station.  Naturally, things don’t turn out very well for
 the professor.  This was my one attempt at making a fiction film and I wasn’t much
 pleased with the result.  At least the music is great.  “In Passing” had one public
 screening at the New Yorker Theater and has remained in my closet ever since –
 and I don’t think I want to bring it out now, after all these years.
 I have one 16mm print and one VHS copy.

9)  “Ice”:  1969.  130 Minutes.  B&W.  Fiction.  Written & Directed by Robert Kramer.

 Produced by David & Barbara Stone.  Photographed & Edited by Robert Machover.
 Featuring many, many members of Newsreel.  We all know this one.  Not distributed by

 Newsreel.
 I have one 16mm print in so-so condition. The worst is the opening of Reel 2.  I have

 two VHS copies – one copy comes in three separate tapes, the other copy is all on one

 tape (?).
10)  “Compañeras y Compañeros”:  140 Minutes (according to IMDb Web site – I don’t

 think my copy runs that long since it’s on one reel!).  1969-70.  Color.  Produced &

 Directed by Barbara & David Stone.  Photographed by Robert Machover.  Edited by

 Adolfas Mekas.  A documentary about “Cuban revolutionary youth”.  Not a very

 satisfying experience for me, as the Stones and I had very different conceptions of
 what the film should be.  At least I got to spend four fascinating months in Cuba!

 I think this film was briefly distributed by Newsreel.

 I have one 16mm print – the color has deteriorated into mostly sepia and purple.  I

 also have one VHS copy.

11)  “People’s War”:  1969-70.  50 Minutes. B&W.  Filmmakers John Douglas, Norm

 Fruchter and Robert Kramer.  The best film about Vietnam under siege.  A Newsreel

 film.

 I have one 16mm print in good condition and one VHS copy.

12)  “Ira, You’ll Get Into Trouble”:  1968-1971.  85 Minutes.  B&W.  Filmmaker

 Stephen Sbarge.  Documentary about the High School student movement.  A Newsreel

 film?

13)  “Teaching & Learning”:  1973.  ~ 40 Minutes.  B&W.  Filmmakers Robert
 Machover & Michael Singer.  Documentary with three parts:  A program for prison
 inmates to earn college degrees, an elegiac portrait of the Mt. Philo, VT commune and

 a long-winded conference about alternative approaches to teaching & learning, featuring

 former SDS president Carl Oglesby among other intellectual types.  The first two parts

 are pretty interesting.

 I have one 16mm print in good condition and one VHS copy.

14)  “McDonnell Douglas”:  1973.  30 Minutes(??).  Color.  Filmmakers were students

 from Washington U. in St. Louis, members of the “McDonnell Douglas Project”.  Edited

 by Robert Machover.  An investigation of the McDonnell Douglas Corporation’s role in 
 the military-industrial complex and their exploitative policies towards their workers.  

 Featuring footage from M-D promotional films and interviews with disenchanted

 workers.

 I have one VHS copy.

15)  “Do No Harm”:  1975.  ~40 Minutes.  Color.  Filmmakers Robert Machover and Dr.

 Donald Goldmacher.  A still very relevant indictment of the pharmaceutical industry,

 exposing a wide assortment of nefarious practices employed by the drug companies to

 maximize their profits at the expense of just about everyone.  Interviews with doctors,

 nurses, patients, disillusioned drug salesmen and even a satisfyingly sinister 

 representative from the Pharmaceutical Manufacturer’s Association.

 I have one 16mm print with atrocious color and one VHS copy.

16)  “New Links For The Old”:  1978.  15 Minutes.  B&W.  Filmmaker Robert

 Machover.  A sad, sweet “promotional film” for a program in Jersey City, in which able

 seniors help to take care of other, less able, seniors – a way for elderly people to continue

 to live in their own homes. 

 I have two 16mm prints in good condition and one VHS copy.

17)  “Collection & Disposal – A Job For The Birds”:  1979.  26 Minutes.  Color.
 Filmmakers Robert Machover & Catherine Pozzo di Borgo.  A wry film about the

 atrocious shape of New York City’s garbage – both in terms of picking it up and figuring

 out what to do with it all.

 I have four 16mm prints with not-too-good color and one VHS copy.

18)  “Shop Talk”  1980.  83 Minutes.  Color.  Filmmakers Robert Machover & Catherine

 Pozzo di Borgo.  A complex documentary about a group of workers at a NY printing
 plant who decide to join the union for the first time in search of security at a time of

 rapid change:  The company has just been sold by the old boss to a large corporate
 conglomerate, while the whole industry is going through major technological change
 with the arrival of computers.  Featuring Howie Swerdloff, former activist with the High
 School Student Union and friend of Newsreel.
 I have four 16mm prints – all with badly deteriorated color – and two VHS copies with

 somewhat better color.

19)  “The Great Weirton Steal”:  1983.  58 Minutes.  Color.  Filmmakers Robert

 Machover and Catherine Pozzo di Borgo.  A documentary account of the sale of the

 huge steel plant in Weirton, WV to its employees, under an ESOP, or Employee Stock

 Ownership Plan.  A broad range of attitudes and opinions are presented, from workers

 and their families to local big wigs and from Wall Street bankers to activists like

 Staughton Lynd.   The film focuses on the local Rank & File Committee and raises some

 tough questions about who gets to benefit from the deal.

 I have four 16mm prints – with so-so color – and one VHS copy.

20)  “The Blue Cows of Salsigne”:  1986. ~60 Minutes.  Color.  In French with English

 subtitles.  Filmmaker Catherine Pozzo di Borgo.  A documentary about the people of a

 mining town in Southern France who are slowly being poisoned by arsenic and other

 toxins that have been produced by decades of mining operations.  The townspeople are
 trapped.  They can hardly afford to recognize how serious the pollution is because doing

 so might force a shutdown of the mine and an end to employment in the area.  A familiar
 and tragic dilemma.

 I have a VHS copy.

21)  “Rebels With A Cause”:  2000.  110 Minutes.  Color.  Filmmaker Helen Garvy.
 Another documentary about the 60’s – this one a history of SDS that attempts to rescue

 the organization’s reputation from the insanity of its later years.  A worthy effort that

 never comes alive (IMHO).

 I have one VHS tape.

That’s it for the “political” films.  I also have three other movies:  

1) “After the Fair”:  1960.  15 Minutes.  B&W.  Fiction.  My very first film, based on a

 Dylan Thomas story.  

2) “Shaping Things”:  1977.  ~25 Minutes.  Color.  About the process of choreographing

 a modern dance.  With my cousin, Frances Alenikoff.  The color on both my prints and

 tapes has gone completely south.
3)  “Binocular Vision”:  1988.  28 Minutes.  Color.  A wry movie about birds and

  birders, focusing on the annual Christmas Bird Count.
