

A close-up profile of a bison's head and shoulder, facing right. The bison has thick, dark brown fur and a prominent, curved horn. The background is a soft, out-of-focus green field under a bright sky.

2009 JACKSON HOLE
WILDLIFE
FILM FESTIVAL

FILM GUIDE

He's found a way to Save Our Seas

DR. STONE has led the effort to create the world's largest marine protected area around the Phoenix Islands in the country of Kiribati and was named one of the National Geographic Society's Heroes of 2007 for this accomplishment. The Globe described him as, "a swashbuckling Indiana Jones of the Sea." But his armament of choice when it comes to producing award-winning series of marine conservation films – Amphibico.

"From the extreme conditions of the Antarctic to the warm equatorial waters of the Phoenix Islands, Amphibico is my housing of choice; and it has been for the past 15 years of my research and film projects"

Greg Stone Ph.D., senior vice president for marine conservation and chief ocean scientist for Conservation International

High Performance Underwater Imaging Equipment: **Superior Optics, Balance and Control**

HD Amphibicam
Sony HDW 730/750,
HDW F900/F900R
Panasonic Varicam

PHENOM Z7LE
Sony HVR Z7U

ENDEAVOR
Sony HDR FX7, HVR V1

DIVE BUDDY EVO HD
Sony Handicams:
HVR-A1, HDR-HC3/5/7,
HDR-SR5/7/8/11/12,
HDR-XR500/520

New XDAmphicam for the Sony EX3 – Spring 2009

AMPHIBICO
PROFESSIONAL

Montreal QC Canada Tel: 514 333 8666 www.amphibico.com info@amphibico.com

TABLE OF CONTENTS

Judges	2
Film List - Alphabetical	7
Film List - By Category	13
Outstanding Achievement	22
Finalist Profiles	24
Films	69

2009 Final Judges

David Curl

A director of the Australasian Natural History Unit, Dr. David Curl trained as a zoologist at Oxford University and worked with the IUCN's Endangered Species Program before moving to Australia in 1987.

He has worked as a cinematographer, director and sound-recordist on a range of factual and feature films and as a writer and stills photographer for a variety of media. Working in High Definition since 2000, his own wildlife productions, including *The Call of Kakadu* and *Silhouettes of the Desert*, have won awards at Jackson Hole, Wildscreen, Banff and many other international festivals. Curl has also worked extensively with indigenous Australians, joining the Festival from Uluru (Ayers Rock) in central Australia, and has been a long-time board member of the prestigious Australian Cinematographers Society and Australian Directors Guild.

Patrick Morris

Patrick Morris is a wildlife film producer and writer with the BBC Natural History Unit. He holds a first class degree in zoology and has been making award-winning documentaries for almost twenty years. Patrick began his career as a camera assistant to Alastair MacEwen, with whom he joined forces to produce a range of films in Tanzania and Kenya for Partridge Films and Nature Conservation Films including *Islands in the African Sky*, *Wings over the Serengeti* and *Africa's Paradise of Thorns*, under the guidance of Hugo van Lawick. In 1995, Patrick teamed up with Hugh Miles to make *People of the Sea*, about the fragility of the marine ecosystem in Newfoundland, Canada before joining the BBC Natural History Unit in 1997. Since then, in close collaboration with Mike Gunton and Neil Nightingale, he has produced a range of one-off specials such as *Grizzly: Face to Face*, *Dune* and *Hokkaido: Garden of the Gods*, and series produced major landmarks such as *Wild Africa*, *Europe: a Natural History* and *Galapagos*. He recently completed the *Birds and Primates* episodes for *LIFE*, a ten-part series about extreme behavior due for transmission later this year.

Patrick has won the Grand Teton Award at Jackson Hole for *People of the Sea* (1997) and *Galapagos* (2007), and twice won Best Limited Series for *Wild Africa* (2003) and *Europe* (2005). His films have also been awarded three Pandas at Wildscreen, three Best of Festival awards at IWFF and a Peabody Award.

Kathryn Pasternak

Kathryn Pasternak is a producer, writer and director of wildlife films for international television distribution. After 15 years at National Geographic Television, the last nine years of which she was Senior Producer in the Natural History Unit, Pasternak left Nat Geo to pursue projects independently. She's just completed a six-part series for Animal Planet International called *Safari Sisters*, producing and post-producing the series in Zimbabwe and South Africa for Wolhuter Media. From 2007-09, Pasternak also was Executive Producer of four one-hour wildlife specials for National Geographic Channels and Aquavision Television Productions in Johannesburg; Executive Producer of *Swamp Troop*, a one-hour blue chip film, independently produced by Road Media, SA and NGC/NGCI; writer of the Taiwanese production, *Tomb Raptor*, also for NGCI, and producer/writer of a music video campaign film *Montana Matters*. Pasternak is the recipient of two National Emmy Awards for supervision of *Wolf Pack* (2004) and *Predators at War* (2005), and was nominated for an Emmy for Best Science and Nature film in 2006 for her film *Hyena Queen*, with filmmaker, Kim Wolhuter. Pasternak is based in Washington, DC.

Kelly Stoetzel

As the Content Producer at TED (Technology, Entertainment, Design) Kelly Stoetzel is responsible for the TED speaker program, assembling and working with fifty of the most interesting and relevant people in the world for the TED Conference. Believing passionately in the power of ideas to change attitudes, lives and ultimately, the world, TED is a nonprofit with a mission simply to spread ideas. TED offers knowledge and inspiration from this century's most inspired thinkers through its annual conferences in both California and the UK (and occasional others like the upcoming TEDIndia), TEDTalks videos online, and independently-organized TEDx events. On TED.com, the best talks and performances from TED and partners are available to the world, for free. Currently, more than 500 TED Talks are available, with more added each week.

Kelly is also the Producer and Host of TEDActive, the crowd-driven, multi-sensory, interactive TED Conference experience held in Palm Springs, California. Additionally, she serves on TED's executive team and works on strategic planning for TED's future.

Prior to TED, most of Kelly's career was spent in the art world in several different roles and venues. Most recently, she was the Director of Mixed Greens, a contemporary art gallery in New York committed to making contemporary art more accessible--something that is still near and dear to her.

Marilyn Weiner

Through their Washington, DC production company (Screenscope), Marilyn and Hal Weiner have produced, written and directed over 225 documentaries and four public television series, including *Journey To Planet Earth*, *Women At Work*, *Faces of Man* and *The World Of Cooking*. They have also produced three feature films: *Family Business*, *The Iimagemaker* and *K2*.

The Weiners have won Emmy Awards for *The Earth Summit Pledge*, commissioned by the United Nations to open the Earth Summit in Rio de Janeiro, and *Streets of Sorrow*, an NBC documentary about a support group formed to help people cope with the violent death of a family member. They are recipients of the National Academy of Television Arts and Science's Silver Circle Award for "outstanding contributions to the television industry." Marilyn received Women-In-Film's "Women of Vision Award" for creative excellence. The Weiners have also won over 130 top international awards, including 39 CINE Golden Eagles. Their films have been shot on location in more than 30 countries on five continents, translated into numerous languages and broadcast throughout the world.

Marilyn Weiner was appointed to serve as a DC Commissioner for the Arts and Humanities for six years. She is on the Board of Directors of Filmfest DC, and served on the Board of Directors of the Committee to Promote Washington, DC, the Washington Urban League, Women-In-Film and the Woolly Mammoth Theater Company. She has been President of the Washington Film Council, Vice-President of Women-In-Film, consultant to the National Commission on Working Women, Chairperson of the Advisory Committee to the Washington Office of Motion Picture Development and Panelist for both the Corporation for Public Broadcasting and the National Endowment for the Humanities.

Sound Judges

Jerry Clemans

After joining CBS Sports, Jerry worked as one of two technical directors for the 1972 Olympics. He worked for various sound companies in the 1970's before starting Sunwest Recording Studios, a post-production sound house in Hollywood. In 1979, Clemans moved to Compact Video, designing and building their sound department, and later built Modern Sound where he worked as a re-recording engineer for episodic shows such as *McGyver* and *Star Trek: The Next Generation*. Clemans has been nominated for Emmy Awards 29 times and won for the musical specials *30 Years of Sinatra* and *George Burns and John Denver: Together*. He has received Golden Reel Awards for *Star Trek* and the HBO series *Vietnam War Stories*, and a Cable Ace Award for a Rick Springfield musical special. Jerry has twice served on the Board of Governors of the Academy of Television Arts and Sciences.

Todd M. Grace

After finishing college at USC and Cal State Northridge, Todd toured as a keyboardist for artists such as Barry Manilow, Sheena Easton and Soul II Soul. In between tours, Todd recorded and mixed records, and served as a product development consultant/specialist for Yamaha, Sansui, Oberheim/Gibson, and Digidesign. While working to establish a foothold for Pro Tools in the post production community, he took advantage of

the opportunity to become a Sound Effects editor for Witt-Thomas Productions. From there Todd moved to Compact Video / 4MC, where he got his first mixing job, doing sitcoms such as *3rd Rock From the Sun*, *Grace Under Fire*, *Murphy Brown*, and others. After seven years of sitcoms, Todd moved to doing TV dramas and features, mixing shows such as *The O.C.*, *The Nine*, *Fastlane*, and features such as *The Exorcism of Emily Rose*, *Oceans' 12*, and others. Todd currently mixes *The Mentalist* and *Chuck*. Todd has been mixing at Warner Brothers Studios since 1996.

Michael Olman, C.A.S.

A re-recording mixer for television and film, Olman's varied and extensive credit list includes *Lie to Me*, *24*, *Desperate Housewives*, *The Shield*, *Battlestar Galactica*, and Steven Spielberg's *The Unfinished Journey*, as well as Discovery Channel's *Faces of Earth*, *Dinosaur Planet*, *Walking with Cavemen*, and *When Dinosaurs Roamed America*. Olman is the recipient of three prime-time Emmy Awards for Best Sound, two Cinema Audio Society (C.A.S.) Awards for Best Sound, and two MIX Magazine TEC (Technical Excellence & Creativity) Awards. Michael currently holds the position as Supervising Re-recording Mixer at NBC Universal Studios. An active professional in the sound community, Olman currently serves as a Governor for the Academy of Television Arts and Sciences.

Preliminary Judges

Katie Bauer, National Geographic
 Chris Bezamat, representing
 Arête Media Group
 Adrienne Bramhall, Sierra Club
 Arlene Burns, representing The
 Turner Foundation
 Stella Cha, The Nature Conservancy
 Ivo Filatsch, ORF Universum
 Jeff Hogan, representing Fujinon
 Shera Jenne, NHNZ
 Mikio Kuroda, NHK
 Jeff Merritt, representing Panasonic
 Laura Metzger, Nature/THIRTEEN
 Shane Moore, representing Sony
 Andrew Murray, BBC
 Sandy Ostertag, representing
 Off the Fence
 Erin Wanner, Animal Planet

CHILDREN'S CATEGORY JUDGES

Jackson Hole Wildlife Film Festival
 Kid's Camp
 United Kingdom Kid's Group
 Tracy Poduska

Peer Judges for Craft Categories

CINEMATOGRAPHY

Diane Birdsall
 Terry Tanner Clark
 S. Nallamuthu (Nalla)
 Peter Pilafian
 Andy Shillabeer
 Andy Young

WRITING

Larry Engel
 Carol Fleisher
 Billi-Jean Parker
 James Swan
 Roger Teich
 Michelle Turnbull
 David Vassar

EDITING

Allison Argo
 Barry Clark
 Lucy Meadows
 Alan Miller
 Stefanie Misztal
 Susan Scott

ORIGINAL MUSICAL SCORE

Kyle Newmaster
 M.A. Partha Sarathy
 Thomas Veltre
 Cody Westheimer

SPECIAL VENUE

Janine Baker
 Hans Kummer
 David Vassar

WEB 2.0/NEW MEDIA & WEB PRESENCE

Eric Bendick
 Suzanne Harle
 Hannah S. Walker
 Jo Young

EARTH SCIENCES

John Hebbberger Jr.
 Jason Rolfe
 Wallace Ulrich
 John Willott

A DIGITAL CONTENT DEVELOPMENT LEADER

AMG

ARÊTE MEDIA GROUP

A LEADING TELEVISION AND FILM
PRODUCTION COMPANY SPECIALIZING
IN A WIDE VARIETY OF ENTERTAINMENT
AND EDUCATIONAL BASED CONTENT IN
THE EVER-GROWING FIELD OF
HIGH-DEFINITION PROGRAMMING

-NEW MEDIA AND EDUCATIONAL
SOLUTIONS FOR WORLD'S LARGEST
& FOREMOST CULTURAL INSTITUTIONS

-MULTI-TIER DISTRIBUTION: THEATRICAL,
NETWORK, CABLE/SATELLITE, INTERNATIONAL

WWW.ARETEMEDIAGROUP.COM
307-734-2565

WASHINGTON DC

JACKSON HOLE

NEW YORK

What Males Will Do
produced by
Pangolin Pictures, Nature/Thirteen
Selected as Finalist,
Best Animal Behavior Program

Pangolin Pictures congratulates
The Jackson Hole
Wildlife Film Festival
on its 10th Anniversary

PANGOLIN
PICTURES

1650 Broadway, Suite 1208
New York, NY 10019
Tel: 212-245-4242
www.pangolinpictures.com

2009 FILMS

- | | | | |
|------|--|------|--|
| 9368 | 20 Years | 9270 | Battle for Bats, The |
| 9191 | A Bird That's Crazy About Wasps: Honey Buzzard, Japan • Nature Wonder Land III | 9040 | Beetle Queen Conquers Tokyo |
| 9100 | A Kalahari Tail | 9124 | Big Cat Live |
| 9257 | A Moment of Clarity... | 9237 | Big Cypress Swamp: Western Everglades |
| 9006 | A Place to Land | 9148 | Bird Without Borders: Black-faced Spoonbills |
| 9111 | A Summer on Golden Pond • Wild | 9375 | Blood Squirting Lizard • Nick Baker's Weird Creatures |
| 9047 | A Year in the Desert: Anza-Borrego | 9022 | Blue River, Indiana |
| 9161 | Adventure Yukon | 9318 | Bugs! 3D |
| 9168 | Adventure, The • Wild Russia | 9291 | California's Lost Salmon • KQED-QUEST |
| 9150 | African Predators in Crisis | 9250 | Call of the Killer Whale • Jean-Michel Cousteau Ocean Adventures |
| 9065 | Africa's Dragon Mountains | 9055 | Calls from the Kalahari: The Language of Meerkats |
| 9010 | Alaska • In Too Deep | 9089 | Cassowaries |
| 9373 | Alaska: Wilderness of Fire and Ice • Fascination Earth | 9162 | Caucasus, The • Wild Russia |
| 9020 | Amba the Russian Tiger | 9320 | Chameleon Beach |
| 9335 | American Eagle • NATURE | 9002 | Chance of a Lifetime |
| 9297 | America's Wild Spaces | 9361 | Changelings • Smalltalk Diaries |
| 9247 | Amur River Basin | 9125 | Charles Darwin and the Tree of Life |
| 9322 | Angels of the Forest | 9289 | Chasing Beetles, Finding Darwin • KQED-QUEST |
| 9123 | Angola • Unknown Africa | 9050 | Cheating Extinction • Orangutan Island |
| 9215 | Animal Genius | 9004 | Chickens of the Sea |
| 9016 | Animalopolis | 9146 | Children & Nature • EcoSense for Living |
| 9394 | Animals Among Us | 9188 | Chimps: Kalunde the Kingmaker |
| 9051 | Antarctica: The White Paradise | 9129 | Clever Monkeys • Natural World • NATURE |
| 9266 | Antartica Desert of Ice • Epic Earth | 9144 | Climate Change: How Do We know? |
| 9296 | Appalachian Trail • America's Wild Spaces | 9336 | Cloud: Challenge of the Stallions • NATURE |
| 9214 | Arctic Tale | 9206 | Coal Country |
| 9164 | Arctic, The • Wild Russia | 9332 | Cockscomb: Jaguar Proud |
| 9365 | Are We Alone? | 9112 | Coral Gardener, The • Wild |
| 9101 | Armoured Giants • Life in Cold Blood | 9389 | Coral Kingdoms • Under Sea Edens |
| 9397 | Asian Elephant Patrol • Extinction Sucks | 9309 | Coral Sea Dreaming |
| 9254 | Asiatic Lion, The | 9118 | Cork: Forest in a Bottle • Natural World |
| 9372 | Autumn • Yellowstone | 9353 | Cougar Fund, The |
| 9039 | Badger Quest: The Honey Hunters of Niassa | 9337 | Crash: A Tale of Two Species • NATURE |
| 9096 | Bama's Journey | 9003 | Crayfish in the Jam Jar, The |

**From the
Tetons,
for the
Tetons...
giving
back for
the future**

Join us!

1% for the Tetons members donate one percent of their annual revenues to fund efforts which further the long-term sustainability of Jackson Hole's essential qualities.

By supporting *1% for the Tetons* and our member businesses, you are supporting this extraordinary place we love. For more information on becoming a member or making a donation to *1% for the Tetons*, please contact us.

**P.O.Box 4672
Jackson, WY 83001
(307) 733-8687
info@OnePercentTetons.org**

- 9019 Creatures like Us
 9043 Crimson Wing, The: Mystery of the Flamingos
 9204 Crocodile Blues
 9314 Crossing Worlds
 9141 Cuckoo
 9381 Dangerous Catch • Strange Days on Planet Earth
 9268 Dark Water • Water Life
 9229 Darkest Day, The • Meerkat Manor: The Next Generation
 9252 Darwin's Volcano • Microdocs: Short Attention Science Video
 9249 Das Schwimmende Klassenzimmer/The Swimming Classroom • Fascination Wissen
 9377 Death of a Deity
 9295 Death Valley • America's Wild Spaces
 9267 Defense and Attack • Epic Earth
 9390 Desert to Reef • Under Sea Edens
 9045 Devils in Danger! • Extinction Sucks
 9382 Think Beyond Plastics: Dirty Secrets
 9288 Disappearing Frogs • KQED-QUEST
 9306 Disturbance
 9151 Division Street
 9358 Dolphin Army
 9280 Dolphins in Danger! • Extinction Sucks
 9201 Drain the Ocean • Face of the Deep
 9044 Earth
 9009 Earthquake: Panda Rescue • Pandamonium
 9029 Echo and the Elephants of Amboseli, Episode 3
 9026 Echo and the Elephants of Amboseli, Episode 9
 9380 Ecosense for Living
 9078 Ecuador • Adventures with Birdman
 9301 Eden at the End of the World
 9328 Elephant • Animal Autopsy
 9354 Elephants Without Borders
 9057 Endangered Species: California Fish and Game Wardens
 9130 Endless Blue • South Pacific
 9048 Escape to Chimp Eden
 9246 Evolve • Eyes, Venom, Jaws
 9256 Expedition Antarctica
 9303 Expedition Grizzly
 9385 Expedition: Blue Planet
 9149 Extinction Sucks
 9253 Extreme Ice
 9031 Falcons in the Monastery • Nature Exclusive
 9166 Far East (Ussuriland), The • Wild Russia
 9025 Farm Life
 9060 Feral Peril
 9286 Fierce Humboldt Squid, The • KQED-QUEST
 9032 Fight for Light, The • The Forest
 9366 First Flight: A Mother Hummingbird's Story
 9374 Fish Man • Yellowstone
 9352 Florida's Water: Ours to Protect
 9140 Fog Genie, The
 9234 Footprints on the Water
 9087 Four Alps, The
 9104 Fragile Paradise • South Pacific
 9037 Free Swim
 9387 Free the Bears! • Extinction Sucks
 9091 Frog, Chemical, Water, You
 9338 Frogs: The Thin Green Line • NATURE
 9349 From Earth to the Edge of the Universe
 9063 From Freezer to Furnace
 9326 Frozen
 9391 Frozen Isle, The • Under Sea Edens
 9073 Fu Long: Little Panda, Happy Dragon
 9245 Future Makers, The
 9284 Game Over: Conservation in Kenya • The Nature of Things
 9058 Gannets of Cape Jaffa, The
 9238 Gates of the Arctic: Alaska's Brooks Range
 9173 Ghost Bird
 9012 Gibbons: Back in the Swing, Episode 3
 9011 Gibbons: Back in the Swing, Episode 4
 9070 Gimme a Hug
 9196 Global Planet • The Heirs to the Ark
 9017 Going Ape 2 Program 4
 9339 Gorilla King, The • NATURE
 9236 Gorilla Murders • National Geographic Explorer
 9283 Grand Canyon Adventure: River at Risk
 9116 Great Feast, The • Nature's Great Events
 9121 Great Melt, The • Nature's Great Events
 9115 Great Salmon Run, The • Nature's Great Events
 9120 Great Tide, The • Nature's Great Events
 9275 Great White Shark Song, The
 9142 Great White Shark: A Living Legend
 9242 Green
 9323 Grizzly
 9099 Grizzly Man Diaries, The
 9294 Hayward Fault, The: Predictable Peril • KQED-QUEST
 9227 Heart of the Dragon • Wild China
 9007 Heather and Goliath
 9001 Heirs to the Ark, The
 9152 Hidden Life of the Burrowing Owl, The
 9086 High Tatras
 9331 Higher Ground
 9285 Holding Ground
 9174 Honeysting, The
 9199 How the Earth Was Made: Iceland
 9384 Human Spark, The
 9098 Hummingbird Magic
 9274 Hummingbirds, Dazzling Jewels
 9159 Humpback Code, The
 9034 Icy Killers: Alaska's Salmon Shark
 9370 In the Company of Moose
 9049 In the Eye of the Whale
 9181 In The Womb: Extremes
 9327 Incredible Journey of the Butterflies, The
 9350 Indian Rhino Patrol • Extinction Sucks
 9052 Invaders, The
 9392 Invisible Bird Photographer, The
 9138 Iron Curtain: Ribbon of Life
 9319 Is That Skunk? • NATURE
 9235 Ivo: The Unauthorized Biography of a Zoo Gorilla
 9190 Japan's Secret Forest • Satoyama
 9383 Jeff Henry: The Snowman • Yellowstone People
 9281 Journey to the End of the World • Future Earth

- 9167 Kamchatka • Wild Russia
 9208 Kangaroo Kaos
 9340 Kilauea: Mountain of Fire • NATURE
 9211 Kingdom of the Blue Whales
 9076 Land of Crystal Waters
 9293 Landslide Detectives • KQED-QUEST
 9203 Legend of Pale Male, The
 9072 Let it Snow!
 9066 Life by the Tide
 9333 Life in a Land of Great Predators •
 Lords of Nature
 9068 Life in the Rice Paddy
 9357 Lion Army
 9241 Lion Tree, The
 9277 Lionfish on the Loose
 9224 Lions and Giants: On the Edge
 9265 Lions of Moremi • Earth-Touch.com
 9262 Lions of Moremi HD Podcast
 9232 Little Man - Solo
 9305 Living Death Valley
 9062 Living with the Jaguar
 9341 Loneliest Animals, The • NATURE
 9378 Looking into the Eye of Extinction: Part 2 •
 The Galapagos
 9279 Lord of the Ants
 9107 Lost Land of the Jaguar
 9122 Lost Land of the Jaguar, Episode 1
 9325 Lost World of Gabon • Ultimate Africa with Jean
 DuPlessis
 9126 Louisiana • Steve Backshall's Deadly 60
 9216 Louisiana: Downstream Deadzone •
 Expedition: Blue Planet
 9195 Madagascar: Mystical Magical, Memorable
 9311 Man in the Grey Suit, The
 9080 Man-eating Prides • Nature Shock
 9102 Man-eating Tigers of the Sundarbans •
 Natural World
 9264 Marine Channel • Earth-Touch
 9263 Marine Channel HD Podcast
 9226 Meerkat Manor: The Story Begins
 9013 Meerkats, The
 9067 Milking the Rhino
 9128 Mongolian Marmot, The
 9299 Monkey Life: Series 3, Episode 12
 9298 Monkey Life: Series 3, Episode 18
 9143 Monkey Thieves
 9014 Monsoon Showdown • Monkey Thieves
 9221 Montipora
 9093 Monty Halls' Great Escape
 9213 Moose: Titans of the North
 9046 Moth and the Firefly, The
 9202 Mountains of the Monsoon, The
 9094 Mr & Mrs Wolf
 9243 My Seventh Spring
 9095 Mysteries of the Great Lakes
 9177 Mysteries of the Shark Coast
 9189 Mystery of White Dunes
 9005 Namibia • In Too Deep
 9090 Nation of the Bison
 9119 Nature's Great Events
 9169 New Shepherds of the Farm
 9135 Nothing's Ideal • Whale Wars
 9330 Nuestras Aguas, Nuestra Vida
 9071 O2: The Molecule that Made Our World
 9278 Ocean Animal Emergency • NOVA
 9282 Ocean Odyssey
 9393 Ocean of Volcanoes • South Pacific
 9170 Oceans
 9315 Ocean's Supermum, The
 9018 Oceans Website
 9272 Old Man and the Moose
 9041 Once Upon a Tide
 9136 Opaque
 9105 Orangutan Diaries, Episode 4
 9230 Pantanal, The Jaguar's Last Sanctuary
 9362 Parents • Smalltalk Diaries
 9342 Parrots in the Land of Oz • NATURE
 9219 People of the Seal
 9153 Peru: Dolphins in Danger
 9156 Pinelands Preservation Alliance
 9369 Pink Fairy Armadillo • Nick Baker's
 Weird Creatures
 9200 Planet of Fire • Prehistoric Disasters
 9038 Plight of the Puffin
 9158 Polar Bears - Living on Thin Ice
 9157 Polar Bears Don't Cry
 9363 Pollinators • Smalltalk Diaries
 9197 Poor Knights • Meet The Locals
 9212 Prehistoric Predators, Series Two
 9077 Prince of the Alps
 9334 QUEST: A KQED Multimedia Series
 9388 Rainforest to Reef • Under Sea Edens
 9127 Raising Sancho • Natura World
 9205 Real Gremlin, The • Nick Baker's Weird
 Creatures Series 2
 9035 Realm of Shadows • The Forest
 9304 Red Crabs, Australia's Christmas Island
 9194 Red Gold
 9183 Red White and Green
 9175 Reef's Got Talent, The • Barney's Barrier Reef
 9324 Refugees of Laikipia • Ol Pej Daries
 9024 Reindeer Girls
 9287 Resurveying California Wildlife, 100 Years Later •
 KQED-QUEST
 9259 Rethink
 9028 Return of the Chickens
 9182 Return to the Wild: A Modern Tale of Wolf & Man
 9083 Revengeful Elephant, The • Nature Shock
 9079 Rhino Charge • Austin Stevens Adventures
 9036 Rhino Rescue
 9139 Riddle in a Bottle, The • The Riddle Solvers
 9180 River Monsters
 9064 River without Frontiers
 9030 Safari Sisters
 9220 Sant Ocean Hall Sphere
 9248 Santa Cruz Island: Restoring Balance
 9225 Save Our Sharks
 9269 SaveOurSeas.com

- 9154 Saving the American Wild Horse
 9310 Scaly-sided Merganser in Changbai Mountain Range, The
 9251 Sea Ghosts • Jean-Michel Cousteau Ocean Adventures
 9290 Seahorse Sleuths • KQED-QUEST
 9088 Sealed Off!!!
 9258 Searching for the Snow Leopard
 9108 Secret Life of Elephants, The
 9132 Secret Shark Pits
 9110 Secret Wilderness: Japan • Wild
 9114 Seed Hunter
 9207 Serpent King
 9308 Sex Maniacs • Monsters Inside Me
 9307 Shark Nets
 9255 Shark Nicole
 9097 Shark Superhighway • Explorer
 9134 Sharkman
 9239 Sheryl Crow: Wild Horse
 9179 Shifting Sands: Climate Change in the Mojave
 9165 Siberia • Wild Russia
 9343 Silence of the Bees • NATURE
 9321 Six Degrees Could Change the World
 9176 Slime, Snot & Guts • Barney's Barrier Reef
 9233 Snow • Yosemite Nature Notes
 9103 Snow Leopard: Beyond the Myth • Natural World
 9185 SOSF Rethink Campaign
 9021 South Africa • Steve Backshall's Deadly 60
 9109 South Pacific
 9137 Spinning Toward Green
 9147 Spirits of Orchid Island
 9376 Springwatch
 9395 State of the Planet's Oceans, The • Journey to Planet Earth
 9023 Still Motion
 9344 Superfish • NATURE
 9209 Superpride
 9260 Survival Stars • Earth-Touch
 9300 Swamp Troop
 9292 Tagging Pacific Predators • KQED-QUEST
 9085 Tasmania: Paradise at the End of the World
 9131 Tasmanian Devil • Extinction Sucks
 9240 Tears in the Arctic
 9359 Terra Antarctica: Re-Discovering the Seventh Continent
 9398 TERRA The Nature of Our World
 9145 Terror Raptors
 9155 There's a Rhino in My House
 9317 Tiger • Animal Crackers
 9186 Tiger Next Door, The
 9084 Time Limits
 9082 Titus: The Gorilla King
 9198 Tora: Northern Royal Albatross • Meet the Locals
 9231 Tracking the White Reindeer
 9074 Treasure of the Alps, The
 9027 Trophy Cats
 9061 Tsou Fish Story • Tribal Heartbeats
 9069 Tuna at Wild Sea
 9396 Turtles in Trouble! • Extinction Sucks
 9302 Uakari: Secrets of the English Monkey
 9386 Under Sea Edens
 9244 Under the Sea
 9042 Unleashed
 9351 Untamed Science
 9163 Urals, The • Wild Russia
 9356 Vanishing Frog, The
 9193 Verreaux's Sifaka - Madagascar • Mammal Mia!
 9345 Victoria Falls • NATURE
 9113 Waterlife
 9360 Weapons • Smalltalk Diaries
 9261 Weekly Highlights Podcast
 9171 Weighty Wetlands
 9184 Whale Patrol
 9276 Whale Rescue
 9355 Whale Shark
 9313 Whale Trackers
 9133 Whale Wars
 9228 Whale Wars Campaign
 9210 Whaledreamers
 9312 Whales of the Mediterranean Sea • Whale Trackers
 9273 What Males Will Do • NATURE
 9271 Where Waters Wed
 9192 White Black Bear, The: American Black Bear, Canada • Nature Wonder Land III
 9346 White Falcon, White Wolf • NATURE
 9056 White Shark Cafe
 9187 White Wood, The
 9053 Why Don't We Ride Zebras?
 9347 Why We Love Cats and Dogs • NATURE
 9364 Wild Balkans
 9008 Wild Dog Island
 9367 Wild Horses of the Canadian Rockies
 9172 Wild Ocean
 9033 Wild Opera
 9015 Wild Russia
 9178 Wild Tasmania
 9160 Wild Turkey
 9222 WildEarth.TV
 9106 Wilderness Explored
 9092 Wildlife of Little Hot Springs Valley, The
 9316 Wildspace
 9081 Will Work for Nuts
 9379 Wings of Thunder
 9075 Winter • Yellowstone
 9348 Wolf That Changed America, The • NATURE
 9223 Wonders of Water
 9054 World's Wildest Encounters
 9217 World's Wildest Encounters, Episode 1
 9218 World's Wildest Encounters, Episode 2
 9117 Yellowstone
 9329 Yellowstone: Battle for Life
 9059 Yellowstone: Land to Life
 9371 Yellowstone: Winter

MAKE A MEMORY. MOLD A LIFE. GET OUTSIDE TOGETHER.

The time I spent outside as a kid taught me to love nature and to appreciate the world around me. Now that I am a mother, I appreciate even more the importance of getting children outdoors. In today's world, between television, video games, busy schedules and more time in the car commuting, kids aren't spending as much time outside. But being outdoors makes children happier, healthier, even smarter. A recent study showed that children who participated in an outdoor education program actually raised their science scores 27%.

Take your child on a picnic or a hike, go to a park or the beach or find an outdoor program for them to join. Sierra Club can help by building bridges to the outdoors.

Television star Marcia Cross

building bridges to the outdoors

VISIT WWW.SIERRACLUB.ORG/YOUTH

SIERRA
CLUB
FOUNDED 1892

Explore, enjoy and protect the planet

Outstanding Achievement

- 9257 A Moment of Clarity...
 9047 A Year in the Desert: Anza-Borrego
 9168 Adventure, The • Wild Russia
 9051 Antarctica: The White Paradise
 9318 Bugs! 3D
 9361 Changelings • Smalltalk Diaries
 9125 Charles Darwin and the Tree of Life
 9309 Coral Sea Dreaming
 9229 Darkest Day, The • Meerkat Manor:
 The Next Generation
 9044 Earth
 9328 Elephant • Animal Autopsy
 9303 Expedition Grizzly
 9060 Feral Peril
 9349 From Earth to the Edge of the Universe
 9245 Future Makers, The
 9012 Gibbons: Back in the Swing, Episode 3
 9236 Gorilla Murders • National Geographic Explorer
 9283 Grand Canyon Adventure: River at Risk
 9034 Icy Killers: Alaska's Salmon Shark
 9181 In The Womb: Extremes
 9052 Invaders, The
 9211 Kingdom of the Blue Whales
 9068 Life in the Rice Paddy
 9221 Montipora
 9177 Mysteries of the Shark Coast
 9135 Nothing's Ideal • Whale Wars
 9315 Ocean's Supermum, The
 9077 Prince of the Alps
 9304 Red Crabs, Australia's Christmas Island
 9175 Reef's Got Talent, The • Barney's Barrier Reef
 9310 Scaly-sided Merganser in Changbai
 Mountain Range, The
 9321 Six Degrees Could Change the World
 9176 Slime, Snot & Guts • Barney's Barrier Reef
 9185 SOSF Rethink Campaign
 9145 Terror Raptors
 9244 Under the Sea
 9053 Why Don't We Ride Zebras?
 9172 Wild Ocean

Animal Behavior

- 9100 A Kalahari Tail
 9065 Africa's Dragon Mountains
 9335 American Eagle • NATURE
 9164 Arctic, The • Wild Russia
 9101 Armoured Giants • Life in Cold Blood
 9055 Calls from the Kalahari: The Language of Meerkats
 9089 Cassowaries
 9162 Caucasus, The • Wild Russia
 9320 Chameleon Beach
 9188 Chimps: Kalunde the Kingmaker
 9336 Cloud: Challenge of the Stallions • NATURE
 9309 Coral Sea Dreaming
 9043 Crimson Wing, The: Mystery of the Flamingos
 9141 Cuckoo
 9229 Darkest Day, The • Meerkat Manor:
 The Next Generation
 9267 Defense and Attack • Epic Earth
 9044 Earth
 9303 Expedition Grizzly
 9166 Far East (Ussuriland), The • Wild Russia
 9286 Fierce Humboldt Squid, The • KQED-QUEST
 9366 First Flight: A Mother Hummingbird's Story
 9339 Gorilla King, The • NATURE
 9120 Great Tide, The • Nature's Great Events
 9142 Great White Shark: A Living Legend
 9098 Hummingbird Magic
 9159 Humpback Code, The
 9034 Icy Killers: Alaska's Salmon Shark
 9327 Incredible Journey of the Butterflies, The
 9167 Kamchatka • Wild Russia
 9357 Lion Army
 9241 Lion Tree, The
 9224 Lions and Giants: On the Edge
 9014 Monsoon Showdown • Monkey Thieves
 9282 Ocean Odyssey
 9315 Ocean's Supermum, The
 9077 Prince of the Alps
 9310 Scaly-sided Merganser in Changbai Mountain
 Range, The
 9207 Serpent King
 9255 Shark Nicole

THE MASTER'S STUDIO

984 West Broadway • 733.9387

Supplies Paper
 Framing Colours

Inspiration

- 9134 Sharkman
- 9344 Superfish • NATURE
- 9209 Superpride
- 9300 Swamp Troop
- 9163 Urals, The • Wild Russia
- 9360 Weapons • Smalltalk Diaries
- 9355 Whale Shark
- 9273 What Males Will Do • NATURE
- 9346 White Falcon, White Wolf • NATURE
- 9367 Wild Horses of the Canadian Rockies
- 9217 World's Wildest Encounters
- 9371 Yellowstone: Winter

Wildlife Habitat

- 9047 A Year in the Desert: Anza-Borrego
- 9065 Africa's Dragon Mountains
- 9373 Alaska - Wilderness of Fire and Ice • Fascination Earth
- 9010 Alaska • In Too Deep
- 9247 Amur River Basin
- 9266 Antarctica Desert of Ice • Epic Earth
- 9055 Calls from the Kalahari: The Language of Meerkats
- 9162 Caucasus, The • Wild Russia
- 9389 Coral Kingdoms • Under Sea Edens
- 9309 Coral Sea Dreaming
- 9118 Cork: Forest in a Bottle • Natural World
- 9043 Crimson Wing, The: Mystery of the Flamingos
- 9268 Dark Water • Water Life
- 9390 Desert to Reef • Under Sea Edens
- 9402 Eden at the End of the World
- 9166 Far East (Ussuriland), The • Wild Russia
- 9060 Feral Peril
- 9032 Fight for Light, The • The Forest
- 9087 Four Alps, The
- 9283 Grand Canyon Adventure: River at Risk
- 9121 Great Melt, The • Nature's Great Events
- 9086 High Tatras
- 9034 Icy Killers: Alaska's Salmon Shark
- 9167 Kamchatka • Wild Russia
- 9076 Land of Crystal Waters
- 9072 Let it Snow!

- 9068 Life in the Rice Paddy
- 9202 Mountains of the Monsoon, The
- 9189 Mystery of White Dunes
- 9282 Ocean Odyssey
- 9315 Ocean's Supermum, The
- 9230 Pantanal, The Jaguar's Last Sanctuary
- 9077 Prince of the Alps
- 9388 Rainforest to Reef • Under Sea Edens
- 9287 Resurveying California Wildlife, 100 Years Later • KQED-QUEST
- 9064 River without Frontiers
- 9132 Secret Shark Pits
- 9207 Serpent King
- 9165 Siberia • Wild Russia
- 9085 Tasmania: Paradise at the End of the World
- 9074 Treasure of the Alps, The
- 9302 Uakari: Secrets of the English Monkey
- 9364 Wild Balkans
- 9379 Wings of Thunder
- 9218 World's Wildest Encounters, Episode 2
- 9329 Yellowstone: Battle for Life
- 9371 Yellowstone: Winter

Conservation

- 9148 Bird Without Borders: Black-faced Spoonbills
- 9250 Call of the Killer Whale • Jean-Michel Cousteau Ocean Adventures
- 9089 Cassowaries
- 9320 Chameleon Beach
- 9050 Cheating Extinction • Orangutan Island
- 9206 Coal Country
- 9118 Cork: Forest in a Bottle • Natural World
- 9337 Crash: A Tale of Two Species • NATURE
- 9003 Crayfish in the Jam Jar, The
- 9043 Crimson Wing, The: Mystery of the Flamingos
- 9204 Crocodile Blues
- 9381 Dangerous Catch • Strange Days on Planet Earth
- 9377 Death of a Deity
- 9045 Devils in Danger! • Extinction Sucks

NEIGHBORS HELPING
neighbors IN THE
PLACE WE CALL HOME.

Helping our communities realize their dreams is what banking out here has long been about. While we've grown to become one of the largest banks in the region, we're still solely committed to providing hometown service to you. After all, we grew up here too.

Neighbors helping neighbors in the place we call home.
www.firstinterstate.com

9288 Disappearing Frogs • KQED-QUEST
 9151 Division Street
 9280 Dolphins in Danger! • Extinction Sucks
 9009 Earthquake: Panda Rescue • Pandomonium
 9354 Elephants Without Borders
 9057 Endangered Species:
 California Fish and Game Wardens
 9256 Expedition Antarctica
 9234 Footprints on the Water
 9104 Fragile Paradise • South Pacific
 9338 Frogs: The Thin Green Line • NATURE
 9245 Future Makers, The
 9284 Game Over: Conservation in Kenya •
 The Nature of Things
 9173 Ghost Bird
 9196 Global Planet • The Heirs to the Ark
 9017 Going Ape 2 • Program 4
 9236 Gorilla Murders • National Geographic Explorer
 9283 Grand Canyon Adventure: River at Risk
 9242 Green
 9138 Iron Curtain: Ribbon of Life
 9281 Journey to the End of the World • Future Earth
 9211 Kingdom of the Blue Whales
 9333 Life in a Land of Great Predators • Lords of Nature
 9062 Living with the Jaguar
 9341 Loneliest Animals, The • NATURE
 9279 Lord of the Ants
 9195 Madagascar: Mystical, Magical, Memorable
 9102 Man-eating Tigers of the Sundarbans •
 Natural World
 9095 Mysteries of the Great Lakes
 9177 Mysteries of the Shark Coast
 9169 New Shepherds of the Farm
 9135 Nothing's Ideal • Whale Wars
 9330 Nuestras Aguas, Nuestra Vida
 9282 Ocean Odyssey
 9136 Opaque
 9153 Peru: Dolphins in Danger
 9304 Red Crabs, Australia's Christmas Island
 9194 Red Gold
 9324 Refugees of Laikipia • Ol Pej Daries
 9083 Revengeful Elephant, The • Nature Shock
 9036 Rhino Rescue
 9251 Sea Ghosts • Jean-Michel Cousteau
 Ocean Adventures
 9114 Seed Hunter
 9343 Silence of the Bees • NATURE
 9240 Tears in the Arctic
 9155 There's a Rhino in My House
 9082 Titus: The Gorilla King
 9302 Uakari: Secrets of the English Monkey
 9356 Vanishing Frog, The
 9184 Whale Patrol
 9312 Whales of the Mediterranean Sea • Whale Trackers
 9271 Where Waters Wed
 9008 Wild Dog Island
 9172 Wild Ocean
 9178 Wild Tasmania
 9223 Wonders of Water

9217 World's Wildest Encounters

People & Nature

9368 20 Years
 9006 A Place to Land
 9161 Adventure Yukon
 9150 African Predators in Crisis
 9020 Amba the Russian Tiger
 9398 American Eagle • NATURE
 9247 Amur River Basin
 9051 Antarctica: The White Paradise
 9296 Appalachian Trail • America's Wild Spaces
 9039 Badger Quest: The Honey Hunters of Niassa
 9096 Bama's Journey
 9040 Beetle Queen Conquers Tokyo
 9250 Call of the Killer Whale • Jean-Michel Cousteau
 Ocean Adventures
 9089 Cassowaries
 9002 Chance of a Lifetime
 9289 Chasing Beetles, Finding Darwin • KQED-QUEST
 9050 Cheating Extinction • Orangutan Island
 9003 Crayfish in the Jam Jar, The
 9249 Das Schwimmende Klassenzimmer/The
 Swimming Classroom • Faszination Wissen
 9078 Ecuador • Adventures With Birdman
 9354 Elephants Without Borders
 9048 Escape to Chimp Eden
 9303 Expedition Grizzly
 9253 Extreme Ice
 9031 Falcons in the Monastery • Nature Exclusive
 9037 Free Swim
 9063 From Freezer to Furnace
 9073 Fu Long: Little Panda, Happy Dragon
 9245 Future Makers, The
 9284 Game Over: Conservation in Kenya •
 The Nature of Things
 9238 Gates of the Arctic: Alaska's
 Brooks Range
 9236 Gorilla Murders • National Geographic Explorer
 9384 Human Spark, The
 9159 Humpback Code, The
 9052 Invaders, The
 9392 Invisible Bird Photographer, The
 9319 Is That Skunk? • NATURE
 9235 Ivo: The Unauthorized Biography of a Zoo Gorilla
 9190 Japan's Secret Forest • Satoyama
 9208 Kangaroo Kaos
 9203 Legend of Pale Male, The
 9072 Let it Snow!
 9062 Living with the Jaguar
 9080 Man-eating Prides • Nature Shock
 9067 Milking the Rhino
 9299 Monkey Life: Series 3, Episode 12
 9298 Monkey Life: Series 3, Episode 18
 9093 Monty Halls' Great Escape
 9094 Mr & Mrs Wolf

- 9243 My Seventh Spring
- 9090 Nation of the Bison
- 9169 New Shepherds of the Farm
- 9135 Nothing's Ideal • Whale Wars
- 9278 Ocean Animal Emergency • NOVA
- 9105 Orangutan Diaries, Episode 4
- 9219 People of the Seal
- 9183 Red White and Green
- 9024 Reindeer Girls
- 9180 River Monsters
- 9030 Safari Sisters
- 9251 Sea Ghosts • Jean-Michel Cousteau Ocean Adventures
- 9088 Sealed Off!!!
- 9308 Sex Maniacs • Monsters Inside Me
- 9097 Shark Superhighway • Explorer
- 9134 Sharkman
- 9103 Snow Leopard: Beyond the Myth • Natural World
- 9147 Spirits of Orchid Island
- 9395 State of the Planet's Oceans, The • Journey to Planet Earth
- 9359 Terra Antarctica: Re-Discovering the Seventh Continent
- 9155 There's a Rhino in My House
- 9186 Tiger Next Door, The
- 9082 Titus: The Gorilla King
- 9231 Tracking the White Reindeer
- 9027 Trophy Cats
- 9061 Tsou Fish Story • Tribal Heartbeats
- 9069 Tuna at Wild Sea
- 9042 Unleashed
- 9053 Why Don't We Ride Zebras?
- 9008 Wild Dog Island
- 9172 Wild Ocean
- 9217 World's Wildest Encounters

Limited Series

- 9297 America's Wild Spaces
- 9215 Animal Genius
- 9019 Creatures like Us
- 9246 Evolve • Eyes, Venom, Jaws
- 9025 Farm Life
- 9001 Heirs to the Ark, The
- 9107 Lost Land of the Jaguar
- 9143 Monkey Thieves
- 9119 Nature's Great Events
- 9170 Oceans
- 9212 Prehistoric Predators, Series 2
- 9108 Secret Life of Elephants, The
- 9109 South Pacific
- 9386 Under Sea Edens
- 9133 Whale Wars
- 9015 Wild Russia
- 9106 Wilderness Explored
- 9054 World's Wildest Encounters
- 9117 Yellowstone

Children's

- 9191 A Bird That's Crazy About Wasps: Honey Buzzard, Japan • Nature Wonder Land III
- 9161 Adventure Yukon
- 9168 Adventure, The • Wild Russia
- 9016 Animalopolis
- 9397 Asian Elephant Patrol • Extinction Sucks
- 9096 Bama's Journey
- 9004 Chickens of the Sea
- 9387 Free the Bears! • Extinction Sucks
- 9091 Frog, Chemical, Water, You
- 9275 Great White Shark Song, The
- 9098 Hummingbird Magic
- 9350 Indian Rhino Patrol • Extinction Sucks
- 9066 Life by the Tide
- 9232 Little Man - Solo
- 9126 Louisiana • Steve Backshall's Deadly 60
- 9243 My Seventh Spring
- 9041 Once Upon a Tide
- 9362 Parents • Smalltalk Diaries
- 9157 Polar Bears Don't Cry
- 9197 Poor Knights • Meet The Locals
- 9175 Reef's Got Talent, The • Barney's Barrier Reef
- 9139 Riddle in a Bottle, The • The Riddle Solvers
- 9176 Slime, Snot & Guts • Barney's Barrier Reef
- 9260 Survival Stars • Earth-Touch
- 9317 Tiger • Animal Crackers
- 9192 White Black Bear, The: American Black Bear, Canada • Nature Wonder Land III
- 9053 Why Don't We Ride Zebras?
- 9316 Wildspace

Presenter-led

- 9161 Adventure Yukon
- 9397 Asian Elephant Patrol • Extinction Sucks
- 9375 Blood Squirting Lizard • Nick Baker's Weird Creatures
- 9125 Charles Darwin and the Tree of Life
- 9146 Children & Nature • EcoSense for Living
- 9400 Cloud: Challenge of the Stallions • NATURE
- 9204 Crocodile Blues
- 9045 Devils in Danger! • Extinction Sucks
- 9380 Ecosense for Living
- 9328 Elephant • Animal Autopsy
- 9303 Expedition Grizzly
- 9387 Free the Bears! • Extinction Sucks
- 9011 Gibbons: Back in the Swing, Episode 4
- 9384 Human Spark, The
- 9350 Indian Rhino Patrol • Extinction Sucks
- 9122 Lost Land of the Jaguar, Episode 1
- 9325 Lost World of Gabon • Ultimate Africa with Jean DuPlessis
- 9202 Mountains of the Monsoon, The
- 9005 Namibia • In Too Deep
- 9369 Pink Fairy Armadillo • Nick Baker's Weird Creatures
- 9157 Polar Bears Don't Cry

- 9205 Real Gremlin, The • Nick Bakers Weird Creatures, Series 2
- 9079 Rhino Charge • Austin Stevens Adventures
- 9180 River Monsters
- 9110 Secret Wilderness: Japan • Wild
- 9021 South Africa • Steve Backshall's Deadly 60
- 9198 Tora: Northern Royal Albatross • Meet the Locals
- 9396 Turtles in Trouble! • Extinction Sucks
- 9081 Will Work for Nuts
- 9217 World's Wildest Encounters

Short

- 9111 A Summer on Golden Pond • Wild
- 9047 A Year in the Desert: Anza-Borrego
- 9254 Asiatic Lion, The
- 9022 Blue River, Indiana
- 9291 California's Lost Salmon • KQED-QUEST
- 9361 Changelings • Smalltalk Diaries
- 9112 Coral Gardener, The • Wild
- 9252 Darwin's Volcano • Microdocs: Short Attention Science Video
- 9377 Death of a Deity
- 9374 Fish Man • Yellowstone
- 9140 Fog Genie, The
- 9058 Gannets of Cape Jaffa, The
- 9070 Gimme a Hug
- 9275 Great White Shark Song, The
- 9152 Hidden Life of the Burrowing Owl, The
- 9174 Honeysting, The
- 9049 In the Eye of the Whale
- 9383 Jeff Henry: The Snowman • Yellowstone People
- 9066 Life by the Tide
- 9262 Lions of Moremi HD Podcast
- 9216 Louisiana: Downstream Deadzone • Expedition Blue Planet
- 9311 Man in the Grey Suit, The
- 9263 Marine Channel HD Podcast
- 9221 Montipora
- 9046 Moth and the Firefly, The
- 9259 Rethink
- 9028 Return of the Chickens
- 9248 Santa Cruz Island: Restoring Balance
- 9225 Save Our Sharks
- 9154 Saving the American Wild Horse
- 9290 Seahorse Sleuths • KQED-QUEST
- 9258 Searching for the Snow Leopard
- 9307 Shark Nets
- 9233 Snow • Yosemite Nature Notes
- 9023 Still Motion
- 9260 Survival Stars • Earth-Touch
- 9292 Tagging Pacific Predators • KQED-QUEST
- 9198 Tora: Northern Royal Albatross • Meet the Locals
- 9193 Verreaux's Sifaka - Madagascar • Mammal Mia!
- 9261 Weekly Highlights Podcast

- 9171 Weighty Wetlands
- 9053 Why Don't We Ride Zebras?

Newcomer

- 9100 A Kalahari Tail
- 9257 A Moment of Clarity...
- 9322 Angels of the Forest
- 9394 Animals Among Us
- 9040 Beetle Queen Conquers Tokyo
- 9089 Cassowaries
- 9002 Chance of a Lifetime
- 9306 Disturbance
- 9151 Division Street
- 9366 First Flight: A Mother Hummingbird's Story
- 9037 Free Swim
- 9091 Frog, Chemical, Water, You
- 9058 Gannets of Cape Jaffa, The
- 9070 Gimme a Hug
- 9323 Grizzly
- 9007 Heather and Goliath
- 9370 In the Company of Moose
- 9235 Ivo: The Unauthorized Biography of a Zoo Gorilla
- 9066 Life by the Tide
- 9305 Living Death Valley
- 9378 Looking into the Eye of Extinction: Part 2 - The Galapagos
- 9325 Lost World of Gabon • Ultimate Africa with Jean DuPlessis
- 9128 Mongolian Marmot, The
- 9221 Montipora
- 9272 Old Man and the Moose
- 9038 Plight of the Puffin
- 9088 Sealed Off!!!
- 9239 Sheryl Crow: Wild Horse
- 9233 Snow • Yosemite Nature Notes
- 9137 Spinning Toward Green
- 9300 Swamp Troop
- 9184 Whale Patrol
- 9056 White Shark Cafe
- 9187 White Wood, The
- 9053 Why Don't We Ride Zebras?
- 9092 Wildlife of Little Hot Springs Valley, The

Theatrical

- 9214 Arctic Tale
- 9043 Crimson Wing, The: Mystery of the Flamingos
- 9044 Earth
- 9226 Meerkat Manor: The Story Begins
- 9013 Meerkats, The
- 9095 Mysteries of the Great Lakes
- 9244 Under the Sea
- 9113 Waterlife
- 9210 Whaledreamers
- 9033 Wild Opera

Non-broadcast

- 9047 A Year in the Desert: Anza-Borrego
- 9247 Amur River Basin
- 9270 Battle for Bats, The
- 9332 Cockscomb: Jaguar Proud
- 9091 Frog, Chemical, Water, You
- 9349 From Earth to the Edge of the Universe
- 9331 Higher Ground
- 9285 Holding Ground
- 9066 Life by the Tide
- 9277 Lionfish on the Loose
- 9305 Living Death Valley
- 9195 Madagascar: Mystical, Magical, Memorable
- 9330 Nuestras Aguas, Nuestra Vida
- 9282 Ocean Odyssey
- 9041 Once Upon a Tide
- 9248 Santa Cruz Island: Restoring Balance
- 9225 Save Our Sharks
- 9179 Shifting Sands: Climate Change in the Mojave
- 9233 Snow • Yosemite Nature Notes
- 9276 Whale Rescue
- 9053 Why Don't We Ride Zebras?
- 9379 Wings of Thunder
- 9059 Yellowstone: Land to Life

360 Campaign

- 9410 Chasing Beetles, Finding Darwin • KQED-QUEST
- 9382 Think Beyond Plastics: Dirty Secrets
- 9385 Expedition: Blue Planet
- 9236 Gorilla Murders • National Geographic Explorer
- 9283 Grand Canyon Adventure: River at Risk
- 9281 Journey to the End of the World • Future Earth
- 9090 Nation of the Bison
- 9330 Nuestras Aguas, Nuestra Vida
- 9185 SOSF Rethink Campaign
- 9376 Springwatch
- 9228 Whale Wars Campaign

Web Presence

- 9124 Big Cat Live
- 9353 Cougar Fund, The
- 9252 Darwin's Volcano • Microdocs: Short Attention Science Video
- 9377 Death of a Deity
- 9385 Expedition: Blue Planet
- 9352 Florida's Water: Ours to Protect
- 9283 Grand Canyon Adventure: River at Risk
- 9211 Kingdom of the Blue Whales
- 9265 Lions of Moremi • Earth-Touch.com
- 9264 Marine Channel • Earth-Touch
- 9018 Oceans Website
- 9156 Pinelands Preservation Alliance
- 9334 QUEST: A KQED Multimedia Series

- 9182 Return to the Wild: A Modern Tale of Wolf & Man
- 9269 SaveOurSeas.com
- 9244 Under the Sea
- 9351 Untamed Science
- 9184 Whale Patrol
- 9313 Whale Trackers
- 9053 Why Don't We Ride Zebras?

Sound

- 9398 American Eagle • NATURE
- 9399 Clever Monkeys • Natural World
- 9043 Crimson Wing, The: Mystery of the Flamingos
- 9044 Earth
- 9130 Endless Blue • South Pacific
- 9082 Gorilla King, The
- 9116 Great Feast, The • Nature's Great Events
- 9159 Humpback Code, The
- 9190 Japan's Secret Forest • Satoyama
- 9340 Kilauea: Mountain of Fire • NATURE
- 9013 Meerkats, The
- 9213 Moose: Titans of the North
- 9036 Rhino Rescue
- 9207 Serpent King
- 9405 Superfish • NATURE
- 9209 Superpride
- 9300 Swamp Troop
- 9163 Urals, The • Wild Russia
- 9273 What Males Will Do • NATURE
- 9172 Wild Ocean
- 9033 Wild Opera
- 9160 Wild Turkey
- 9075 Winter • Yellowstone

Cinematography

- 9047 A Year in the Desert: Anza-Borrego
- 9398 American Eagle • NATURE
- 9164 Arctic, The • Wild Russia
- 9040 Beetle Queen Conquers Tokyo
- 9237 Big Cypress Swamp: Western Everglades
- 9148 Bird Without Borders: Black-faced Spoonbills
- 9318 Bugs! 3D
- 9400 Cloud: Challenge of the Stallions • NATURE
- 9389 Coral Kingdoms • Under Sea Edens
- 9309 Coral Sea Dreaming
- 9003 Crayfish in the Jam Jar, The
- 9043 Crimson Wing, The: Mystery of the Flamingos
- 9141 Cuckoo
- 9358 Dolphin Army
- 9044 Earth
- 9026 Echo and the Elephants of Amboseli, Episode 9
- 9303 Expedition Grizzly
- 9366 First Flight: A Mother Hummingbird's Story
- 9403 Frogs: The Thin Green Line • NATURE
- 9236 Gorilla Murders • National Geographic Explorer

9283 Grand Canyon Adventure: River at Risk
 9115 Great Salmon Run, The • Nature's Great Events
 9120 Great Tide, The • Nature's Great Events
 9227 Heart of the Dragon • Wild China
 9086 High Tatras
 9285 Holding Ground
 9098 Hummingbird Magic
 9274 Hummingbirds, Dazzling Jewels
 9034 Icy Killers: Alaska's Salmon Shark
 9181 In The Womb: Extremes
 9190 Japan's Secret Forest • Satoyama
 9167 Kamchatka • Wild Russia
 9340 Kilauea: Mountain of Fire • NATURE
 9076 Land of Crystal Waters
 9072 Let it Snow!
 9221 Montipora
 9071 O2: The Molecule that Made Our World
 9282 Ocean Odyssey
 9342 Parrots in the Land of Oz • NATURE
 9158 Polar Bears: Living on Thin Ice
 9077 Prince of the Alps
 9388 Rainforest to Reef • Under Sea Edens
 9035 Realm of Shadows • The Forest
 9064 River Without Frontiers
 9207 Serpent King
 9404 Silence of the Bees • NATURE
 9405 Superfish • NATURE
 9209 Superpride
 9300 Swamp Troop
 9074 Treasure of the Alps, The
 9244 Under the Sea
 9163 Urals, The • Wild Russia
 9345 Victoria Falls • NATURE
 9273 What Males Will Do • NATURE
 9346 White Falcon, White Wolf • NATURE
 9364 Wild Balkans
 9172 Wild Ocean
 9160 Wild Turkey
 9379 Wings of Thunder
 9075 Winter • Yellowstone
 9348 Wolf That Changed America, The • NATURE
 9217 World's Wildest Encounters

9236 Gorilla Murders • National Geographic Explorer
 9115 Great Salmon Run, The • Nature's Great Events
 9120 Great Tide, The • Nature's Great Events
 9034 Icy Killers: Alaska's Salmon Shark
 9211 Kingdom of the Blue Whales
 9203 Legend of Pale Male, The
 9122 Lost Land of the Jaguar, Episode 1
 9013 Meerkats, The
 9014 Monsoon Showdown • Monkey Thieves
 9221 Montipora
 9213 Moose: Titans of the North
 9202 Mountains of the Monsoon, The
 9071 O2: The Molecule that Made Our World
 9282 Ocean Odyssey
 9363 Pollinators • Smalltalk Diaries
 9077 Prince of the Alps
 9036 Rhino Rescue
 9207 Serpent King
 9343 Silence of the Bees • NATURE
 9084 Time Limits
 9082 Titus: The Gorilla King
 9273 What Males Will Do • NATURE
 9364 Wild Balkans
 9172 Wild Ocean
 9160 Wild Turkey
 9379 Wings of Thunder
 9075 Winter • Yellowstone
 9217 World's Wildest Encounters, Episode 1

Editing

9047 A Year in the Desert: Anza-Borrego
 9020 Amba the Russian Tiger
 9335 American Eagle • NATURE
 9123 Angola • Unknown Africa
 9129 Clever Monkeys • Natural World • NATURE
 9309 Coral Sea Dreaming
 9337 Crash: A Tale of Two Species • NATURE
 9141 Cuckoo
 9044 Earth
 9303 Expedition Grizzly
 9338 Frogs: The Thin Green Line • NATURE
 9063 From Freezer to Furnace

Original Musical Score

9100 A Kalahari Tail
 9047 A Year in the Desert: Anza-Borrego
 9065 Africa's Dragon Mountains
 9162 Caucasus, The • Wild Russia
 9399 Clever Monkeys • Natural World
 9309 Coral Sea Dreaming
 9401 Crash: A Tale of Two Species • NATURE
 9003 Crayfish in the Jam Jar, The
 9043 Crimson Wing, The: Mystery of the Flamingos
 9201 Drain the Ocean • Face of the Deep
 9044 Earth
 9029 Echo and the Elephants of Amboseli, Episode 3
 9301 Eden at the End of the World
 9303 Expedition Grizzly
 9391 Frozen Isle, The • Under Sea Edens
 9236 Gorilla Murders • National Geographic Explorer
 9115 Great Salmon Run, The • Nature's Great Events
 9120 Great Tide, The • Nature's Great Events
 9099 Grizzly Man Diaries, The
 9227 Heart of the Dragon • Wild China
 9034 Icy Killers: Alaska's Salmon Shark
 9190 Japan's Secret Forest • Satoyama
 9203 Legend of Pale Male, The
 9305 Living Death Valley
 9226 Meerkat Manor: The Story Begins
 9202 Mountains of the Monsoon, The

- 9282 Ocean Odyssey
- 9230 Pantanal, The Jaguar's Last Sanctuary
- 9077 Prince of the Alps
- 9388 Rainforest to Reef • Under Sea Edens
- 9127 Raising Sancho • Natural World
- 9035 Realm of Shadows • The Forest
- 9324 Refugees of Laikipia • Ol Pej Daries
- 9024 Reindeer Girls
- 9180 River Monsters
- 9147 Spirits of Orchid Island
- 9344 Superfish • NATURE
- 9300 Swamp Troop
- 9082 Titus: The Gorilla King
- 9302 Uakari: Secrets of the English Monkey
- 9364 Wild Balkans
- 9367 Wild Horses of the Canadian Rockies
- 9172 Wild Ocean
- 9379 Wings of Thunder
- 9075 Winter • Yellowstone

Writing

- 9047 A Year in the Desert: Anza-Borrego
- 9372 Autumn • Yellowstone
- 9250 Call of the Killer Whale • Jean-Michel Cousteau Ocean Adventures
- 9089 Cassowaries
- 9125 Charles Darwin and the Tree of Life
- 9188 Chimps: Kalunde the Kingmaker
- 9129 Clever Monkeys • Natural World • NATURE
- 9337 Crash: A Tale of Two Species • NATURE
- 9043 Crimson Wing, The: Mystery of the Flamingos
- 9141 Cuckoo
- 9044 Earth
- 9402 Eden at the End of the World
- 9060 Feral Peril
- 9403 Frogs: The Thin Green Line • NATURE
- 9142 Great White Shark: A Living Legend
- 9340 Kilauea: Mountain of Fire • NATURE
- 9203 Legend of Pale Male, The
- 9333 Life in a Land of Great Predators • Lords of Nature
- 9013 Meerkats, The
- 9213 Moose: Titans of the North
- 9202 Mountains of the Monsoon, The
- 9071 O2: The Molecule that Made Our World
- 9282 Ocean Odyssey
- 9077 Prince of the Alps
- 9028 Return of the Chickens
- 9036 Rhino Rescue
- 9343 Silence of the Bees • NATURE
- 9405 Superfish • NATURE
- 9300 Swamp Troop
- 9082 Titus: The Gorilla King
- 9364 Wild Balkans
- 9397 Wild Horses of the Canadian Rockies
- 9348 Wolf That Changed America, The • NATURE

Special Venue

- 9047 A Year in the Desert: Anza-Borrego
- 9318 Bugs! 3D
- 9314 Crossing Worlds
- 9326 Frozen
- 9283 Grand Canyon Adventure: River at Risk
- 9282 Ocean Odyssey
- 9304 Red Crabs, Australia's Christmas Island
- 9244 Under the Sea
- 9172 Wild Ocean

Earth Sciences

- 9365 Are We Alone?
- 9144 Climate Change: How Do We know?
- 9295 Death Valley • America's Wild Spaces
- 9201 Drain the Ocean • Face of the Deep
- 9121 Great Melt, The • Nature's Great Events
- 9294 Hayward Fault: Predictable Peril • KQED-QUEST
- 9199 How the Earth Was Made: Iceland
- 9340 Kilauea: Mountain of Fire • NATURE
- 9293 Landslide Detectives • KQED-QUEST
- 9071 O2: The Molecule that Made Our World
- 9393 Ocean of Volcanoes • South Pacific
- 9200 Planet of Fire • Prehistoric Disasters
- 9220 Sant Ocean Hall Sphere
- 9084 Time Limits

Web 2.0

- 9385 Expedition: Blue Planet
- 9149 Extinction Sucks
- 9349 From Earth to the Edge of the Universe
- 9262 Lions of Moremi HD Podcast
- 9263 Marine Channel HD Podcast
- 9334 QUEST: A KQED Multimedia Series
- 9269 SaveOurSeas.com
- 9260 Survival Stars • Earth-Touch
- 9131 Tasmanian Devil • Extinction Sucks
- 9411 TERRA: The Nature of Our World
- 9351 Untamed Science
- 9261 Weekly Highlights Podcast
- 9347 Why We Love Cats and Dogs • NATURE
- 9222 WildEarth.TV
- 9316 Wildspace

**FUJINON IS A PROUD SPONSOR OF
THE JACKSON HOLE WILDLIFE FILM FESTIVAL.**

HA25x16.5BERD

Provides telephoto zoom reach
from 16.5mm to 826mm in a
lightweight package.

FUJINON
FUJIFILM

www.fujinon.com

OUTSTANDING ACHIEVEMENT AWARDS

The sheer enormity and scope of this film are truly outstanding. To have the vision and dedication to document the earth on this scale, and to execute that vision with such excellence is extraordinary. This is a film not about one species or one ecosystem, but a truly comprehensive look at our entire planet and its amazing biodiversity. –JHFFF Jury Comment

Disneynature Presents EARTH

Disneynature, BBC Worldwide, Greenlight Media and Discovery Channel

Filmed in 200 locations in 21 countries over 4 years, *EARTH* combines rare action, unimaginable scale and impossible locations while capturing the most intimate moments of our planet's wildest and most elusive creatures.

In the Arctic, a polar bear and her newborn cubs awaken to the first sunlight of spring. Will they find food before the ice on which they live melts? Half a world away, in the heat of the Kalahari, an elephant mother and her calf find water after a dangerous trek across the desert. But they must share the pool with a pride of lions. For the final leg of the journey, the film follows a humpback whale as she and her calf make the perilous migration from the equator to Antarctica. This is the epic drama of planet Earth.

In what is effectively a volatile war zone, the filmmakers gained access to key characters, made sensitive decisions about very politically charged and potentially life-threatening situations to bring a powerfully shot, compelling and truthful portrait of the desperate dilemmas of conservation. –JHWWF Jury Comment

Gorilla Murders

National Geographic Television

In July 2007, the bodies of 6 mountain gorillas were discovered in Virunga National Park, an ecological oasis in the war-ravaged eastern Congo. It was clear that the gorillas had not been killed by poachers; they had been murdered, their bodies left in the forest as a chilling warning. But who committed this crime? And whom were they trying to intimidate?

Gorilla Murders recounts the aftermath of those killings, the investigation into their cause and the search for those who were responsible. The deaths of the gorillas were linked to a lucrative trade in charcoal, made illegally from the trees of Virunga National Park. The park's forests are going up in smoke. This film focuses on much more than a wildlife crime; it provides a unique lens onto the growing humanitarian and environmental crises in the Congo.

#9236

This is an outstanding and riveting TV documentary. It is also bold programming which brings the ethics and politics of activist conservation into the living room and to much wider debate. –JHWWF Jury Comment

Whale Wars: Nothing's Ideal

Animal Planet

When the Sea Shepherd Conservation Society vessel The Steve Irwin docked in Hobart, Tasmania in March 2009, it was met by two dozen members of the Australian Federal Police. They were there to confiscate hundreds of hours of videotape, launching an investigation into what was one of the most intense and dramatic campaigns ever conducted by the Sea Shepherds in their 30-year history.

Captain Paul Watson and his eclectic group of international staff and volunteers have taken a hard-line approach to eradicate whaling, poaching, shark-finning and other alleged ocean-law violations. *Whale Wars* follows a masterful chess match at the far end of the globe as both Sea Shepherd and Japanese whalers engage in an environmental showdown that could cost millions of dollars, all while drawing global attention to the practice of whaling.

#9135

UTILITY • DURABILITY • SUSTAINABILITY • VALUE

since 1979

Mountainsmith congratulates the filmmakers and finalists of the *Jackson Hole Wildlife Film Festival* by offering everyone 50% off retail at our website.

Check out our innovative line of Camera Bags, Backpacks, Travel Storage, & Dog Packs

visit us at WWW.MOUNTAINSMITH.COM and use code **FF50** for discount

FINALISTS

ANIMAL BEHAVIOR

Awarded to the program that most effectively explores animal behavior in a new, fresh, imaginative or authoritative way.

Sponsored by

Disneynature Presents The Crimson Wing: Mystery of the Flamingos Disneynature, Natural Light Films, Kudos Pictures

In their natural habitat, flamingos are not the gawky, ungainly birds of Lewis Carroll or the local zoo. Wading out into the water in search of the blue-green algae on which they feed, their elongated necks and legs appear as elegant evolutionary adaptations. The flamingos' long legs keep their feathers dry, their necks make it easy for them to sift through the mud and the lower part of their great beaks acts as a flotation device.

Flamingos haven't been studied extensively in the wild and the birds at Lake Natron are the least-known colony: Why do they periodically leave Lake Natron? Where do they go? And what prompts their return?

In *The Crimson Wing*, one of the least-known and most extraordinary secrets of the animal kingdom is revealed. In a remote wilderness, one of nature's last great mysteries unfolds: the birth, life and survival of the crimson-winged flamingo. Set in the extraordinary "other world" of northern Tanzania, the flamingo's story reminds us that here on Earth a universe is waiting to be discovered.

#9043

The Gorilla King

Tigress Productions, Ltd, Nature/THIRTEEN, BBC

Among the mountain gorillas of Rwanda, Titus reigns as king, a position he gained with extraordinary courage, strategy and determination. *The Gorilla King* retraces the life of this 33 year-old, 400-pound silverback leader from birth to present reign, spanning a tumultuous period in the history of a species and a nation.

In 1974, renowned primatologist Dian Fossey introduced a young researcher named Kelly Stewart to a gorilla family Fossey was studying. Stewart, daughter of actor Jimmy Stewart, was the first to see a tiny new baby gorilla. She named him Titus, and her journal entry began the up-close observation of his life that researchers have continued to this day.

In the decades that followed, Titus was orphaned and abandoned, survived murderous poachers and overcame the deadly challenges of his rivals. Researchers and conservationists recount his story as they share their memories and archival footage from his days as a newborn to his rise to power as a silverback. Follow the entire saga of Titus's reign in *The Gorilla King*.

#9339

What Males Will Do

Pangolin Pictures, Nature/THIRTEEN

What Males Will Do is the second episode of a miniseries about sexual selection—unique behaviors, elaborate displays and special adaptations that determine who picks whom, who mates with whom and who produces the offspring that carry genes into the next generation.

Apparently, there is nothing a male will not do for the right to mate with a female—dance, sing, fight, change body colors, illuminate, even agree to be eaten alive. There is often a surplus of males, and they are instinctively driven to compete in order to pass their genes to the next generation. But it takes two to tango. Now, scientists are learning to what extremes males will go in order to find that dance partner.

Around the world, scientists are making amazing new discoveries about the complex nature of courtship throughout the animal kingdom, employing cutting-edge technology, robotics, chemical analysis, special cameras and even computer animation. It's a sexual education that takes us way beyond the birds and the bees.

#9273

FINALISTS

WILDLIFE HABITAT

Awarded to the program that most effectively explores a unique habitat or ecosystem.

Sponsored by

SIERRA CLUB
PRODUCTIONS

Disneynature Presents
The Crimson Wing:
Mystery of the Flamingos
 Disneynature, Natural Light Films, Kudos Pictures

In *The Crimson Wing*, one of the least-known and most extraordinary secrets of the animal kingdom is revealed. In a remote wilderness, one of nature's last great mysteries unfolds: the birth, life and survival of the crimson-winged flamingo. Against a dramatic backdrop of never-before filmed landscapes, these secretive birds struggle to survive through and prevail over danger and fate on Lake Natron in northern Tanzania.

The lake is a landscape so otherworldly it is more of a moonscape, surrounded by hot springs that feed it and flood the surrounding marshes. Because there's no outlet for water except by evaporation, the alkalinity of the lake can reach a pH of 9 to 10.5, which makes it almost as alkaline as ammonia. With the exception of the flamingos and the spirulina on which they feed, almost nothing else can live in this strange habitat.

There is no other lake in Africa, or in the world, where flamingos gather in such numbers and with such dizzying effect. The lake's inaccessibility makes it a sight very few people have seen.

The Forest: Fight for Light

nautilusfilm GmbH for Studio Hamburg Documentaries,
NDR Naturfilm, Arte, ORF

The Central European Forest is a secret place in which creatures live clandestine lives. How do innumerable organisms, large and small, live together? Are our forests truly natural, or the result of man's intervention? Do they have anything in common with untouched wilderness? The *Fight for Light* explores the natural forces of light and shade that shape the ecosystem of the Central European Forest, as well as man's impact on this natural system.

Before people began to shape and mould the woods as they saw fit, forests were less dense. Herds of large herbivores served as landscape architects. But over the last 30,000 years, these larger mammals—elephants, bison, wild horses, rhinoceros and giant deer—vanished. Today the open, old-growth forest has all but disappeared, but the forest has developed its own strategies to ensure light reaches the ground. Forest fires, storms and pine beetles are all part of the repertoire. As a result of these three forces of nature, many plants and creatures return, and in turn, restore habitat biodiversity.

#9032

Yellowstone: Winter

BBC Natural History Unit, Animal Planet

Winter, the first episode of a three-part, high definition series following the fortunes of America's wild icons in Yellowstone National Park, documents the trials of nature during the coldest months of the year.

In winter, the Park is frozen solid, locked in snow as tall as a house, for over six months. The fortunes of Yellowstone's wildlife are charted in a finely balanced fight to survive. Bison use their powerful heads to sweep through some of the deepest snow in America to reach the grass beneath. A red fox dives headfirst into the snowpack to snatch a tiny mouse. Otters slide through Yellowstone's winter wonderland to find open water in which to fish. Herds of elk and bison gradually weaken in the cold, as another animal, the wolf, builds strength.

But ultimately, survival in Yellowstone's winter whittles down to more powerful forces. Sleeping directly beneath the snow-clad surface is one of the world's largest volcanoes. In an extraordinary twist of nature, everything from the freezing cold to the creation of a snowstorm is determined by the fiery power at the heart of the Yellowstone caldera.

#9371

Technical Direction - Event Planning - Web Site Design - Technical Writing - High Definition Systems Consulting

Friends
of the
Atchafalaya

LOUISIANA

JACKSON HOLE
WILDLIFE
FILM FESTIVAL

BLUE
Ocean Film Festival
2009

VISION
UNLIMITED
LA

c. r. caillouet
Prairieville, LA
<http://www.vu-la.com/news>
mailto:crc@vu-la.com
225-673-3627

(It's the other "LA.")

FINALISTS

CONSERVATION

Awarded to the program that most effectively contributes to an awareness of timely and relevant environmental or conservation challenges facing the natural world.

Sponsored by

Coal Country

Evening Star Productions, Norman Star Media

Most Americans are shocked to learn that nearly half the electricity in the United States today is produced by coal, the dirtiest fossil fuel. *Coal Country* takes a dramatic look at modern coal mining.

The story is told by people directly involved in mountaintop removal coal mining (MTR), including miners, as well as activists who are battling coal companies in Appalachia. It's "a new civil war," as families and communities are deeply split over MTR. The tops of mountains are blasted, exposing seams of coal, while debris is pushed into valleys and streams. Residents endure health problems, dirty water in their wells, dust and grime on their floors. Every stage of the process produces waste, from mining, to processing, to burning coal for power. The miners are frightened that without coal, they'll lose their jobs and won't be able to feed their families.

What does this mean for America and the rest of the world? The coal industry is spending millions to promote "clean coal." We need to understand what this means. Is it achievable? And at what cost?

#9206

Division Street

Frogpondia Films

Division Street chronicles the “green adventure of a lifetime,” a quest to visit the most remote place from any road in the lower 48 states. Simultaneously, the film explores the concept of wildlife corridors, the potential for “greening” our highway system and the fusion of high-tech engineering with the best and brightest environmental research happening today.

Roads are the largest human artifacts on the planet; they have fragmented wild landscapes, ushered in the “age of urban sprawl” and challenged our bedrock sense of community. But as the transportation crisis appears to be spiraling out of control, a new generation of ecologists, engineers, city-planners and everyday citizens are transforming the future of the American road.

Division Street is at once a portrait of ancient wilderness and new technologies, as well as a call for connectivity, innovation and solutions to shape the emerging green transportation movement. Shot in stunning locations throughout North America including: Banff National Park, Glacier National Park, Yellowstone National Park and the Everglades.

#9151

Green

Tawak Pictures

Green examines the industries destroying the Indonesian forest and unravels the hypocrisy behind seemingly “green” bio-diesel made from palm oil. Green is a female orangutan, and a victim of deforestation in Indonesia.

As she lies on a hospital bed, Green seems to understand all that has happened to her: the destruction of her habitat and her species, and of all the wildlife with which she shared her forest. The film is an emotional journey through the orangutan’s final days, transporting the viewer from the luxuriance of the rainforest to the nightmare of its complete annihilation. The poetical edit of the film without narration contrasts with the images of a harsh reality.

Green is, ultimately, a denunciation of consumerism and race for profit, an invitation to measure our share of responsibility and to act accordingly. The film is an attempt to plant a seed of altruism in the hearts of people in the hope that it can make a difference before it is too late.

#9242

PROUD SPONSOR of the
CONSERVATION PRIZE

 NATIONAL
GEOGRAPHIC

Inspiring people to care about the planet.

FINALISTS

PEOPLE & NATURE

Awarded to the program that most effectively explores the relationship between humans and animals or the environment. The relationship must be central to the program; the mere presence of people is not sufficient.

Sponsored by **THE AFRICA
FOODNET PRODUCTIONS**

Gorilla Murders National Geographic Television

In July 2007, the bodies of six mountain gorillas were discovered in Virunga National Park, an ecological oasis in the war-ravaged eastern Congo. It was clear that the gorillas had not been killed by poachers; they had been murdered, their bodies left in the forest as a chilling warning. But who committed this crime? And whom were they trying to intimidate?

Gorilla Murders recounts the aftermath of those killings, the investigation into their cause and the search for those who were responsible. The deaths of the gorillas were linked to a lucrative trade in charcoal made illegally from the trees of Virunga National Park and sold to the hordes of desperate refugees who crowd the area around Virunga, people who depend on charcoal to survive. Now the park's forests, which provide shelter for mountain gorillas and many other endangered species, are going up in smoke. But this film focuses on much more than a wildlife crime; it provides a unique lens onto the growing humanitarian and environmental crises in the Congo.

The Legend of Pale Male Birdjail Productions

The Legend of Pale Male is the true story of how one young hawk lays claim to Central Park and sets in motion a chain of events that will unite New York City behind him. He inspires a lost young man to become a filmmaker and together, they set out on a 16-year journey through life, death, birth, hope and redemption.

Affectionately known to New Yorkers as Pale Male, the hawk becomes a magnificent obsession and a metaphor for triumph against all odds. His nest, perched on a posh Fifth Avenue co-op, starts out as a novel curiosity to a handful of avid birdwatchers and becomes an international tourist destination, a place of pilgrimage. Then, without warning, in the space of half an hour, the building caretakers dismantle the nest.

In a wing beat, media from around the world assemble on Fifth Avenue to cover the unprecedented protest. Gathering behind Pale Male is an army of birdwatchers, movie stars, poets, children, dogs and late night comedy show hosts. What unfolds next, as they say, could only happen in New York.

#9236

#9203

Snow Leopard: Beyond the Myth

BBC Natural History Unit, Animal Planet

Northern Pakistan provides the backdrop for this heart-warming tale of one man's quest to find and film the snow leopard. In 2004, a team from the *Planet Earth* series went to these remote mountains near the Afghan border and filmed the first-ever intimate images of a wild snow leopard. For Nisar Malik, the journalist who led the expedition, the images sparked a passion that compelled him to return and really get to know this legendary creature.

Thought to be impossible to capture extensively on film, *Snow Leopard: Beyond the Myth*, delves into the elusive cat's world to reveal startling footage. Together, with cameraman Mark Smith, Nisar spends two years documenting the snow leopard's daily life, finally lifting the veil from the most elusive of all cats. Along the way, they encounter wolves, golden eagles and the markhor.

Offering a fresh alternative to the negative images of his home country portrayed in international media, Nisar reveals a side of Pakistan that few have seen before through a journey of discovery in the raw and magnificent beauty of the Hindu Kush.

#9103

There's a Rhino in My House

Oxford Scientific Films, Animal Planet

Safari park owners Judy and John Travers have devoted their lives to protecting the critically endangered black rhino in Eastern Zimbabwe. When a tragic combination of incidents leaves a baby rhino named Tatenda, a tiny warthog and a hyper hyena orphaned, Judy takes on the mammoth task of raising all three in her home. *There's a Rhino in My House* is the surprising, heart-warming story of an unconventional herd and one woman's determination to give them a life back in the wild.

In November 2007, poachers shot Tatenda's mother for her horn. Tatenda survived this massacre, but even if he lives to adulthood, the wild is a dangerous place for the black rhino, where poachers are now drugging and scalping rhinos for small amounts of horn, believed to have medicinal properties.

Nonetheless, the Travers dedicate themselves to rearing Tatenda and share their vision for a better future in Zimbabwe for the black rhino. With a hyena tearing the furniture apart, a warthog in bed and half a ton of rhino to bottle feed, life for the Travers is anything but easy.

#9155

www.feodorpitcairnproductions.com

Independent producers
of natural history
documentary, theatrical
feature films, and custom
media installations for
museums, aquariums and
other institutions.

FINALISTS

LIMITED SERIES

Awarded to the television mini-series running for a single season that most effectively advances a natural history theme. Series of any length may enter.

Sponsored by

Nature's Great Events

BBC Natural History Unit, Discovery, Wanda Vision

Narrated by David Attenborough, *Nature's Great Events* captures Earth's most dramatic and epic wildlife spectacles that arise due to shifting weather patterns and ocean currents. Each episode showcases how powerful forces of nature can drive chain reactions from the bottom of the food chain up.

From the flooding of the Okavango Delta in Africa, to the great summer melt of ice in the Arctic and the massive annual bloom of plankton in the northern Pacific Ocean, each episode unveils a different event set in one of the world's most iconic wildernesses. Characters include tiny grizzly bear cubs emerging from the den in snow-covered mountains; baby elephants struggling to survive against drought and lion attack in Africa; humpback whales hunting as a team; the world's largest concentration of dolphins and sharks gathering off the coast of South Africa; and polar bear families navigating their precarious way on ever-thinning ice.

Nature's Great Events showcases our planet's most spectacular natural events and the global climatic phenomena that transform entire landscapes, drawing in millions of animals and determining their fate.

#9119

The Secret Life of Elephants

BBC Natural History Unit, Animal Planet

Elephants care for their friends and family, experience deep emotions and may even be aware of their own mortality. In Kenya's Samburu Reserve, a unique project is revealing a remarkable hidden world. *The Secret Life of Elephants*, a three-part series, follows the dramatic and emotional stories of individual elephants, and the groundbreaking work of a research team.

Cameras follow the work of world-renowned elephant expert Iain Douglas Hamilton and his Save the Elephants team, accompanying them on their missions across northern Kenya as they recount the stories of individual elephants, from helpless infants to rampaging bulls and doting mothers. Among the many incredible sequences, we witness some astonishing elephant behavior: a mother forced to choose between her herd and her injured calf, and a herd of elephants appearing to mourn the death of a matriarch.

From the first faltering steps of newborn Breeze to the experiences of an elderly matriarch, the series reveals the elephants' hidden world; the depth of their emotions, their remarkable intelligence and the intimate complexities of their family life.

#9108

Yellowstone

BBC Natural History Unit, Animal Planet

This first-ever high definition portrait of a year in Yellowstone follows the fortunes in America's wildlife icons as they face the challenges in one of the most extraordinary wilderness areas on Earth. This is no ordinary ecosystem: a lost world of vast plains and endless forests defended on all sides by towering mountains is home to America's last great bison herds, and realm of the wolf.

In three episodes—*Winter, Summer, Autumn*—the cast of wildlife turn to face the challenges of the seasons. *Yellowstone* reveals what it takes to brave temperatures 40 degrees below zero, to live through raging forest fires and to fight to the death for the right to breed.

The Park is the most extensive thermal area on Earth, with more than 10,000 boiling springs, fumaroles and bubbling mud pots steaming on the landscape. These strange natural wonders first made Yellowstone famous and still make it unique. The strange thermal nature of Yellowstone is no mere backdrop: the fate of everything in this extraordinary wilderness is in the hands of forces more powerful than we can possibly imagine.

#9117

ART DIRECTION: MOTHER NATURE
SET DECORATION: MOTHER NATURE
SOUND DESIGN: MOTHER NATURE
LIGHTING: MOTHER NATURE

Welcome to Mother Nature's set. Welcome to Wyoming. There's no better welcome than one that features spectacular views and cash rebates up to 15%. It's all Wyoming's way of saying "roll film." Find out more at www.filmwyoming.com.

Wyoming
 Forever West™

FINALISTS

CHILDREN'S

Awarded to the program that most effectively inspires an appreciation of the natural world, or issues associated with animals and the environment, to young audiences.

Sponsored by

Disney nature

Arctic Tale

National Geographic, Paramount Vantage, Visionbox Films

A story of unsinkable family devotion, unfolding courage and extraordinary survival, *Arctic Tale* takes audiences of all ages on an epic journey through the vast snow kingdom at the top of the world. Join narrator Queen Latifah as she follows two Arctic creatures, Nanu, a polar bear cub, and Seela, a walrus pup, from infancy to adulthood.

While Nanu learns to hunt fur seals, Seela tries her luck at navigating ice floes and finding clams. Along the way, their mothers fiercely defend them from the many dangers presented by predators and the elements. As the winter approaches, we learn that a late freeze and an early melt are making it harder for both Nanu and Seela to live in their native habitat. Armed only with their natural instincts and mothers' guidance, these inspiring animals face countless challenges in a beautiful icebound world that is rapidly melting beneath them.

More than fifteen years in the making, the film's stunning and emotional images reveal the beauty, comedy and urgent dangers facing one of the most awesome and mysterious places on our planet.

#9214

Frog, Chemical, Water, You
 The Smithsonian Women's Committee,
 Jennifer Grace, MSU

Amphibians are an indicator species. Because of their sensitive permeable skin, scientists use amphibians to gauge the overall health of the worldwide ecosystem we all share. The number of chemicals in our waterways is astonishing and we know relatively little about how they interact in the environment. So, with nearly half of the world's amphibian populations in decline, we're all potentially in big trouble. *Frog, Chemical, Water, You* paints a larger picture of the sources of and research into chemical contamination.

The film is a 17-minute high definition video commissioned by the Smithsonian Institute for exhibit at the National Zoo. At a level appropriate for tweens and appealing to adults, this short, quirky movie examines the impact that chemical contaminants play in a worldwide amphibian decline and some simple things you can do to start reducing your chemical footprint today.

Frog, Chemical, Water, You uses an investigative approach, colorful graphics, and even humor.

#9091

Once Upon a Tide
 Center for Health and the Global Environment/Harvard
 Medical School, Sea Studios Foundation, Laika/house,
 Funjacket Enterprises

Once Upon a Tide reconnects audiences to the importance of the ocean for all life on Earth. Unlike conventional natural history documentaries, the film is a fictional narrative that blends the moral and visual elements of a fairy tale to inspire recognition of the importance of ocean conservation.

Once Upon a Tide is a fantastic voyage in which orcas swim through cornfields, scientists speak in rhyme and the power of dreams guides our heroine. Told through the unique voice of Academy-Award winner Linda Hunt, the narrative is set in a time not unlike our own. A spell is cast, causing people to forget about the ocean's importance in our lives. One little girl, however, is determined to find a way to break it. She embarks on a journey to the sea with a magical shell that shows her how our health and wellbeing depend on the marine environment, and explains how the ocean is under threat. Arriving at her destination, the girl helps us realize how we can all break the spell saving the ocean, and ourselves.

#9041

Disneynature

CONGRATULATES THE FILMMAKERS OF

ON THEIR NOMINATIONS

FINALISTS

PRESENTER-LED

Awarded to the program that makes the most effective use of a presenter in advancing an appreciation and understanding of the natural world.

Sponsored by

AMPHIBICO
PROFESSIONAL

Charles Darwin and the Tree of Life **Sir David Attenborough** **BBC Natural History Unit, Open University**

In *Charles Darwin and the Tree of Life*, David Attenborough shares his view on Darwin's theory, asking three key questions: how and why did Darwin come up with his theory of evolution? Why do we think he was right? Why is it more important now than ever before?

Taking us on a journey through the last 200 years, he tracks the changes in our understanding of the natural world. Since Darwin first laid the foundation of his theory, major scientific discoveries have helped to underpin and strengthen Darwin's revolutionary idea so that today, the pieces of the puzzle fit together so neatly there can be little doubt that Darwin was right.

Above all, Darwin has shown us that we are not set apart from the natural world. We are subject to its laws and processes, as are all other animals on Earth to which, indeed, we are related. As Attenborough concludes, "now we can trace the ancestry of all animals in the Tree of Life and demonstrate the truth of Darwin's basic proposition. All life is related."

#9125

The Human Spark

Alan Alda

THIRTEEN, Chedd-Angier-Lewis Productions

What is the nature of human uniqueness? Where and when did the Human Spark ignite? And perhaps most tantalizingly, why? The ambitious three-part series *The Human Spark*, hosted by Alan Alda, takes an in-depth look at what makes us human through the latest studies in dozens of scientific disciplines, including genetics, paleoanthropology and cognitive neuroscience.

In the second episode, Alda joins researchers studying our fellow apes to discover both what we share with them, and how we have evolved since going our separate ways. Alda participates in experiments that reveal chimps' immense skills, but also a striking indifference to how things work. He sees how chimps use tools and have culture, but also how those tools and cultures are very different from ours. He witnesses chimps showing signs of empathy and cooperation, but also sees how limited these characteristically human qualities are. Finally, he visits a "dog lab" in Germany where he participates in experiments that show how, in many areas of social understanding, dogs are considerably more advanced than our nearest relatives.

#9384

The Real Gremlin

Nick Baker

Icon Films, Animal Planet International, Five, ITV
Global Entertainment

Nick Baker travels the globe in search of some of the weirdest, ugliest and downright most bizarre animals that grace the planet. In *The Real Gremlin*, Nick searches for the spectral tarsier, one of the tiniest primates in the world that lives in Indonesia.

Nick tracks down this nocturnal creature by smelling the bark of trees, trying to decipher the particular tarsier scent that will lead him to the miniature primate's dormitory. Once the tree is located, Nick patiently waits for these forest gremlins to awaken bouncing off into the darkness for a night of hunting. As they emerge bleary eyed, Nick must stand statue still, afraid to make the slightest noise lest he scare the cautious tarsier.

A bizarre looking animal, the tarsier has the biggest eyes in the mammal kingdom and a body that is more reminiscent of a tree frog. Cute and appealing it may be, but as Nick reveals, it is also a highly efficient killing machine.

#9205

www.amphibico.com

UNDERWATER

HIGH DEFINITION

HIGH DEFINITION

DEEP DOWN with

AMPHIBICO

Images... even better than the real thing®

PROFESSIONAL

FINALISTS

SHORT

Awarded to the program, podcast/mobicast, news clip or magazine segment of not more than 20 minutes that best advances an appreciation or understanding of the natural world.

Sponsored by

ARÊTE MEDIA GROUP
A DIGITAL CONTENT DEVELOPMENT LEADER

The Coral Gardener BBC Natural History Unit

Coral reefs are like underwater gardens, but who would have thought you can garden them the same way? Austin Bowden-Kerby is a scientist and coral gardener dedicated to saving Waibulabula, or "living water" coral. He combines his love of gardening and passion for the underwater world, to do something very special that just might save the coral reefs of Fiji. By teaching locals to cultivate the marine ecosystem like a garden, Bowden-Kerby is saving these threatened reefs.

#9112

307 734-2565 - WWW.ARETEMEDIAGROUP.COM

AMG
ARÊTE MEDIA GROUP
A DIGITAL CONTENT DEVELOPMENT LEADER

A LEADING TELEVISION AND FILM PRODUCTION COMPANY
SPECIALIZING IN A WIDE VARIETY OF ENTERTAINMENT AND
EDUCATIONAL BASED CONTENT IN THE EVER-GROWING
FIELD OF HIGH-DEFINITION PROGRAMMING

--NEW MEDIA AND EDUCATIONAL SOLUTIONS FOR THE WORLD'S
LARGEST & FOREMOST CULTURAL INSTITUTIONS
--MULTI-TIER DISTRIBUTION: THEATRICAL, NETWORK,
CABLE/SATALLITE, INTERNATIONAL

WASHINGTON DC

JACKSON HOLE

NEW YORK

Rethink

Save Our Seas Foundation, Saatchi & Saatchi

On a crowded beach a woman screams in terror. People rush from the surf. A classic triangular shape in the water turns out to be a toaster, something much more dangerous than a shark. Last year 791 people were killed by defective toasters, 4 by sharks. *Rethink the Shark* is a pastiche of scenes from the original movie *JAWS*. It uses the iconography of shark as man-eater, but has a twist to subvert audience expectation.

Media portrayal of sharks as bloodthirsty predators has instilled fear and loathing, but sharks are not man-eaters. In 2008, few people died from shark attack, while up to 100 million sharks are slaughtered every year, mostly for their fins. The award-winning *Rethink the Shark* Public Service Announcement has found success on the Internet, as well as in public arenas and festivals.

#9259

Small Talk Diaries: Changelings

Ammonite, Off the Fence, CBBC, Big Squid New Media

Changing your appearance doesn't change who you are, but it might help you make friends. *Changelings* looks at the process of metamorphosis from the animal's point of view. Some very ugly insects talk us through the tricky business of shedding their skins to become something utterly different and spectacular, proving that beauty is often no more than skin deep.

The blowfly astounds us with his transformation from yucky maggot to full-blown adult, and the dragonfly larva transforms from a creepy underwater predator to "King of the Skies." Meanwhile, the cockroach is disappointed that it doesn't get such a complete makeover as the other characters in the show.

Changelings is an episode from *Smalltalk Diaries*, conceived to make top-quality filmmaking techniques accessible to everyone. The series employs the "Translation Lens," a clever device that translates the thoughts of insects into language that we can all understand, thus allowing young viewers of all ages to get up close and personal with the mini-beasts that live all around them.

#9361

THOMAS D. MANGELSEN'S IMAGES OF NATURE®

170 NORTH CACHE
JACKSON HOLE, WY
1/2 BLOCK NORTH OF TOWN SQUARE
307-733-9752 | TOLL-FREE 888-238-0177

Featuring the award winning nature
photography of Thomas D. Mangelsen.

FINALISTS

NEWCOMER

Award presented in recognition of the achievement of the best first-time filmmaker in the field of natural history production. This award is intended for filmmakers who, while they may have worked on other natural history films, are making the first film for which they have creative control.

Sponsored by

Division Street

Eric Bendick, Frogpondia Films

Division Street chronicles the “green adventure of a lifetime,” a quest to visit the most remote place from any road in the lower 48 states. Simultaneously, the film explores the concept of wildlife corridors, the potential for “greening” our highway system and the fusion of high-tech engineering with the best and brightest environmental research happening today.

In *Division Street*, filmmaker Eric Bendick travels from forests to super-highways, filming animals that are forced to cross roadways. Bendick described his interest in the topic: “Early on in my research, I discovered that the farthest point in the lower 48 states was less than 22 miles from the nearest road. It was an unbelievable moment for me. As Americans, we have this fantasy that the West is still a very wild and untamed place, but that’s no longer the case.”

Eric Bendick is the Series Producer and co-founder of the *TERRA: The Nature of Our World* video podcast at lifeonterra.com. Eric is a graduate of Brown University and holds an M.F.A. from Montana State University in Science & Natural History Filmmaking.

#9151

Swamp Troop

Robyn Keene-Young and Adrian Bailey, Road Media National Geographic Channel, National Geographic Channels International

Botswana's Okavango Delta is a verdant oasis in the vast, parched Kalahari. The delta's bounty supports the highest density of chacma baboons in Africa. Against this dramatic backdrop of forested islands and wildlife-rich floodplains, *Swamp Troop* takes us into the heart of baboon society, exploring the complex social relations within a single baboon troop. In this tale of tragedy and triumph, friendship and fatherhood, we follow Boro, the troop's alpha male, and his infant daughter as they confront predators, floods, disease and a dangerous stranger.

Adrian Bailey and Robyn Keene-Young have long held a fascination for chacma baboons, so these highly entertaining, intelligent animals were an obvious choice for the first-time filmmakers. The couple worked on a tight budget, and handled all of the pre-production, field production and a large part of the post-production. Working entirely on foot, the filmmakers waded flooded grasslands, dodging predators and elephants, to capture a uniquely intimate, baboon's-eye view of troop life.

#9300

The White Wood

Lou Astbury

Set in the West Country of England, *The White Wood* takes a lyrical journey to the heart of remote Devon. This stretch of landscape is England's last true wilderness, with its vast moorland and ancient woodland.

Warmed by the fires of The Warren Inn, a locals' haunt on the moor, an audience listens, captivated by a storyteller and his tale of travels through a forgotten woodland. As the light dims, and the edge of the woods fades, the final chapter unfolds, revealing the story of a unicorn.

For filmmaker Louise Astbury, the film began with a random encounter: "There is a beautiful woodland where I live on Dartmoor. No one goes there; it's completely wild. One day an old man stopped me and said, 'You know, you've got a unicorn living in your woods.'"

It took just over two years to make the film, as Astbury and her team worked full-time jobs and spent weekends filming. Relying upon generous company support, the film was made on a zero-dollar budget. The greatest challenge was, of course, finding the unicorn.

#9187

AQUAVISION

WILDLIFE FILMMAKERS

For all your production needs in Africa, Aquavision is the best one stop shop on the continent.

- Delivering HD content to top tier specifications
- High Definition Quality Control Lab
- AVID Nitris online Systems for high end HD mastering, image stabilization and grading
- 5.1 Surround Sound audio facility with Dolby E
- Largest HD library of African wildlife stock footage worldwide
- 6 HD film crews

144 Western Service Rd, Woodmead, Johannesburg, South Africa, 2191
Tel: +27(0) 11 275 0900 library@aquavision.co.za, www.aquavision.co.za

FINALISTS

THEATRICAL

Awarded to the program created for distribution in a commercial theatrical venue that best advances an appreciation or understanding of the natural world.

Sponsored by

SONY®

Disneynature Presents **The Crimson Wing: Mystery of the Flamingos** Disneynature, Natural Light Films, Kudos Pictures

In *The Crimson Wing*, one of the least-known and most extraordinary secrets of the animal kingdom is revealed. In a remote and forgotten wilderness, one of nature's last great mysteries unfolds: the birth, life and survival of the crimson-winged flamingo.

Set in the extraordinary "other world" of northern Tanzania, the cradle of humankind, the flamingo's story reminds us that here on Earth a universe is waiting to be discovered. The extraordinary gathering of 1.5 million flamingos on the shores of isolated Lake Natron surpasses all the wonders of the natural world, even the migration of a similar number of wildebeest through the vast grasslands of the Serengeti, which is generally agreed to be one of nature's greatest spectacles.

There is no other lake in Africa, no other lake in the world, where flamingos gather in such numbers and to such dizzying effect. The lake's inaccessibility makes it a sight very few people have seen. Against a dramatic backdrop of never-before filmed landscapes, these secretive birds struggle to survive through, and prevail over danger and fate.

Disneynature Presents EARTH

Disneynature, BBC Worldwide, Greenlight Media and Discovery Channel

Using the sun as a guide, *EARTH* sets out on a truly global journey, documenting three mothers struggling to raise their young. In the Arctic, a polar bear and her newborn cubs awaken to the first sunlight of spring. Will they find food before the ice on which they live melts? Half a world away, in the heat of the Kalahari, an elephant mother and her calf find water after a dangerous trek across the desert. But they must share the pool with a pride of lions. For the final leg of the journey, the film follows a humpback whale as she and her calf make the perilous migration from the equator to Antarctica.

EARTH captures the epic scope of the drama of an entire planet, yet tells it with the heart-breaking and heart-warming intimacy of real animal characters. Filmed in 200 locations in 21 countries over 4 years, *Earth* combines rare action, unimaginable scale and impossible locations while capturing the most intimate moments of our planet's wildest and most elusive creatures.

#9044

Wild Opera

Tele Images Studios, Studio Saint Antoine, Inc., Animal Planet International, Marathon International

Wild Opera is a wildlife feature film without narration, shot in the most extraordinary Kenyan and Tanzanian landscapes. It is the true story of life and death in the Savannah, following the great Serengeti migration. Accompanied by a soundtrack of Beethoven, Wagner, Bach, Vivaldi, Debussy, Tchaikovsky, Schubert, Dvorak and more, *Wild Opera* is set entirely to an original, classical musical score.

Since time began, millions of wildebeests, zebras and gazelles have gathered for the greatest migration of mammals on Earth. *Wild Opera* follows the epic journey from Tanzania's Serengeti to Kenya's Masai Mara as the massive herd moves in search of greener pastures. Every year this exodus starts at the same time in the same place, but the *Wild Opera* is far from ordinary.

#9033

With \$7 billion in box office and countless TV shows in production, you're sure to stand out.

Sony CineAlta™ gear has been embraced by DPs, directors and producers. Go file-based with the PDW-F800. Get mobile with the SRW-9000 HDCAM SR™ camcorder. Break through to a 35mm imager with the F35 camera. Each offers stunning imagery plus a complete, proven workflow into post production and beyond.

© 2009 Sony Electronics Inc. All rights reserved. Reproduction in whole or in part without written permission is prohibited. Features and specifications are subject to change without notice. Sony, CineAlta, HDCAM SR, XDCAM, XDCAM EX and their respective logos are trademarks of Sony.

FINALISTS

NON-BROADCAST

Awarded to the public media project that most effectively fulfills its mission and advances an appreciation for the natural world and its species, habitats or challenges. This includes projects which were not created for distribution in commercial or large format theaters or via the internet or television but for site specific distribution/display in museums, zoos and aquariums.

Sponsored by

Amur River Basin

Craig Miller Productions, Inc., World Wildlife Fund

The World Wildlife Fund has refined its focus on 19 ecosystems that are of the highest priority, including the Amur-Heilong River Basin. *Amur River Basin: Creating a Lasting Sanctuary for the Mighty Taimen* explores a unique partnership to conserve the taimen, one of the world's most charismatic fish. The taimen is the largest member of the salmon family, and as a top predator, it is also an excellent indicator of the overall ecological health of the Amur headwaters in Mongolia. Saving this predator requires the combined and coordinated efforts of conservationists, fly fishing anglers and the local communities on the river's shoreline.

The film follows conservation partners as they tag and research this endangered fish, and work with communities in an effort to stymie poaching. Interestingly, fishing itself is a critical component to saving the taimen. International anglers bring significant resources to local communities and, through a healthy catch-and-release program, local communities see that taimen thriving in the water are far more valuable than dead taimen out of the water.

#9247

Frog, Chemical, Water, You

**The Smithsonian Women's Committee,
Jennifer Grace, MSU**

Amphibians are an indicator species. Because of their sensitive permeable skin, scientists use amphibians to gauge the overall health of the worldwide ecosystem that we all share. The number of chemicals in our waterways is astonishing and we know relatively little about how they interact in the environment. So, with nearly half of the world's amphibian populations in decline, we're all potentially in big trouble. *Frog, Chemical, Water, You* paints a larger picture of the sources of and research into chemical contamination.

The film is a 17-minute high definition video commissioned by the Smithsonian Institute for exhibit at the National Zoo. *Frog, Chemical, Water, You* was created by a team of student filmmakers from Montana State University's MFA program, who were funded by a grant from the Smithsonian Women's Committee. Student filmmaker Jen Grace called upon her fellow graduate students and local talent in Bozeman, Montana to assist in cinematography, narration and the musical score. This film is Grace's eleventh student production, and her first as director/producer.

#9091

Santa Cruz Island: Restoring Balance

The Ocean Channel

The plight of the Santa Cruz Island fox, a unique species that lives nowhere else in the world, provides a prime example of the "connectedness" of ecosystems and the unintended consequences of introducing non-native species. The direct cause of the decline of island foxes appeared to be predation by golden eagles. However, the true cause of their decline is attributed to a series of changes that occurred over a period of 150 years. A combination of the introduction of non-native pigs, the removal of native shrublands by grazing animals and the extirpation of bald eagles created an unnatural situation in which golden eagles could flourish. Santa Cruz Island provides a case study of the broad impacts of non-native species and lends hope for our ability to restore degraded ecosystems.

Santa Cruz Island: Restoring Balance documents the concerted efforts of the National Park Service, The Nature Conservancy and others to bring the Santa Cruz Island fox back from the brink of extinction and to restore the naturally functioning ecosystem of Santa Cruz Island.

#9248

Come face-to-face with the Wild West!

Visitors young and old discover the fascinating sights, sounds, and stories of Yellowstone in the Draper Museum of Natural History at the Buffalo Bill Historical Center. They tell us it's the best part of their trip to the West.

Buffalo Bill Historical Center

720 Sheridan Avenue · Cody, WY 82414 · 307.587.4771
Visit www.bbhc.org to find out more.

In cooperation with the Park County Travel Council

FINALISTS

360 CAMPAIGN

Awarded to the campaign package that most effectively utilizes multiple distribution platforms and formats, including: broadcast, theatrical, live-event, internet, venue specific display, gaming, mobicast and any other distribution to enrich an appreciation or understanding of the natural world and the relevant issues.

Sponsored by

Think Beyond Plastics: Dirty Secrets

**National Geographic Television & Daniella Russo,
Sea Studios Foundation**

Website: www.ThinkBeyondPlastics.org

Facebook Causes: [DontTrashTheOcean](#), [Think Beyond Plastics](#), [DropThePlasticBag](#)

**Web Portals: www.GreatGarbagePatch.org,
www.DropThePlasticBag.org**

Following the success of the film *Dirty Secrets*, Sea Studios launched the integrated media campaign *Think Beyond Plastics* to encourage people to reduce their use of plastics and to galvanize manufacturers to curb production of non-biodegradable plastic items.

To achieve these goals, the campaign is using various platforms to help people understand how their everyday choices make a difference. The campaign package includes a Think Beyond Plastics Film Festival, Facebook™ cause applications with over 154,000 members, web-based portals, a YouTube™ Channel, iTunes™ webisodes and a “bring your own bag” viral video featuring Edward Norton. The campaign also incorporates live events, including a summit of NGO’s and grassroots organizations, classroom education programs and California-based educational coastal cruises.

SOSF Rethink Campaign

Save Our Seas Foundation

On a crowded beach a woman screams in terror. People rush from the surf. A classic triangular shape in the water turns out to be a toaster, something much more dangerous than a shark. Last year 791 people were killed by defective toasters, 4 by sharks. *Rethink the Shark* is a pastiche of scenes from the original movie *JAWS*. It uses the iconography of shark as man-eater, but has a twist to subvert audience expectation.

The award-winning *Rethink the Shark* Public Service Announcement has found success on the Internet, as well as in public arenas and festivals. The campaign strives to place shark bites in perspective through Internet exposure, street art, theatrical performance, merchandise, beach boards, mobile billboards, live events and venue-specific displays. The campaign initially concentrated around Cape Town, South Africa, a hotspot for great white sharks, and has since expanded globally through *Rethink the Predator*.

#9185

Springwatch

BBC Natural History Unit

At the heart of *Springwatch* are 12 one-hour live television broadcasts. Alongside a team of wildlife cameramen, over 50 remote cameras deliver stories to the audience via both television and the web. The *Springwatch* website allows the audience to watch animal dramas unfold virtually round the clock on live streaming webcams, accompanied with immediate analysis from the *Springwatch* team.

The *Springwatch* blog provides insight behind the scenes as the live event unfolds, and gives the audience a place to participate in surveys, debates and discussions. Audience members upload their own wildlife home movies, the best of which are showcased on the website and on the television show.

Springwatch reaches beyond the television series and website, providing daily updates to national and regional radio, children's television spin-offs and public events. It also works closely with non-profits. *Springwatch* is without doubt a true multi-platform event.

#9376

BIGGER,
BOLDER, GRITTIER
natural history programming.

ANIMAL
PLANET

SAME PLANET. DIFFERENT WORLD.

© 2009 Discovery Communications

FINALISTS

WEB PRESENCE

Awarded to the web presence that most effectively promotes an awareness and understanding of the species, habitats or challenges facing the natural world through compelling, online storytelling.

Sponsored by

ARKive
IMAGES OF LIFE ON EARTH

Expedition: Blue Planet
www.alexandracousteau.org
Blue Legacy International

Expedition: Blue Planet illustrates firsthand how water issues affect everyday people and communities in ways that are often unexplored. The *Expedition* has become a catalyst for action and change, promoting ideas for innovative solutions.

Blue Legacy has assembled a team to share expedition stories through the web, film festivals, short format films and on the Blue Legacy website, using short videos and daily blogs, as well as social networking sites. Traditional media outlets are using the videos to spread these water stories. The Blue Legacy web platform continues to develop, including a soon-to-launch interactive space where site members can take action. Videos and blogs on the *Expedition* can be found at www.bluelegacy.net, and on iTunes™ and YouTube™.

Expedition: Blue Planet has covered stories in India, Botswana, the West Bank, Israel, Jordan, the Mississippi River, the Gulf of Mexico and the Anacostia River in Washington, DC. It is the first major initiative of Blue Legacy International, an organization formed in 2008 by Alexandra Cousteau, granddaughter of the legendary Jacques Cousteau.

Big Cat Live

www.bbc.co.uk/bigcat/bigcatlive
BBC Natural History Unit

The *Big Cat* television series has followed the lives of the lions, leopards and cheetahs in the Masai Mara since 1996. The *Big Cat Live* website provides live-streamed video, field reports and updates on popular feline characters.

An unprecedented three weeks of live webcasting allowed the audience to follow the fortunes of Africa's biggest predators and their prey 24 hours a day. With live webcams, daily videos and reports from the crew's mobile phones and a week of live television beamed directly from the heart of Kenya's Masai Mara game reserve, the big cats came closer to audience members than ever before.

Two million streams of live video were served during the transmission and the site was acclaimed for its emotional connection to the series. The site also achieved a groundbreaking natural history first in its broadcast of a live lion kill, which became a viral sensation on YouTube™ and global news sites.

#9124

CALENDAR NEWSLETTER #GARDN RSS SEARCH

PROJECTS THEATRE ARTICLES CONNECT EXPLORERS

FEATURED THEATRE

Shark Nets Investigation
Thomas J. Rowland discusses his recent article on the Shark Nets off South Africa's East Coast.

Marby Halls: Save Our Sharks
Marby Halls calls for action to the call to save our sharkfish population.

FEATURED ARTICLES

Basking Shark Workshop - August 2009
SOF is sponsoring a Basking Shark workshop at the Isle of Man from 2 - 14 August 2009.

Maldives Protects Mantas
The Maldivian Government has proclaimed the unique manta site, Hanifanuu as a Marine Protected Area.

DONATE

The Save Our Seas Foundation is committed to preserving our marine resources for future generations. With your help we can all still make a difference. Find out how you can support our work.

AUDIENCE

• Kids
• Teachers

SaveOurSeas.com

Save Our Seas Foundation

SaveOurSeas.com strives to be a dynamic online gateway showcasing the Save Our Seas Foundation's marine conservation activities, from scientists publicizing their latest results to mass multi-media campaigns to educate and raise public awareness. Leveraging the technologies of Web 2.0 and the power of social media allows SaveOurSeas.com to spread the marine conservation message in new and innovative ways.

Recent campaigns include an investigation into the shark nets off South Africa's East Coast, an online petition in conjunction with the Underwater Channel against shark-finning which received over 10,000 signatures and a photo-story on the manta rays of the Maldives which helped make a research site a marine protected area.

#9269

ARKive

IMAGES OF LIFE ON EARTH

ARKive is **urgently** raising awareness about species at most risk of extinction. **You can help** show the world the thousands of amazing plants and animals that could soon be lost forever by:

- Donating your film footage and photos to us
- Exploring and sharing www.arkive.org
- Spreading the word about ARKive by becoming a fan on **Facebook** and following us on **Twitter**

Talk to us about donating media to ARKive: arkive@wildscreenusa.org

Wildscreen USA is a 501(c)3 non-profit and is proud to be spearheading ARKive in the US.

FINALISTS

SOUND

Awarded for the combined contribution of production mixing, sound editing, sound effects and post production mixing that most enhances the natural history program of which it is a part.

Sponsored by

Disneynature Presents **EARTH**

Kate Hopkins, Tim Owen (Sound Editors), Adrew Wilson and Matt Gough (Mixers)

Disneynature, BBC Worldwide, Greenlight Media and Discovery Channel

Using the sun as a guide, *EARTH* sets out on a truly global journey, documenting three mothers struggling to raise their young. *EARTH* captures the epic scope of the drama of an entire planet, yet tells it with the heart-breaking and heart-warming intimacy of real animal characters. Filmed in 200 locations over 4 years, *EARTH* combines rare action, unimaginable scale and impossible locations while capturing the most intimate moments of our planet's wildest and most elusive creatures.

The sound design, music and mixing teams went to enormous lengths to bring the wild into the movie theatre. The cinema offers the potential of a more immersive and emotional experience than could ever be achieved through a television broadcast, but it is a far more critical listening environment than the living room. The *EARTH* sound team worked tirelessly and with great passion to record the best possible tracks and laid them with enormous skill. The original music score was recorded by the Berlin Philharmonic Orchestra widely recognized as one of the best in the world.

Swamp Troop

Robyn Keene-Young (Sound Recordist and Sound Design), Adrian Bailey (Sound Design), Mark Phillips (Sound Editor and Mixer), Road Media National Geographic Channel, National Geographic Channels International

Botswana's Okavango Delta is a verdant oasis in the vast, parched Kalahari. The delta's bounty supports the highest density of chacma baboons in Africa. Against this dramatic backdrop of forested islands and wildlife-rich floodplains, *Swamp Troop* takes us into the heart of baboon society, exploring the complex social relations within a single baboon troop.

Adrian Bailey and Robyn Keene-Young have long held a fascination for chacma baboons, so these highly entertaining, intelligent animals were an obvious choice for the first-time filmmakers. The couple worked on a tight budget, and handled all of the pre-production, field production and a large part of the post-production. Their filming camp consisted of three tents, a pit toilet and bucket shower. The couple carried all camera and sound equipment in backpacks. The filmmakers captured a uniquely intimate, baboon's-eye view of troop life.

#9300

Wild Ocean

Mike Roberts (Location Sound Supervisor and Re-recording Mixer), Brian Eimer (Supervising Sound Editor and Re-recording Mixer), Giant Screen Films and Yes/No Productions

Wild Ocean, a breathtakingly immersive 3D adventure, explores the interplay between man and our endangered ocean ecosystem. The film highlights one of nature's migration spectacles, plunging viewers into an underwater feeding frenzy, where sharks, dolphins, gannets and billions of fish collide with the most voracious sea predator—mankind.

Beautifully filmed off South Africa's Wild Coast, *Wild Ocean* reveals the economic and cultural impact of the ocean, while celebrating communal efforts to protect our invaluable marine resources.

"We are unusual in that we direct, compose the soundtrack and edit our films: we compose and edit simultaneously, attempting to make the two elements dependent upon each other. The intention with both the music and the editing is to give the audience a sense of what it is really like to dive the wild ocean..."

#9172

**Dolby is proud to support the
Jackson Hole Wildlife Film Festival.**

dolby.com

Dolby and the double-D symbol are registered trademarks of Dolby Laboratories.
© 2009 Dolby Laboratories, Inc. All rights reserved. 509/21685

FINALISTS

CINEMATOGRAPHY

Awarded for the cinematography that, regardless of the technology used to acquire it, most enhances the natural history program of which it is a part.

Sponsored by **FUJINON**
FUJIFILM

The Crayfish in the Jam Jar

Jan Haft, Kay Ziesenhenn, Rolf Steinmann
nautilusfilm GmbH, Bayerischer Rundfunk

Semi-natural farmland of the Isen Valley is changing as “progress” consumes the land. It is a steady, gradual process that hardly anyone notices, except one man, who has known and loved the valley all his life. *The Crayfish in the Jam Jar* presents the intimate portrait of a rapidly disappearing habitat and its wildlife in Southern Germany.

The Isen Valley is an unusually species-rich paradise. Farming is often carried out on small parcels of land without the use of pesticides and chemical fertilizers. It is a special place, but no more special than a thousand others around the world. And that is why the Isen Valley is so important: it is a model for semi-natural habitats in many countries, where man and wildlife live together.

Change is coming, but it is sustainable if it is at a pace that the land and its creatures can tolerate and survive. In this stunningly beautiful film, artistry and animal behavior as well as nature’s beauty and tragedy are recorded in precise detail and stylized abstraction.

#9003

Disneynature Presents The Crimson Wing: Mystery of the Flamingos

Disneynature, Natural Light Films, Kudos Pictures

On the southern shore of Lake Natron, a volcanic silhouette dominates the skyline as it rises from the desiccated valley, while azure waters stretch placidly into the distance, steam swirling around the hot springs at the edge. Hugging the shore, flocks of flamingos shine as brightly as beads of coral in the harsh sunlight, an improbably pink glare of birds. To capture these paradoxically stark-cum-vivid images, filmmakers imported a specially designed hovercraft, trod through soda crystals in snowshoes and sat in bird blinds for stretches of 15 hours in temperatures of 100 degrees F.

In *The Crimson Wing*, one of the most extraordinary secrets of the animal kingdom is revealed. In a remote wilderness, one of nature’s last great mysteries unfolds: the birth, life and survival of the crimson-winged flamingo. There is no other lake in the world, where flamingos gather in such numbers. Against a dramatic backdrop of never-before filmed landscapes, these secretive birds struggle to survive through, and prevail over, danger and fate.

#9043

The Forest: Realm of Shadows

Jan Haft, Kay Ziesenhenn, Rudolf Diesel, Adrian Langenbach, Robert Morgenstern, Additional Cameramen: Rolf Steinmann nautilusfilm GmbH for Studio Hamburg Documentaries, NDR Naturfilm, Arte, ORF

The forest has always inspired various feelings in humans. We feel happy and secure in a spring forest in which birds are singing. But no one likes to enter the forest at night, when owls are calling and trees are creaking in the wind. With up to 4,500 plant and fungus species and nearly 7,000 animal species, the forest is the liveliest habitat in Central Europe.

Realm of Shadows follows the flora and fauna of this rich ecosystem during the first weeks of spring. A female fox gives birth to seven cubs in her den, wood ants warm their hill simply by using body heat, and a lively group of wild boar piglets enjoy the first sun of the year. We observe tiny ants moving into a morel, and see how a bee invades and takes over the home of a long-tailed field mouse. The first forest flowers of the year bloom in amazing time lapses, and a group of Pella starts to dance. Sadly, our forest roofs close in all these inhabitants, and in the shadow, only a few can exist.

#9035

Yellowstone: Winter

**John Aitchison, Shane Moore, John Shier, Paul D Stewart
Aerial Photography: Simon Werry, Peter Davis, Chris Chanda
BBC Natural History Unit, Animal Planet**

Winter, the first episode of a three-part, high definition series following the fortunes of America's wild icons in Yellowstone National Park, documents the trials of nature during the coldest months of the year.

In winter, the Park is frozen solid, locked in snow as tall as a house, for over 6 months. The fortunes of Yellowstone's wildlife are charted in a finely balanced fight to survive. But ultimately, survival in Yellowstone's winter whittles down to more powerful forces. Sleeping directly beneath the snow-clad surface is one of the world's largest volcanoes. In an extraordinary twist of nature, everything from the freezing cold to the creation of a snowstorm is determined by the fiery power at the heart of the Yellowstone caldera.

#9075

**FUJINON IS A PROUD SPONSOR OF
THE JACKSON HOLE WILDLIFE
FILM FESTIVAL.**

HA25x16.5BERD

Provides telephoto zoom reach from 16.5mm to 826mm in a lightweight package.

FUJINON
FUJIFILM

www.fujinon.com

FINALISTS

EDITING

Awarded for the editing that most enhances the natural history program of which it is a part.

Sponsored by

Amba the Russian Tiger

Matt Meech

Mike Birkhead Associates, Animal Planet International

Filmmaker Gordon Buchanan makes a spectacular journey through the dense forests of eastern Russia hoping for a glimpse of one of the rarest and most elusive animals on the planet. It's hard to believe this part of Asia holds the largest contiguous population of tigers in the world with the historical fur trade that once ruled the land.

Gordon begins his search in Vladivostok and heads north for Ussuriland. As Gordon gets to know the people and the forest, he starts to appreciate what the locals know as Amba - the spirit of the forest. But it gives him little comfort in the freezing cold. He gets no closer to seeing the tiger. It's all part of the process, so his guides tell him, of understanding Amba and the forest. But so far it has all eluded Gordon.

Gordon's journey ends with a deep understanding of the spirit Amba when he finally sees a tiger in the snow. This beautiful film gives a unique view of the most precious animals and forests left on Earth.

Clever Monkeys

Mark Fletcher

BBC Natural History Unit, Nature/THIRTEEN

Just how clever are monkeys? From aggressive baboons in Africa to compassionate toque macaques in Sri Lanka, *Clever Monkeys* reveals the familiar actions that make monkeys a ceaseless fascination to humans. David Attenborough's entertaining romp through the world of monkeys has a serious side, for when we look at monkeys, we see ourselves.

Their actions uncannily resemble human culture: pygmy marmosets "farm" tree sap; bearded capuchins in Brazil develop a production line for extracting palm nuts; white-faced capuchins in Costa Rica tenderly nurse the victims of battle; and in the Ethiopian highlands, a deposed gelada baboon has got the blues. Cheating, lying and murder also fill the behavioral repertoire. Demonstrating how monkeys learn from one another to communicate, find food, use tools and medicine, *Clever Monkeys* challenges many ideas about what is solely unique to humans.

#9020

#9129

THE MEERKATS

Justin Krish

Yaffle Films, BBC Natural History Unit, BBC Films, The Weinstein Company

The *Meerkats* is a revealing and entertaining look at one family's daily struggle for survival in one of the harshest environments on Earth. But what makes these natives of the Kalahari even more remarkable is a family dynamic which bears an uncanny resemblance to our own.

Filmed over one six-month breeding season and inspired by a wild meerkat family living in a remote valley, the film is narrated by Paul Newman. The story features the coming of age of a young meerkat pup, Kolo, growing up in the Kalahari Desert. Whether enjoying routine daily life or struggling to stay alive, *The Meerkats* reveals how one family's connection to each other and their surroundings stands as a model of resilience and fortitude for all. Shot using groundbreaking techniques, this dramatized documentary is a unique presentation for the big screen.

#9013

Wild Ocean

Luke Cresswell, Steve McNicholas

Giant Screen Films, Yes/No Productions

Wild Ocean, a breathtakingly immersive 3D adventure, explores the interplay between man and our endangered ocean ecosystem. The film highlights one of nature's migration spectacles, plunging viewers into an underwater feeding frenzy, where sharks, dolphins, gannets and billions of fish collide with the most voracious sea predator—mankind.

Beautifully filmed off South Africa's Wild Coast, *Wild Ocean* reveals the economic and cultural impact of the ocean, while celebrating communal efforts to protect our invaluable marine resources.

"We are unusual in that we direct, compose the soundtrack and edit our films. Editing for large screen does have its rules, the size of the 15-70 mm frame requires a slower cutting pace than HD or 35 mm, but it was our intention with the baitball sequences to use the 3D space more kinetically, to create both an undersea battle and ballet of sorts. The intention with both the music and the editing is to give the audience a sense of what it is really like to dive the wild ocean..."

#9172

ORF
UNI
VER
SUM
NATURAL
HISTORY
UNIT

Wildlife
at its Best

FINALISTS

ORIGINAL MUSICAL SCORE

Awarded for the original musical score that most enhances the natural history program of which it is a part.

Sponsored by

Clever Monkeys

Jennie Muskett

BBC Natural History Unit, Nature/THIRTEEN

Just how clever are monkeys? From aggressive baboons in Africa to compassionate toque macaques in Sri Lanka, *Clever Monkeys* reveals the familiar actions that make these creatures a ceaseless fascination to humans.

Demonstrating how monkeys learn from one another to communicate, find food, use tools and medicine, *Clever Monkeys* challenges many ideas about what is solely unique to humans. Their actions uncannily resemble human culture: pygmy marmosets “farm” tree sap; bearded capuchins in Brazil develop a production line for extracting palm nuts; white-faced capuchins in Costa Rica tenderly nurse the victims of battle; and in the Ethiopian highlands, a deposed gelada baboon has got the blues.

Jennie Muskett’s stirring and empathic score is a perfect compliment to the behavioral stories told in *Clever Monkeys*. Muskett spent several months in the Kalahari Desert, marking her first inspiring encounter with the natural world. She has since won two Emmys and five Emmy nominations for her nature documentary scores.

#9129

**Disneynature Presents
The Crimson Wing:
Mystery of the Flamingos**
Disneynature, Natural Light Films, Kudos Pictures

In *The Crimson Wing*, one of the most extraordinary secrets of the animal kingdom is revealed. In a remote wilderness, one of nature's last great mysteries unfolds: the birth, life and survival of the crimson-winged flamingo. It is only at Lake Natron that flamingos gather in such numbers and to such dizzying effect. Against a dramatic backdrop of never-before filmed landscapes and sweeping soundscape, these secretive birds struggle to survive through and prevail over danger and fate.

The original film score was composed and performed by The Cinematic Orchestra (with help from The London Metropolitan Orchestra), a UK-based jazz and electronic outfit. Filmmaker Leander Ward noted the film's musical uniqueness, "I think music is one of the reasons the film exists . . . I hope our film will seem as much a journey through the music and soundtrack as through the images . . . I just think the music is one of the ways we can shake up the idea of the conventional nature film."

#9043

Meerkat Manor: The Story Begins
Laurent Ferlet
Oxford Scientific Films, Discovery Films, Animal Planet, Animal Planet International

Meerkat Manor: The Story Begins follows the real-life adventures of the Whiskers family. In partnership with Cambridge University and the Kalahari Meerkat Project, the film spans Flower's incredible journey from birth to matriarch of the Whiskers mob.

Narrated by Whoopi Goldberg, the film traces the transformation of Flower from a young, inexperienced meerkat into a remarkable leader who puts her family above all in the fight for survival in one of the harshest deserts on the planet. Fans witness Flower's growth as she raises her family and forges a legacy amidst the unforgiving landscape and constant dangers of the Kalahari.

Meerkat Manor: The Story Begins captures the unique vantage point of these animals using cameras attached to helicopters and "meerkam" technology with underground camera systems specially designed to view the meerkats in their burrows. The music score was composed and mixed by Laurent Ferlet in Paris, and recorded with the Czech Symphony Orchestra.

#9226

OFF
THE FENCE
AMSTERDAM | BRISTOL | CAPE TOWN | SINGAPORE

CELEBRATING 15 YEARS OF
QUALITY PROGRAMMING

www.offthefence.com

FINALISTS

WRITING

Awarded for the writing that most enhances the natural history program of which it is a part through the union of imagery, storyline and narration.

Sponsored by

Clever Monkeys

Mark Fletcher

BBC Natural History Unit, Nature/THIRTEEN

David Attenborough's entertaining romp through the world of monkeys has a serious side, for when we look at monkeys, we see ourselves. *Clever Monkeys* reveals the familiar actions that make monkeys a ceaseless fascination to humans.

Monkeys engage in many human activities: pygmy marmosets "farm" tree sap; bearded capuchins in Brazil develop a production line for extracting palm nuts; white-faced capuchins in Costa Rica tenderly nurse the victims of battle; and in the Ethiopian highlands, a deposed gelada baboon has got the blues. Cheating, lying and barefaced murder also fill the behavioral repertoire. Demonstrating how monkeys learn from one another to communicate, find food, use tools and medicine, *Clever Monkeys* challenges many ideas about what is solely unique to humans.

From memory to morality, from "crying wolf" to politics, monkeys share our basic blueprints. The latest revelations of simian science, combined with captivating photography, make this film about monkey business our business.

#9129

The Legend of Pale Male

Janet Hess

Birdjail Productions

The Legend of Pale Male is the true story of how one young hawk lays claim to Central Park and sets in motion a chain of events that will unite New York City behind him. He inspires a lost young man to become a filmmaker, and together, they set out on a 16-year journey through life, death, birth, hope and redemption.

Affectionately known to New Yorkers as Pale Male, the hawk becomes a magnificent obsession and a metaphor for triumph against all odds. His nest, perched on a posh Fifth Avenue co-op, starts out as a novel curiosity to a handful of avid birdwatchers and becomes an international tourist destination, a place of pilgrimage. Then, without warning, in the space of half an hour, the building caretakers dismantle the nest.

In a wing beat, media from around the world assemble on Fifth Avenue to cover the unprecedented protest. Gathering behind Pale Male is an army of birdwatchers, movie stars, poets, children, dogs and late night comedy show hosts. What unfolds next, as they say, could only happen in New York.

#9203

The Meerkats

James Honeyborne

Yaffle Films, BBC Natural History Unit, BBC Films, The Weinstein Company

Filmed over one six-month breeding season and inspired by a wild meerkat family living in a remote valley, *The Meerkats* is narrated by Paul Newman. The story features the coming of age of a young meerkat pup, Kolo, growing up in the Kalahari Desert. Whether they are going through the routines of daily life or locked in a very real battle to stay alive, *The Meerkats* takes an inspiring look at how one family's connection to each other and their surroundings stands as a model of resilience and fortitude for all. Shot using groundbreaking techniques, this dramatized documentary is a one-of-a-kind presentation for the big screen.

The Meerkats is a revealing and entertaining look at one family's daily struggle for survival in one of the harshest environments on Earth. But what makes these natives of the Kalahari even more remarkable is a family dynamic which bears an uncanny resemblance to our own.

#9013

Join us.

FINALISTS

SPECIAL VENUE

Awarded to the program created for distribution in a large format, planetarium or immersive environment that best uses its technology and resources to advance an appreciation or understanding of the natural world.

Sponsored by

Bugs! 3D

Principal Large Format, SK Films

Our existence depends on insects. They are the great recyclers and the miraculous pollinators, contributing to the new growth that the entire natural world depends on for food, oxygen and shelter. Without insects, we mammals could not exist. Fortunately for us, they have truly remarkable strategies to survive and prosper. *Bugs! 3D* is a live-action nature drama filmed in awe inspiring, totally immersive, Giant Screen 3D.

Shot on location in Borneo, and in a purpose-built studio, *Bugs!* explores the dramatic and savage lives of the hidden insect world and stars a praying mantis and a beautiful butterfly. This groundbreaking 3D film combines incredible footage using cutting-edge lens systems. We are brought face-to-face with this extraordinary hidden world of insects, where a leaf weighs more than a car and a blade of grass soars like a skyscraper.

This shortened version of the full length Giant Screen film was created specifically for 3D Digital theaters, such as the California Academy of Science, where it has played exclusively, and successfully, beside their Rainforest exhibit.

#9318

Frozen

NASA Television, Goddard Television, The Scientific Visualization Studio

Presented by NASA, and designed expressly for the extraordinary Science On a Sphere movie projection platform, *Frozen* is a story that compels audiences to visit theaters for a narrative experience they simply can't get anywhere else.

Working with the most advanced satellite data available, *Frozen* showcases those places on Earth where temperatures don't generally rise above water's freezing, projected exclusively on spherical movie screens. It is currently playing around the world in more than 30 spherical theaters.

The team at NASA Goddard largely invented the process for creating fully produced spherical movies, developing a variety of compelling innovations, inventions and processes. But even with a fleet of high performance spacecraft and advanced data visualization, the moviemakers still needed several old-school solutions to tell the story of a changing Earth. The crew created an artificial ice world, packing a toddler's wading pool with blocks of ice, carving out glaciers and water runs, and shooting its transformation in extreme close up under a blazing sun.

#9326

Ocean Odyssey

Feodor Pitcairn Productions, Ltd.

In 2008, The Smithsonian's National Museum of Natural History opened the largest exhibit in its history, the Sant Ocean Hall. A keynote feature of the hall is the *Ocean Odyssey* installation: 8 high-definition projections that wrap 230 feet of the hall's upper bay. The *Ocean Odyssey* film is a companion piece to the installation.

The Smithsonian commissioned Feodor Pitcairn Productions to create this one of a kind installation and film. The intent was to capture some of the last remaining pristine marine ecosystems found in some of the world's most remote and magical ocean places.

Healthy, functioning marine ecosystems are being damaged, altered and are disappearing faster than we can fully understand how they work. In order to successfully protect and restore the ocean to a healthy state – we need to have some idea of what it once was, and hopefully can be again.

The film features full HD footage from the Galapagos, Raja Ampat, the Maldives, the Azores, Hawaii, the Caribbean, the Bahamas, the Channel Islands, British Columbia, the Gulf of Mexico, French Polynesia and Belize.

#9282

Wild Ocean

Giant Screen Films, Yes/No Productions

Wild Ocean, a breathtakingly immersive 3D adventure, explores the interplay between man and our endangered ocean ecosystem. The film highlights one of nature's migration spectacles, plunging viewers into an underwater feeding frenzy, where sharks, dolphins, gannets and billions of fish collide with the most voracious sea predator—mankind.

Beautifully filmed off South Africa's Wild Coast, *Wild Ocean* reveals the economic and cultural impact of the ocean, while celebrating communal efforts to protect our invaluable marine resources. *Wild Ocean* uses cutting edge 3D cinematography and stunning 70 mm aerial photography, giving audiences a glimpse of how the oceans of the world once looked.

"We chose to shoot the sardine run because we felt that the baitball was a perfect subject for large format 3D. This meeting of shoal, school, pod and flock occupies an incredible amount of 3D space and moves at breakneck speed. Large format immerses the audience in the experience, both through scale of the image and through 3D. It's the next best thing to being there."

#9172

Credit: Evergreen Films.
RED is a trademark of RED Digital Cinema

Gigantic!

The largest library
of RED® footage
in the world.

MammothHD.com

FINALISTS

EARTH SCIENCES

Awarded to the program that most effectively contributes to an appreciation and understanding of the geosciences.

Sponsored by

Are We Alone?

Optomen Productions, Discovery Channel

Following scientists on their passionate quest to find extraterrestrial life beyond this planet, *Are We Alone?* begins the search for life on other planets, by exploring the molecular beginnings of life here on Earth. The researchers on these expeditions aren't just scientists; they're experienced wilderness experts who endure grueling hikes miles from civilization. And they're all motivated by the same goal: to find new life forms that could solve the mystery of life in the solar system.

Scientists can correlate the extreme environments of far-off worlds with those found in the most remote corners of our own planet, from the high mountains of Chile to the valleys of Kenya to the hydrothermal vents of the deep ocean. See why a reservoir of oily liquid asphalt is giving scientists hope that organisms can survive without water. Watch as they search for life in a poisonous environment full of volcanic activity and toxic fumes. Find out why a dry lakebed in Death Valley, California might hold the clues to finding life on Mars.

How the Earth Was Made: Iceland

Pioneer Productions, The History Channel

The history of our planet is an epic of unimaginable time scales, earth-shattering forces, raging volcanoes, colossal mountains and vast oceans. And even at 4.5 billion years old, Earth is still evolving. In a visually stunning and thought-provoking new series, *How the Earth Was Made* investigates the powerful forces that shaped Earth, and sheds light on some of its most enduring mysteries.

When will the next big earthquake strike the San Andreas Fault? Could the geology that created New York City also lead to its destruction? Will another volcanic eruption in Iceland trigger radical climate changes? *How the Earth Was Made* travels the globe to hunt for evidence that reveals the geological processes that have shaped our planet. Four episodes investigate a single location and examine how what we see today is the end result of millions of years of action. Using the clues that were left behind, combined with expert evidence from geologists in the field and the use of dramatic graphics, this series rolls back the millennia to see how slow but immensely powerful forces have shaped our world.

#9365

#9199

Landslide Detectives

KQED-QUEST

Homeowners in the uplands surrounding the San Francisco Bay Area may be surprised to know that their hillside properties lie in a major hazard zone. Massive landslides can destroy a house in seconds! The San Francisco Bay Area is known for its rolling, scenic hills, but after strong winter storms, these hillsides become landslide hotspots, putting lives and property in danger.

Northern California Public Broadcasting's science and environment series *QUEST* heads to the hills with a local geologist in *Landslide Detectives* to uncover where the danger zones are, why these destructive events happen and how we can better predict them.

QUEST puts the Bay Area under the microscope, exploring the stories and people that impact local science, nature and the environment. The largest multiple media content project in KQED's history, it includes a weekly half-hour HD television program, weekly radio segments, an interactive website and educational guides. With the expertise of its partners and the Bay Area community, *QUEST* brings audiences closer to world-class science centers and the natural beauty of local open spaces.

#9293

O2: The Molecule that Made Our World

ORF Universum / NHU, Burning Gold Productions, AV Dokumenta, BMUKK, BBC

O2: The Molecule that Made Our World combines the latest CGI with live-action reconstructions to follow the journey of a molecule of oxygen, an adventure that takes place over a span of thousands of millions of years.

The story begins with the photosynthesis of bacteria, producing the molecule of oxygen gas. The basic development of oxygen unfolds, leading next to the conflagrations during the great asteroid impact that caused dinosaur extinctions. *O2* shifts to the human story, and then to ozone, which protects Earth from deadly radiation, and connects to carbon dioxide molecules, warming the planet and bringing about the unknown consequences of climate change.

Following this fascinating central story, *O2: The Molecule that Made Our World* explores key moments in the history of the earth and science in an unusual and visual way, making the film an intriguing and ambitious journey through biology, chemistry and physics.

#9071

MARCO POLO FILM AG

Are you looking for coproduction opportunities in Germany?

Our themes:

- wildlife and nature
- travel and adventure
- science and environment

ALL IN HIGH DEFINITION

For more information please visit our website www.marco-polo-film.de or contact us directly.

MARCO POLO FILM AG - Handschuhsheimer Landstraße 73 - 69121 Heidelberg / GERMANY
phone: +49-(0)6221 - 400780
email: office@marco-polo-film.de

FINALISTS

WEB 2.0/NEW MEDIA

Awarded to the best integration of Web 2.0/New Media features and functionality (including social networking, content sharing and distribution, RSS feeds, eCommerce and user-generated content) into web-based storytelling that promotes awareness and understanding of our natural world.

Sponsored by Fusionspark

Expedition: Blue Planet www.alexandracousteau.org Blue Legacy International

Expedition: Blue Planet illustrates firsthand how water issues affect everyday people and communities in ways that are often unexplored. The *Expedition* has become a catalyst for action and change, promoting ideas for innovative solutions.

Blue Legacy has assembled a team to share expedition stories through the web, film festivals, short format films and on the Blue Legacy website, using short videos and daily blogs, as well as on social networking sites. Traditional media outlets are using the videos to spread these water stories. The Blue Legacy web platform continues to develop, including a soon-to-launch interactive space where site members can take action. Videos and blogs on the *Expedition* can be found at its website, iTunes™ and YouTube™.

Expedition: Blue Planet is the first major initiative of Blue Legacy International, an organization formed in 2008 by Alexandra Cousteau, granddaughter of the legendary Jacques Cousteau.

QUEST: A KQED Multimedia Series www.kqed.org/quest KQED-Quest

QUEST is KQED's cross-media radio, television, education and interactive program that explores Northern California science, environment and nature.

QUEST's dynamic, geo-tagged website includes: all TV and radio stories, exclusive web-only segments, podcasts, free widget code for embedding content, online photo contests, local science-based hike interactive programs called "Explorations," extensive media how-to educator resources and a daily science blog written by Northern California scientists and *QUEST* producers.

Breaking new ground in distributing media via the web, *QUEST* has become a model for PBS stations around the country with the success of its online audience growth.

#9385

#9334

CALENDAR NEWSLETTER eCARDS RSS SEARCH

PROJECTS THEATRE ARTICLES CONNECT EXPLORERS

More...

- ▶ Sylvia Earle TED Talk
- ▶ Maldives Protects Marra Rays
- ▶ Marra Rays
- ▶ Marra Rays (Low Resolution Video Version)
- ▶ Reflink
- ▶ World Oceans Day
- ▶ International White Shark Symposium
- ▶ The End Of the Line
- ▶ The Ocean Speaks Out
- ▶ The Rescue of the Ocean's Gentle Giant Salvad
- ▶ Shark News
- ▶ Sealing Sharks Workshop August 2009
- ▶ Surfers and Sharks Together
- ▶ Not On Our Menu
- ▶ SOF '09 Support: Three Key Meetings in 2009
- ▶ International Surf Film Festival: Surfers for Sharks
- ▶ SOF Chief Photographer Takes Prudhoe Sound
- ▶ One Leopard Prate And His Two Legged Sister Visit Schools
- ▶ Addara Expedition Blog
- ▶ The Floating Point
- ▶ Cape Eleuthera Institute

International White Shark Symposium

INTERNATIONAL WHITE SHARK SYMPOSIUM:
RESETTING RESEARCH AND CONSERVATION OBJECTIVES

7-10 FEBRUARY 2010, HONOLULU, HAWAII

The Organizing Committee invites participation in the 2010 International White Shark Symposium: Resetting Research and Conservation Objectives. The symposium will be held 7-10 February at the New Open Kamaona Beach Hotel, on Waialeale Beach, Hawaii. Our understanding of this magnificent apex predator has been hindered by its large size and inconspicuous occurrence. Through technological advances and other perseverance, white sharks are suddenly revealing some aspects of their secret lives. What was once an exceptionally difficult animal to study in the field has now been thoroughly tracked moving between coastal and pelagic habitats. What was once an impossible animal to maintain in captivity has now successfully been displayed in

ANNOUNCEMENTS

- ▶ The deadline for registrations is 30 October 2009.
- ▶ Download the Abstract Template.
- ▶ Download the Registration Document.

SaveOurSeas.com

Save Our Seas Foundation

SaveOurSeas.com strives to be a dynamic online gateway showcasing the Save Our Seas Foundation's marine conservation activities, from scientists publicizing their latest results, to mass multi-media campaigns to educate and raise public awareness. Leveraging the technologies of Web 2.0 and the power of social media allows SaveOurSeas.com to spread the marine conservation message in new and innovative ways.

Recent campaigns include an investigation into the shark nets off South Africa's East Coast, an online petition in conjunction with the Underwater Channel against shark-finning which received over 10,000 signatures and a photo-story on the manta rays of the Maldives which helped make a research site a protected marine area.

WildEarth.TV

WildEarth Media

WildEarth is a live wildlife broadcaster. In addition to global live-streaming webcam broadcasts, *WildEarth* daily produces nine hours of interactive, presenter-led safari programming from Djuma Game Reserve, in the greater Kruger National Park in South Africa.

This 24/7 broadcast is far more than a live safari; it is an immersive experience in which the audience directly interacts via Twitter™, Facebook™, chat or email to have questions answered in real time. Viewers around the world rip and snap *WildEarth* stream and then mash it into their own films, which they then share via the WE YouTube™ group.

WildEarth has a vibrant social network in which its WE family researches the histories of animal characters and maintains fan pages for the animals so that other viewers can keep up with the bush soap opera.

WildEarth produces two "Fireside Chats" per week in which big cat sightings are discussed in further detail. Finally, WE broadcasts *Walala Wasala*, an exploration of the Shangaan culture, weekly.

#9269

#9222

New Media Storytelling that

inspires,

& informs

influences

the Multi-platform Audience

***2007 Winner,**
Best Interactive Program, JHWWF

***2003 Winner,**
Best Web Presentation, JHWWF

Fusionspark
MEDIA

Web: www.Fusionspark.com
Email: russell@fusionspark.com
Twitter: [fusionspark](https://twitter.com/fusionspark)

FINALIST

SPECIAL CONSIDERATION

Some film entries simply do not fit into an existing category. For its creative use of narrative film technique, adding depth to a story and bridging the gap between emotion and fact-based depiction of nature, the preliminary jury moved this program forward as a Festival finalist.

The Wolf That Changed America **Brian Leith Productions, Nature/THIRTEEN**

In 1893, a bounty hunter named Ernest Thompson Seton journeyed to the untamed canyons of New Mexico on a mission to kill a dangerous outlaw. Feared by ranchers throughout the region, the outlaw wasn't a pistol-packing cowboy or train-robbing bandit. The outlaw was a wolf.

The Wolf That Changed America documents the battle of wits between wolf and man that sparked a wilderness drama, the outcome of which would leave a lasting impression on a new and growing movement in America: wilderness preservation.

Lobo was the legendary leader of a band of wolves that terrorized ranchers and their livestock. Lobo seemingly had a mythical ability to cheat death, eluding the traps that ranchers had set throughout the countryside. It was up to Seton, a naturalist as well as a professional animal trapper, to exterminate this "super-wolf."

Seton wrote a tale of that encounter that captured the essence of vanishing wilderness. *The Wolf That Changed America* retells how one man and one wolf set in motion a change in American hearts and minds that is still unfolding today.

#9348

We're proud to play a supporting role.

The Academy extends congratulations to the Jackson Hole Wildlife Film Festival on the occasion of its 10th annual celebration of motion pictures.

• NATURAL HISTORY UNIT •

A F R I C A

www.nhuafrica.com

Commissions, co-produces & distributes wildlife documentaries
Contact: Géta Palm, geta@nhuafrica.com +27 21 422 0154

9001

The Heirs to the Ark

Limited Series

In an era of great global changes, on the oldest and most endangered of the continents, a new generation of zoos and a new conservation foundation have joined forces with a common aim and that is to save Africa's most endangered species. Now a film crew will travel to most isolated sanctuaries in the African wild to witness the problems that must face. *Language: English/Spanish*
6 x 52 minutes

PRODUCTION CO Explora Films
CO-PRODUCTION CO Instituto del Trapico
PRODUCER Oscar Portillo, Jose Maldonado
DIRECTOR Fernando Gonzalez Sitges
CAMERA Fernando Gonzalez Sitges
SOUND EDITOR Carlos de Hita
MIXER Javier Ramos, Jose Manuel Gonzalez
EFFECTS EDITOR Carlos Ruiz de la Prada
EDITOR Fernando Gonzalez Sitges, Mario Alonso
COMPOSER Santi Vega
WRITER Fernando Gonzalez Sitges

www.explorafilms.com

Explora Films
c/ Santa Engracia 45, 6A.
Madrid, 28010
Spain

+34 914901150
marketing@explorafilms.com

9002

Chance of a Lifetime

*People and Nature, Marion Zunz
Newcomer*

Wildlife filmmaker, Sandy Crichton, promises to bring movement to the old stills of renowned New Zealand falcon photographer George Chance, who in a tragic and ironic turn is rapidly losing his eyesight. Crichton captures the astonishing ability of the New Zealand falcon to adapt to new circumstances and some truly surprising behavior as well as the devastating result of commercial woodcutting on New Zealand indigenous wildlife. The film adds urgency, poignancy and a human emotional layer through Crichton's documenting George Chance's last wish--to see his beloved falcons one more time.
49 minutes

PRODUCTION CO Catskill Films
PRODUCER Sandy Crichton
DIRECTOR Sandy Crichton
CAMERA Sandy Crichton
SOUND Sandy Crichton
SOUND EDITOR Lloyd Canham
MIXER Lloyd Canham
NARRATOR Sandy Crichton
EFFECTS EDITOR James Leonard
EDITOR Tim Woodhouse
COMPOSER Nick Marsh
WRITER Sandy Crichton
WEB DESIGNER Chanakan Sritawip

www.karearea.com

Catskill Films
Teifi Cottage
Upton Hall
Nantgaredig, Carmarthen SA32 7PJ
United Kingdom

+44 55 866 8934
sandy@karearea.com

9003

FINALIST FILM

The Crayfish in the Jam Jar

*Conservation, People and Nature,
Cinematography, Original Musical Score*

The Crayfish in the Jam Jar is an authentic and intimate portrait of a habitat, its wildlife and a man who has lived here all his life. When he was a boy, he caught fish and crayfish in jam jars and started to thoroughly observe the valley's unique nature and all the changes that came as time went by. Because agriculture in the Isen Valley is often carried out on small parcels of land and some farmers still do not use pesticides and chemical fertilizers, there is plenty of wildlife in this small unknown paradise. Located in Southern Germany, the valley of the river Isen is not only an unusual, species-rich environment, but also a beautiful landscape formed by the glaciers of the last ice age.
43 minutes

PRODUCTION CO nautilusfilm GmbH
CO-PRODUCTION CO Bayerischer Rundfunk
PRODUCER Udo A. Zimmermann: Executive Producer
DIRECTOR Jan Haft
CAMERA Jan Haft, Kay Ziesenhenn, Rolf Steinmann
SOUND Adrian Langenbach
SOUND EDITOR Oliver Goertz
MIXER Tobias Fueller
NARRATOR David Ingram
EDITOR Kathrin Schroeder
COMPOSER Joerg Magnus Pfeil
WRITER Jan Haft

www.nautilusfilm.com

nautilusfilm GmbH
Esterndorf 41
Postfach 1314
Dorfen, 84405
Germany

+49 8081 959661
melanie.haft@nautilusfilm.com

9004

Chickens of the Sea

Children's

Chickens of the Sea...a sea of grass, that is. Most of the native prairie in North America is gone, and prairie chickens are rare, but if you're lucky enough to find them, they're fun to watch!

7 minutes

PRODUCTION CO Furman Technologies

PRODUCER Steve Furman

DIRECTOR Steve Furman

CAMERA Steve Furman

SOUND Steve Furman

SOUND EDITOR Steve Furman

MIXER Steve Furman

NARRATOR Janice Downes

EFFECTS EDITOR Steve Furman

EDITOR Steve Furman

WRITER Steve Furman, Susan Staats

www.furmanfilms.com

Furman Technologies
9115 Jackson Avenue
Circle Pines, MN 55014
United States

(763) 226 9653

buckwheats@hotmail.com

9005

In too Deep: Namibia

Presenter-led

Be it the icy tundra, bug infested jungles or scorched desert, animals survive in the harshest environments, and presenter Jamie Crawford is on a mission to find out how. This series focuses on a highly visual comparison between man and animal that highlights the brilliance of evolution's adaptations, demonstrated through the frailties of the human body. Jamie really will be in too deep while he struggles physically and mentally with the challenges of the wild while also trying to visually demonstrate the amazing animal capabilities with quirky homemade devices and extreme stunts.

22 minutes

PRODUCTION CO Two Hand Productions

PRODUCER Jonathan Frisby, Luke Gallie & Ruth Harries: Executive Producer

DIRECTOR Jonathan Frisby, Luke Gallie, Tom Keeling

CAMERA Tom Keeling, Will Ridgeon

MIXER Dan Weinberg

PRESENTER Jamie Crawford

EDITOR Tom Keeling, Will Ridgeon

COMPOSER Tom Keeling, Dan Weinberg

www.discoverychannel.co.uk/web/in-too-deep

Two Hand Productions
Unit 7
121 Mortlake High Street
London, SE11 4PQ
United Kingdom

+44 208 878 9777

will@twohandproductions.com

9006

A Place to Land

People and Nature

A Place to Land delves into the complications and challenges of caring for parrots in captivity. Exotic parrots are wild creatures at heart. When forced to live in cages as pets, they are prone to neurotic behaviors and mistreated because people don't understand the special care they need. Parrots can also live for 30 to 80 years and often end up homeless because they outlive their owners. This short film follows parrots in captivity across the nation, from foster homes to remote sanctuaries. It aims to enlighten audiences on the melancholy but increasingly hopeful plight of these intelligent, beautiful creatures.

30 minutes

PRODUCTION CO Fly Away Films

PRODUCER Lauren DeAngelis

DIRECTOR Lauren DeAngelis

CAMERA Joe Bohannon

SOUND Joe Bohannon

SOUND EDITOR Lauren DeAngelis

EDITOR Lauren DeAngelis

COMPOSER Sanjay Mishra

WRITER Lauren DeAngelis

www.flyawayfilms.com

Fly Away Films
12925 Centre Park Circle Unit 404
Herndon, VA 20171
United States

(703) 869 6016

lauren@flyawayfilms.com

9007

Heather and Goliath

Marion Zunz Newcomer

When the Army Corps of Engineers declares the Los Angeles River ineligible for Clean Water Act protection, a biologist becomes a whistleblower, a satirist takes to his kayak and, together with a handful of unwitting activists, they change the course of history in a local controversy of national proportions. 8 minutes

PRODUCTION CO Magic Pebble Media
CO-PRODUCTION CO West Side Renaissance

PRODUCER Heather Louise Parker, Thea Mercouffer

DIRECTOR Thea Mercouffer

CAMERA Ian Campbell, Tiffany Nathanson, Michael Kuehnert, Jose Delgado, Thea Mercouffer

EDITOR Thea Mercouffer

COMPOSER Mike Raznick

www.rocktheboatfilm.com

Magic Pebble
700 Angelus Place #C
Venice, CA 90291
United States

(310) 383 8763
thea@magicpebblemedia.com

9008

Wild Dog Island

Conservation, People and Nature

Wild Dog Island is a story featuring larger-than-life characters, both human and animal. It's set on an island paradise in a far off country and stars a number of hungry hunters who will stop at nothing. Located in the baking Zimbabwean bushland, it follows the footsteps of two researchers united by their passion to save one of the least known animals in the world, the African wild dog. Peter and Jealous are going to set up a unique experiment and give five orphaned dogs a chance to experience paradise. 48 minutes

PRODUCTION CO Nature Conservation Films
CO-PRODUCTION CO Animal Planet US, Animal Planet International, France 5, ORF

PRODUCER Marjolein Duermeijer

DIRECTOR Marjolein Duermeijer

CAMERA Pieter Huisman

SOUND Pim Niesten

SOUND EDITOR A-Sound

MIXER De Grot

NARRATOR Simon Shrimpton Smith

EFFECTS EDITOR

EDITOR Alan Miller

WRITER Alan Miller, Gary Parker

Nature Conservation Films WW
Hilversum, 1221 GJ
Netherlands

+31 35 646 9394
marjolein@ncf-nl.com

9009

Pandamonium: Earthquake: Panda Rescue

Conservation

On May 12th, 2008 a devastating earthquake struck the Province of Sichuan in south west China. An estimated 70,000 people lost their lives. China's Centre for Conservation and Research of the Giant Panda, based at Wolong, was only 15 miles from the epicenter of the earthquake. All the staff and keepers survived, but not all the pandas were as fortunate. In this special episode of Pandamonium, we look at what happened the day the earthquake struck and what happened in the weeks that followed. We follow the staff as they rescue panic stricken pandas under the constant threat of aftershocks. 48 minutes

PRODUCTION CO ITN Factual
CO-PRODUCTION CO Animal Planet International

PRODUCER Amanda Feldon

DIRECTOR Amanda Feldon

CAMERA Mitchell Farkas

SOUND Wand Dong, Li Shuo

SOUND EDITOR Andy Coles

NARRATOR John Hannah

EDITOR Nigel Timperley

COMPOSER Robert Hartshorne

WRITER Amanda Feldon

Animal Planet International
Discovery House, Building 2 Chiswick Park
566 Chiswick High Road
London, W4 5YB
United Kingdom

+44 20 8811 3006
vyv_simson@discovery-europe.com

9010

In too Deep: Alaska

Wildlife Habitat

Be it the icy tundra, bug infested jungles or scorched desert, animals survive in the harshest environments and presenter Jamie Crawford is on a mission to find out how. This series focuses on a highly visual comparison between man and animal that highlights the brilliance of evolution's adaptations, demonstrated through the frailties of the human body. Jamie really will be "in too deep" while struggling physically and mentally with the challenges of the wild and trying to visually demonstrate the amazing animal capabilities with quirky homemade devices and extreme stunts.

23 minutes

PRODUCTION CO Two Hand Productions
CO-PRODUCTION CO Animal Planet International

PRODUCER Tom Keeling

DIRECTOR Tom Keeling

CAMERA Tom Keeling, Will Ridgion

SOUND Will Ridgion

NARRATOR Jamie Crawford

EDITOR Will Ridgion

COMPOSER Dan Weinberg

Animal Planet International
Discovery House, Building 2 Chiswick Park
566 Chiswick High Road
London, W4 5YB
United Kingdom

+44 20 8811 3006

vyv_simson@discovery-europe.com

9011

Gibbons: Back in the Swing, Episode 4

Presenter-led

Presented through the eyes of filmmaker Adrian Cale, this is an intimate and investigative portrayal of the unique pressures faced by gibbons in Thailand and the dedicated work being carried out by some to help guarantee a future for the species in this area. It is a captivating story of hope and optimism represented by the personal journey of individual gibbon characters that unfold along the way. We follow the ups and downs of these gibbons as they try to come to terms with contrasting forms of rehabilitation, while Adrian uncovers what really goes on with gibbons in Thailand.

23 minutes

PRODUCTION CO Pupfish Productions
CO-PRODUCTION CO Animal Planet International

PRODUCER Adrian Cale

DIRECTOR Adrian Cale

CAMERA Adrian Cale

SOUND EDITOR Justin Bryant

MIXER Justin Bryant

PRESENTER Adrian Cale

EDITOR Lauren Pushkin

COMPOSER Justin Bryant

WRITER Adrian Cale

Animal Planet International
Discovery House, Building 2 Chiswick Park
566 Chiswick High Road
London, W4 5YB
United Kingdom

+44 20 8811 3006

vyv_simson@discovery-europe.com

9012

Gibbons: Back in the Swing, Episode 3

Outstanding Achievement

Presented through the eyes of filmmaker Adrian Cale, this is an intimate and investigative portrayal of the unique pressures faced by gibbons in Thailand and the dedicated work being carried out by some to help guarantee a future for the species in this area. It is a captivating story of hope and optimism represented by the personal journey of individual gibbon characters that unfold along the way. We follow the ups and downs of these gibbons as they try to come to terms with contrasting forms of rehabilitation, while Adrian uncovers what really goes on with gibbons in Thailand.

23 minutes

PRODUCTION CO Pupfish Productions
CO-PRODUCTION CO Animal Planet International

PRODUCER Adrian Cale

DIRECTOR Adrian Cale

CAMERA Adrian Cale

SOUND EDITOR Justin Bryant

NARRATOR Adrian Cale

EDITOR Lauren Pushkin

COMPOSER Justin Bryant

WRITER Adrian Cale

Animal Planet International
Discovery House, Building 2 Chiswick Park
566 Chiswick High Road
London, W4 5YB
United Kingdom

+44 20 8811 3006

vyv_simson@discovery-europe.com

9013

FINALIST FILM

The Meerkats

Theatrical, Sound, Editing, Writing

The Meerkats is a revealing and entertaining look at one family's daily struggle for survival in the harshest environment on Earth. But what makes these natives of the African plains even more remarkable is a family dynamic which bears an uncanny resemblance to our own. Whether they are going through the routine of daily life or locked in a very real battle to stay alive. *The Meerkats* is an inspiring look at how one family's connection to each other and their surroundings stands as a model of resilience and fortitude for us all. 80 minutes

PRODUCTION CO Yaffle Films, BBC Natural History Unit

CO-PRODUCTION CO BBC Films, The Weinstein Company

PRODUCER Joe Oppenheimer, Trevor Ingman

DIRECTOR James Honeyborne

CAMERA Barrie Britton, Mark Payne-Gill

SOUND Chris Watson

SOUND EDITOR Andy Shelley

MIXER Howard Bargroff

NARRATOR Alexander McCall Smith

EFFECTS EDITOR Rachel Penfold

EDITOR Justin Krish

COMPOSER Sarah Class

WRITER James Honeyborne

Yaffle Films Ltd
3 Churchwood
Fittleworth, West Sussex RH20 1HP
United Kingdom

+44 79 7337 6632
james.buckler@bbc.co.uk

9014

Monkey Thieves: Monsoon Showdown

Animal Behavior, Editing

Zamir launches a leadership bid that ends in disaster when a baby is fatally wounded, but Tarak stands firm and the pretender to his throne is driven out of the group. The monsoon finally comes, ending the crippling drought and triggering a spectacular celebratory festival. The hospitalized Kavi has pulled through and is gaining strength and he'll soon be fit enough to be released. To top it all off, the exiled monkeys finally make it back to the temple and the Galta gang are reunited. 25 minutes

PRODUCTION CO Off the Fence

PRODUCER Colin Collis

DIRECTOR Allison Bean

CAMERA Richard Kirby

Off the Fence

Herengracht 105-107

Amsterdam, 1015 BE

Netherlands

+31 20 5200 222

info@offthefence.com

9015

Wild Russia

Limited Series

In the series *Wild Russia* we take you on a journey which explores the nature of the mighty state between Black Sea and Pacific Ocean. One episode for example introduces the viewer to the Ural Mountains, another leads us to the peninsula Kamchatka and the last episode gives an insight into the making of the series. 3 x 45 minutes

PRODUCTION CO Studio Hamburg

Produktion, NDR Naturfilm

CO-PRODUCTION CO WDR, S4C, Animal Planet, National Geographic

PRODUCER Joern Roeber: Executive

Producer, Henry M. Mix: Series Producer, Tom Synnatzschke: Producer

DIRECTOR The Urals, Christian Baumeister: Oliver Goetzl

MIXER Thomas Weichler, Sven-Michael

Bluhm: Ton Synchron Studio

NARRATOR Clifford Wells

COMPOSER Kolja Erdmann

WRITER Uwe Anders

Studio Hamburg Produktion
Jenfelder Allee 80
Hamburg, 22045
Germany

+49 40 6688 5141
sknoll@studio-hamburg.de

9016

Animalopolis

Children's

Seventeen fantasy vignettes for young children, featuring real animals in natural settings. This is a motivational film intended to generate love for animals.

35 minutes

PRODUCTION CO Graphic Films Corp.

PRODUCER Paul Novros

DIRECTOR Tim Huntley

CAMERA Sean Casey, Rodney Taylor, Andrew Kitzanuck, Chuck Davis, Mal Wolfe

SOUND EDITOR Tim Huntley

MIXER Michael McDonough: MPSE

EFFECTS EDITOR Craig Kuehne

EDITOR Tim Huntley

COMPOSER [stock]

WRITER Tim Huntley, Paul Novros

Graphic Films Corp.
3341 Cahuenga Blvd. West
Hollywood, CA 90068
United States

(323) 851 4100
thuntly@socal.rr.com

9017

Going Ape Two

Conservation

Going Ape follows frontline rescue workers as they continue their struggle to save orphaned apes at the Cameroon Wildlife Aid Fund (CWAFF), in West Africa. The series charts every courageous step in the complex social relationships that make primate life so similar to humans and provide the keys to returning these orphaned and displaced apes to the wild. As well as telling the amazing stories of the apes at the reserve, we also go behind the scenes of the terrible Bushmeat trade following traffickers from Cameroon to the European markets, as they try to sell their illegal wares around the world.

23 minutes

PRODUCTION CO Tigress Productions

CO-PRODUCTION CO Animal Planet International

PRODUCER Melanie Darlston

DIRECTOR Launa Kennett, Nicky Lankester, Aidan Woodward

CAMERA Launa Kennett, Nicky Lankester, Aidan Woodward

SOUND EDITOR Graham Kirkman

NARRATOR Richard Coyle

EDITOR Michael Dixon, Charlie MacDonald

COMPOSER Andy Blaney

Animal Planet International
Discovery House, Building 2 Chiswick Park
566 Chiswick High Road
London, W4 5YB
United Kingdom

+44 20 8811 3006
vyv_simson@discovery-europe.com

9018

Oceans Website

Web Presence

A team of intrepid adventurers undertake a journey to discover the world beneath the waves. Diving in some of the planet's most challenging environments, beneath frozen Arctic ice sheets, the Caribbean's mysterious black holes and the deep submerged caves of Mallorca they reveal new mysteries about our oceans. They come across incredible creatures such as the fearsome Humboldt squid and the six gill shark, and encounter stunning corals and illuminating shipwrecks. Packed with engaging personalities, amazing discoveries and unbeatable adventure, this series builds a vital understanding of the planet's biggest and least understood asset and its oceans.

PRODUCTION CO BBC

CO-PRODUCTION CO Discovery

PRODUCER Daniel Barry, Matthew Gyves, Matthew Dyas, Hannah

DIRECTOR Daniel Barry, Matthew Gyves, Matthew Dyas, Milla H

www.bbc.co.uk/oceans/

BBC

BBC Media Centre
201 Wood Lane
London, W12 7TQ
United Kingdom

+44 20 8008 0480
anne.laking@bbc.co.uk

9019

Creatures like Us

Limited Series

Deep in the heart of the English countryside, there is a village where a group of extraordinary characters reside. Like every village, alongside the daily routines and behind closed doors there are dramas unfolding. There is heartache, excitement and tragedy. Issues that will be talked about, discussed and related to in every family home up and down the country. This is a special village. The issues are real, the stories compelling and all the characters are animals. For the first time ever, this series gets the animals to tell their own stories. They may be creatures, but they're just like us.

23 minutes

PRODUCTION CO BBC Wildvision
CO-PRODUCTION CO Animal Planet
International

PRODUCER Doug Mackay-Hope, Hannah Boot

CAMERA Michael Hutchinson, Susan Gibson

SOUND EDITOR Adam Palmer

NARRATOR Julian Rhind-Tutt

EFFECTS EDITOR Alex Moffat

EDITOR Stuart Garlick, Steve Barnes

COMPOSER Rich Stubbings

Animal Planet International
Discovery House, Building 2 Chiswick Park
566 Chiswick High Road
London, W4 5YB
United Kingdom

+44 20 8811 3006

vyv_simson@discovery-europe.com

9020

FINALIST FILM
Amba the Russian Tiger

People and Nature, Editing

This remarkable film tells the story of "Spirit Amba," the Russian Tiger. Cameraman Gordon Buchanan travels through the dense forests of Ussuriland hoping for a glimpse of one of the rarest and most elusive animals on the planet. After traveling thousands of miles and meeting some of the most extraordinary people, Gordon finally comes to understand the nature of "Amba." For Gordon this was a life-changing experience. This beautifully crafted film was shot in the snowy hills of Eastern Russia, a region that was all but unknown to the West until just 100 years ago.

52 minutes

PRODUCTION CO Mike Birkhead Associates
CO-PRODUCTION CO Animal Planet
International

PRODUCER Mike Birkhead

DIRECTOR Saritha Wilkinson

CAMERA Gordon Buchanan

SOUND EDITOR David Yapp

MIXER Graham Wild

NARRATOR Gordon Buchanan

EFFECTS EDITOR Tim Bolt

EDITOR Matt Meech

COMPOSER Reiding and Wrighting

WRITER Saritha Wilkinson

Animal Planet International
Discovery House, Building 2 Chiswick Park
566 Chiswick High Road
London, W4 5YB
United Kingdom

+44 20 8811 3006

vyv_simson@discovery-europe.com

9021

Steve Backshall's Deadly 60: South Africa

Presenter-led

Presenter Steve Backshall is on a mission to find 60 of the deadliest animals on the planet. From lethal beauties to killer beasts, from the unseen to the unexpected from living monsters to creepy aliens', 60 unique creatures from the four corners of the globe all with one thing in common, every single one of them is deadly! This is a warts and all journey as Steve races across the planet in search of the kinds of creatures others spend a lifetime avoiding. The audience is there every step of the way as Steve and his long-suffering crew track through jungles, bake in the heat of the desert and swim in the oceans of the world during their quest.

30 minutes

PRODUCTION CO BBC (Natural History Unit)
PRODUCER Wendy Darke, Executive Producer, John Miller: Series Producer
DIRECTOR James Brickell
CAMERA Mark Vinall

BBC Natural History Unit
Bristol BH
Whiteladies Road
Bristol, BS8 2LR
United Kingdom

+44 11 7974 2114

nick.easton@bbc.co.uk

9022

Blue River, Indiana

Short

The Blue River is one of the most unspoiled rivers in the Eastern United States. Fed by the springs and caves of southern Indiana, the river plays a critical role in the lives of many rare and endangered animals. The program, *Blue River, Indiana* demonstrates how a river can define the country that surrounds it. The Nature Conservancy has built a sustainable plan for protecting the river by showing local people how conservation is linked to their conservative values. Local farmers and landowners hold a strong bond to the land that is reflected in their desire to see it protected for future generations.
12 minutes

PRODUCTION CO Ravenswood Media
PRODUCER Dave McGowan
DIRECTOR Dave McGowan
CAMERA Dave McGowan
SOUND EDITOR Mike Brockway
EDITOR Mike Brockway

Ravenswood Media
410 S Michigan Avenue #934
Chicago, IL 60605
United States

(312) 356 9099
mcgowan@ravenswoodmedia.com

9023

Still Motion

Short

Still Motion is an experimental art form where the producer, Jonathan Schmidt, takes still images from motion-triggered wildlife cameras to compose an intricately sequenced movie-like production. Compiled from the highlights of an entire year of wildlife field research, this succinct four-minute movie takes the viewer on an intimate journey with the wildlife of the Alberta foothills. Bounding fawns, stalking cougars and curious elk are just some of the characters that take center stage in this creative blend of art and research. The piece is brought to life with original music from Keith Gibson, Hans Skatter and Steve Massey.
4 minutes

PRODUCER Jonathan R. Schmidt
DIRECTOR Jonathan R. Schmidt

Jonathan Schmidt
802-3500 Varsity Drive NW
Calgary, AB T2L1Y3
Canada

(403) 282 0636
jr.schmidt@gmail.com

9024

Reindeer Girls

*People and Nature,
Original Musical Score*

The frozen wilderness of northern Norway is home to one of Europe's last indigenous peoples, the Sami. For thousands of years they have made a living in this harsh climate, helped by their close relationship with reindeer. In modern Europe it would be easy for this demanding lifestyle to fall out of fashion. What can a life following the reindeer offer the young Sami? Two teenagers faced with this choice are Elle and Inga, cousins who both belong to reindeer herding families. As they follow their herds through the seasonal migrations we see the highs and lows of their year.
50 minutes

PRODUCTION CO Burning Gold Productions
PRODUCER John Capener, Steve Nicholls
CAMERA Kevin Flay
SOUND EDITOR Paul Fisher
MIXER Graham Wild
NARRATOR Stuart McQuarrie
EDITOR Martin Elsbury
COMPOSER Steven Faux
WRITER Victoria Coules

Burning Gold Productions
103 Whiteladies Road
Bristol, BS8 2PB
United Kingdom

+44 17 923 7774
john@burning-gold.co.uk

9025

Farm Life

Limited Series

Farm Life as you've never seen it before. George is no ordinary farmer and Warborne Organic Farm is no ordinary farm. Set in the New Forest, this observational series follows the lives of George and Kate Heathcote and their three young children as they farm and live an organic idyll.

3 x 22 minutes

PRODUCTION CO Red Earth Studios
CO-PRODUCTION CO Animal Planet International

PRODUCER Greg Atkins

DIRECTOR Adam Docker, Greg Atkins

CAMERA Adam Docker, Matt Cooke, Matt Smith

SOUND Anthony Jeffs, Jim Blanche

SOUND EDITOR Paul Langwade

NARRATOR Jim Broadbent

EDITOR Adam Docker

COMPOSER Nick Harvey

WRITER Greg Atkins

Animal Planet International
Discovery House, Chiswick Park Building
2, 566 Chiswick High Road
London, W4 5YB
United Kingdom

+44 20 8811 3000

vyv_simson@discovery-europe.com

9026

Echo and the Elephants of Amboseli, Episode 9

Cinematography

This is the incredible story of a mother's journey to keep her family alive. Echo is a wise elephant matriarch in her sixties. As oldest female and head of the family, Echo must guide four generations of her relatives through the cruel famine that follows the failure of the latest rains. Observing her, as they have for the past four decades, are American scientist Cynthia Moss and her team from the Amboseli Trust for Elephants. As the months pass, Echo must prevent her family splitting under pressure, and finally bring new babies into the world with the best chance of survival.

25 minutes

PRODUCTION CO Mike Birkhead Associates
CO-PRODUCTION CO Animal Planet International

DIRECTOR Martyn Colbeck: DP

CAMERA Martyn Colbeck, Mike Cuthbert

MIXER Tim Wheeler: Dubbing Mixer

NARRATOR Noma Dumezweni

EDITOR Michael Dixon, Sam McHugh, Matt Meech

COMPOSER David Mitcham

WRITER Jeremy Evans

Animal Planet International
Discovery House, Chiswick Park Building
2, 566 Chiswick High Road
London, W4 5YB
United Kingdom

+44 20 8811 3000

vyv_simson@discovery-europe.com

9027

Trophy Cats

People and Nature

The world of showing cats is a world that most of us know very little about. An addictive hobby that creeps up on many a cat lover, cat shows attract some of the most animated and eccentric animal lovers. This documentary takes a peek behind the scenes.

48 minutes

PRODUCTION CO Bullseye Productions
CO-PRODUCTION CO Animal Planet International

PRODUCER Frederic Casella

DIRECTOR Frederic Casella

CAMERA Frederic Casella, Chris Barham: Additional Cameras

EDITOR Tami Bokey, Mike Duxbury

COMPOSER Paul Farrer

Animal Planet International
Discovery House, Chiswick Park Building
2, 566 Chiswick High Road
London, W4 5YB
United Kingdom

+44 20 8811 3000

vyv_simson@discovery-europe.com

9028

Return of the Chickens

Short, Writing

Tallgrass prairie is a vanishing ecosystem in North America, and prairie chickens are rare. But in Minnesota, the population has made a recent recovery. Follow the prairie chicken through the changing seasons to gain insight into this fascinating bird and its endangered habitat.

20 minutes

PRODUCTION CO Furman Technologies
PRODUCER Steve Furman
DIRECTOR Steve Furman
CAMERA Steve Furman
SOUND Steve Furman
SOUND EDITOR Steve Furman
MIXER Steve Furman
NARRATOR Forrest Ranier
EFFECTS EDITOR Steve Furman
EDITOR Steve Furman
WRITER Steve Furman

9115 Jackson Avenue
 Circle Pines, MN 55014
 United States

(763) 226 9653
 buckwheatsf@hotmail.com

9029

Echo and the Elephants of Amboseli, Episode 3

Original Musical Score

This is the incredible story of a mother's journey to keep her family alive. Echo is a wise elephant matriarch in her sixties. As oldest female and head of the family, Echo must guide four generations of her relatives through the cruel famine that follows the failure of the latest rains. Observing her, as they have for the past four decades, are American scientist Cynthia Moss and her team from the Amboseli Trust for Elephants. As the months pass, Echo must prevent her family splitting under pressure, and finally bring new babies into the world with the best chance of survival.

25 minutes

PRODUCTION CO Mike Birkhead Associates
CO-PRODUCTION CO Animal Planet International & Off The Fence
DIRECTOR DP: Martyn Colbeck
CAMERA Martyn Colbeck, Mike Cuthbert
SOUND EDITOR Dubbing Mixer, Tim Wheeler
NARRATOR Noma Dumezweni
EDITOR Michael Dixon, Sam McHugh, Matt Meech
COMPOSER David Mitcham
WRITER Jeremy Evans

Animal Planet International
 Discovery House, Chiswick Park Building
 2, 566 Chiswick High Road
 London, W4 5YB
 United Kingdom

+44 20 8811 3000
 vyv_simson@discovery-europe.com

9030

Safari Sisters

People and Nature

It's Friday. School is out. Dad rushes you out of town. You've barely changed out of your school clothes and you're playing cards in the sand while hyena cubs watch over your shoulder--such is life for the Wolhuter family. Full of excitement, fun, humor, emotion and teaching, this is a very personal story of a father's love for his daughters, brought together through their living in the wilds of South Africa and Zimbabwe.

24 minutes

PRODUCTION CO Mavela Media
CO-PRODUCTION CO Animal Planet International
PRODUCER Kathryn Pasternak
CAMERA Barend Van Der Watt
SOUND EDITOR Martin Ferreira, Anna Pankova, Willem Nel
NARRATOR Philippa Forrester
EDITOR Barend Van Der Watt
COMPOSER Ben Amato
WRITER Kathryn Pasternak

Animal Planet International
 Discovery House, Chiswick Park Building
 2, 566 Chiswick High Road
 London, W4 5YB
 United Kingdom

+44 20 8811 3000
 vyv_simson@discovery-europe.com

9031

Falcons in the Monastery

People and Nature

In southeastern Portugal, overlooking the Rio Guadiana and surrounded by picturesque grassland scenery, stands a former Franciscan monastery: the Convento Sao Francisco de Mertola. The monks abandoned it in 1834, but over the past decades a Dutch family of artists hat turned it into a miniature paradise for flora and fauna, a kind of Noah's Ark for endangered species. Chief among them is the Lesser Kestrel, characteristic of the Alentejo region that has found an excellent breeding ground here. There are high hopes that this attractive bird will now survive in spite of its many foes.

44 minutes

PRODUCTION CO Tierdokumentarfilme
Dr. Wieland Lippoldmueller
CO-PRODUCTION CO Bayerischer Rundfunk
PRODUCER Dr. Wieland Lippoldmueller
DIRECTOR Wieland Lippoldmueller
CAMERA Wieland Lippoldmueller
SOUND Wieland Lippoldmueller
SOUND EDITOR Nani Dursun
MIXER Oliver Guse
NARRATOR David Kehoe
EDITOR Nicola Hofmann
COMPOSER Hans Wiedemann
WRITER Wieland Lippoldmueller

Tierdokumentarfilme
Dornröschenstr 53
Muenchen, D-81739
Germany

+49 09 601 0597
wieland@lippoldmueller.de

9032

FINALIST FILM The Forest: The Fight for Light

Wildlife Habitat

The Central European Forest is a secret place whose inhabitants live clandestine lives. How do innumerable organisms, large and small, live together? Are our forests truly natural or the result of man's intervention? Do they have anything in common with untouched wilderness?

44 minutes

PRODUCTION CO nautilusfilm GmbH
for Studio Hamburg Documentaries - NDR
Naturfilm
CO-PRODUCTION CO Arte, ORF
PRODUCER Tom Synnatzschke
DIRECTOR Jan Haft
CAMERA Jan Haft, Kay Ziesennehenne
SOUND Felix Pustal
SOUND EDITOR Oliver Goertz
MIXER Oliver Goertz
NARRATOR David Kehoe
EDITOR Robert Morgenstern, Kathrin Schroeder
COMPOSER Joerg Magnus Pfeil
WRITER Jan Haft, Gerwig Lawitzky

nautilusfilm GmbH
Postfach 1314
Dorfen, 84403
Germany

+49 80 8195 9661
melanie.haft@nautilusfilm.com

9033

FINALIST FILM Wild Opera

Sound, Theatrical

Since time began, millions of wildebeest, zebras and gazelles have gathered for the greatest migration of mammals on Earth. Every year the journey starts at the same time in the same place. They will travel from Tanzania's Serengeti to Kenya's Masai Mara in search of greener pastures. *Wild Opera* is set entirely to a classical and original contemporary score, with no narration.

74 minutes

PRODUCTION CO Tele Images Studios,
Studio Saint Antoine, Inc., Animal Planet
International, Marathon International
CO-PRODUCTION CO Marathon
International and Animal Planet International
PRODUCER Mark Wild: Producer for Animal
Planet International, Gregory Schnebelen &
Alexandre Piel: Line Producer
DIRECTOR Laurent Frapat
CAMERA Patrick Wack, Harold Arsenault,
Eric Veyssiere, Elie Laliberte
SOUND EDITOR Tom Keeling & Dan
Weinberg: Audio Post Production
EDITOR Laurent Frapat
COMPOSER Tom Keeling & Dan Weinberg
WRITER Laurent Frapat

Animal Planet International
Discovery House, Chiswick Park Building
2, 566 Chiswick High Road
London, W4 5YB
United Kingdom

+44 20 8811 3000
vyv_simson@discovery-europe.com

9034

Icy Killers: Alaska's Salmon Shark

Animal Behavior, Wildlife Habitat, Outstanding Achievement, Cinematography, Editing, Original Musical Score

Once a year, one of nature's great spectacles takes place on the northernmost coast of the Gulf of Alaska. It is a predestined collision of two massive species when thousands of ravenous salmon sharks gather to attack millions of Pacific salmon. But, sharks? In Alaska? Of the nearly 500 known sharks in the world, this is the only large, agile shark equipped to ply these icy waters. This shark is warm-blooded! This one-hour spectacular travels with the salmon shark and the salmon in the most revealing portrait ever of this rarely filmed, little known shark: Alaska's icy killer.
50 minutes

PRODUCTION CO Evergreen Films, Inc & Off the Fence

PRODUCER Mike Devlin, Ken Corben

DIRECTOR Mike Devlin, Ken Corben

CAMERA Mike Devlin, Ken Corben, Johnny Friday, Alfredo Barroso

SOUND EDITOR Vince Tennant

EDITOR George Waite

COMPOSER Alan Williams

www.channel.nationalgeographic.com/series/wild/4032/Overview

Evergreen Films Inc
1515 Palisades Drive Suite N
Pacific Palisades, CA 90272
United States

(310) 573 9978
ken@dangerouspassage.com

9035

FINALIST FILM

The Forest: Realm of Shadows

Original Musical Score, Cinematography

The Central European Forest is a secret place whose inhabitants live clandestine lives. How do innumerable organisms, large and small, live together? Are our forests truly natural or the result of man's intervention? Do they have anything in common with untouched wilderness?
44 minutes

PRODUCTION CO nautilusfilm GmbH for Studio Hamburg Documentaries - NDR Naturfilm

CO-PRODUCTION CO Arte, ORF

PRODUCER Tom Synnatzschke

DIRECTOR Jan Haft

CAMERA Jan Haft, Kay Ziesenhenne, Rudolf Diesel, Adrian Langenbach, Robert Morgenstern, Rolf Steinmann

SOUND Felix Pustal

SOUND EDITOR Oliver Goertz

MIXER Oliver Goertz

NARRATOR David Kehoe

EDITOR Robert Morgenstern, Kathrin Schroeder

COMPOSER Joerg Magnus Pfeil

WRITER Jan Haft, Gerwig Lawitzky

www.nautilusfilm.com

nautilusfilm GmbH
Postfach 1314
Dorfen, 84403
Germany

+49 80 8195 9661
melanie.haft@nautilusfilm.com

9036

Rhino Rescue

Conservation, Sound, Editing, Writing

This is the intimate story of hope in Africa, and it surrounds the up and down tale of rhinos in Botswana. In the 1990's the Botswana Defense Force launched a massive military action to stop poaching and this marked the turning point in rhino conservation, as rhinos are gathered up as a national effort, and secured, then brought back to the wild. It covers new behavior, adventures with lions, hyenas and elephants but it solves one of the great mysteries about rhinos, and why they move away from where they are introduced, and what they go in search of.
50 minutes

PRODUCTION CO Wildlife Films

CO-PRODUCTION CO National Geographic

PRODUCER Beverly & Dereck Joubert

DIRECTOR Dereck Joubert

CAMERA Dereck Joubert, Jacques Nortier, Brad Bestelink

SOUND Beverly Joubert

SOUND EDITOR Candice van der Valk

MIXER Mark Phillips

NARRATOR Beverly & Dereck Joubert

EDITOR Candice van der Valk

COMPOSER JB Arthur

WRITER Dereck Joubert

www.wildlifeconservationfilms.com

Wildlife Films
PO Box 22343
Helderkruin
Johannesburg, Gauteng 1733
South Africa

+27 11 768 2988
wildfilm@earthlink.net

9037

Free Swim

People and Nature,
Marion Zunz Newcomer

Free Swim is a documentary film about the paradox of coastal people not knowing how to swim. Taking place on the island of Eleuthera in the Bahamas, we follow a group of kids as they overcome their fears, gain confidence and reconnect with their environment by learning to swim in open waters. With fresh memories of a friend drowning and the conflicts of growing tourism, for these kids it's not just about floating, but gaining new skills for their future.

50 minutes

PRODUCTION CO reelblue: LLC
PRODUCER Jennifer Galvin
DIRECTOR Jennifer Galvin
CAMERA Jennifer Galvin
MIXER Phan Visutyothapibal
EDITOR Diana Logreira
COMPOSER Terence Bernardo

www.freeswimmovie.com

reelblue, LLC
88 Murray Avenue
Port Washington, NY 11050
United States

(516) 232 5709
galvin@reelblue.net

9038

Plight of the Puffin

Marion Zunz Newcomer

Off Iceland's beaten track lie the Westman Islands, a seemingly placid stretch of isles where volcanic activity runs rampant. This picturesque place is a haven for migratory sea birds, and the world's largest breeding colony of Atlantic puffins is found here. For generations, hardy Westman islanders hunted puffins for survival, and today the birds provide a link to the past. Earth's changing climate has begun to threaten Iceland's puffin population. The birds and the cultural significance they hold are at risk of disappearing. *Plight of the Puffin* explores the impact of changing global seas on one unique island community.

15 minutes

PRODUCTION CO Maria Frostic Films
PRODUCER Maria Frostic
DIRECTOR Maria Frostic
CAMERA Maria Frostic
SOUND EDITOR Richard Humphries
NARRATOR Ed Watkins
EDITOR Maria Frostic, Stefanie Misztal
COMPOSER Pete Frostic
WRITER Maria Frostic

Maria Frostic Films
1114 Montrose Avenue
Charlottesville, VA 22902
United States

(804) 240 4363
mariafrostatic@gmail.com

9039

Badger Quest: The Honey Hunters of Niassa

People and Nature

Scientists Keith and Colleen Begg venture into Mozambique's remote Niassa Reserve to search for the mystery of the honey badger and the honeyguide bird, aided by Niassa's indigenous honey hunters. But nothing works out as planned. Special traps catch everything except badgers: hyenas, civets and furious leopards. And, once caught, badgers are almost impossible to follow through impenetrable bush. The film gradually emerges a blend of the misadventures of this plucky pair and the poignant, often humorous relationship that develops between them and the indigenous people, Niassa's other honey hunters. Everything in this unusual film really happens and is filmed only by themselves.

52 minutes

PRODUCTION CO Begg Nature Productions
PRODUCER David Hughes, Carol Hughes
DIRECTOR Keith Begg, Colleen Begg
CAMERA Keith Begg, Colleen Begg
SOUND Keith Begg, Colleen Begg
SOUND EDITOR Ronette van der Walt, Stef Albertyn
MIXER Ronette van der Walt
NARRATOR Tony Ndoro
EFFECTS EDITOR Ronette van der Walt
EDITOR Ronette van der Walt, David Hughes
COMPOSER Duncan Mackay
WRITER David Hughes, Carol Hughes, Keith Begg, Colleen Begg

Begg Nature Productions
Postnet 230
Private Bag X18
Cape Town, Africa 7701
South Africa

+27 21 686 6665
ratel@iafrica.com

9040

Beetle Queen Conquers Tokyo

*People and Nature, Marion Zunz
Newcomer, Cinematography*

Working backwards through history, *Beetle Queen Conquers Tokyo* solves the mysterious development of Japan's cultural obsession with bugs. Using insects like an anthropologist's toolkit, the film uncovers Japanese philosophies that will shift Westerners' perspectives on nature, beauty, life and even the seemingly mundane realities of their day-to-day routines. *Language: Japanese/English*
90 minutes

PRODUCTION CO Myriapod Productions
PRODUCER Jessica Oreck, Maiko Endo & Akito Kawahara: Co-producer
DIRECTOR Jessica Oreck
CAMERA Sean Price Williams
SOUND Jessica Oreck
SOUND EDITOR Nate Shaw
MIXER Nate Shaw
NARRATOR Haruko Shinozaki
EDITOR Theo Angell, Jessica Oreck
COMPOSER JC Morrison
WRITER Jessica Oreck

beetlequeen.com

Myriapod Productions, LLC.
152 W. 77th Street
New York, NY 10024
United States

(646) 825 1641
jessica.oreck@gmail.com

9041

FINALIST FILM Once Upon a Tide

Children's, Non-broadcast

Told through the unique voice of Academy Award winner Linda Hunt, *Once Upon a Tide* is set in a time not unlike our own, when a spell has been cast, causing people to forget about the ocean and its importance to our lives. With this backdrop, we meet a young girl who is traveling to the ocean for the first time. She embarks on a fantastic journey, where orcas swim through corn fields, scientists talk in rhyme, and the power of dreams helps her discover how the ocean touches all parts of our earth and nurtures our existence.
9 minutes

PRODUCTION CO Center for Health and the Global Environment at Harvard Medical School with Sea Studios Foundation.
CO-PRODUCTION CO LAIKA/house and Funjacket Enterprises
PRODUCER Mark Shelley, Kathleen Frith: Executive Producer
DIRECTOR Drew Takahashi & Gesine Kratzner
CAMERA Jon Schenk
SOUND Philip Perkins
NARRATOR Linda Hunt
EFFECTS EDITOR Gesine Kratzner (Animation)
EDITOR Robyn Elisco
COMPOSER Mark Adler
WRITER David Elisco
WEB DESIGNER Justin Moore

www.healthyocean.org

Center for Health and the Global Environment
Harvard Medical School
401 Park Drive, Second Floor East
Boston, MA 2215
United States

(617) 384 8530
kfrith@hms.harvard.edu

9042

Unleashed

People and Nature

Dogs are modern-day wolves that we have brought into our homes and turned into adored pets. But some people take their devotion to dogs to a whole new level. *Unleashed* takes you behind the scenes at Santa Barbara's annual Big Dog Parade; a zany canine carnival described as Mardi Gras meets the Westminster Dog Show. The film tracks a few dedicated dog-owners as they dream up theatrical floats and elaborate costumes to showcase their pooches at this wacky showdown. It's a film about boundless imagination, bizarre bragging rights and the extraordinary kinship between people and their dogs.
52 minutes

PRODUCTION CO Unleashed Productions
PRODUCER Jen Ciraldo & Lisa Grossman
DIRECTOR Jen Ciraldo & Lisa Grossman
CAMERA Jen Ciraldo & Lisa Grossman
SOUND Jen Ciraldo & Lisa Grossman
MIXER Greg Conway, Sonic Alchemy
EDITOR Damon Claussen
COMPOSER David Frank Long, Craig Dobbin
WRITER Lisa Grossman

Unleashed Productions
1120 East Ortega Street
Santa Barbara, CA 93103
United States

(917) 270 7382
jen@straydogentertainment.com

9043

FINALIST FILM
OUTSTANDING ACHIEVEMENT AWARD

9044

9045

FINALIST FILM

Disneynature Presents The Crimson Wing: Mystery of the Flamingos

Disneynature, Natural Light Films,
Kudos Pictures

*Animal Behavior, Wildlife Habitat,
Writing, Conservation, Theatrical, Sound,
Cinematography, Original Musical Score*

In a remote and forgotten wilderness, one of nature's last great mysteries unfolds: the birth, life and survival of a million crimson-winged flamingos. Against a dramatic backdrop of never-before filmed landscapes, these secretive birds struggle to survive and prevail over danger and fate. This inspiring story, set in the extraordinary world of Lake Natron in northern Tanzania, the cradle of humankind, reminds us: here on Earth is a universe waiting to be discovered.

75 minutes

PRODUCTION CO Natural Light Films,
Kudos Pictures

PRODUCER Paul Webster, Matthew
Aeberhard, Leander Ward

DIRECTOR Matthew Aeberhard, Leander
Ward

CAMERA Matthew Aeberhard: DP

SOUND Bazil Kessey, Gorilla Sound

SOUND EDITOR Paul Davies, Antonia Bates

MIXER De Lane Lea Studios: Sven Taitz

NARRATOR Mariella Frostrup

EFFECTS EDITOR LipSync Post

EDITOR Nicolas Chauderge

COMPOSER The Cinematic Orchestra

WRITER Melanie Finn

www.disneynature.com

Disneynature
41 Avenue George V
Paris, 75008
France

+33 64 175 750
severine.capy@disney.com

Disneynature Presents: EARTH

*Animal Behavior, Theatrical, Outstanding
Achievement, Sound, Cinematography,
Editing, Original Musical Score, Writing*

The first film in the Disneynature series, *EARTH*, narrated by James Earl Jones, tells the remarkable story of three animal families-polar bears, elephants and whales-as they make their amazing journeys across the planet we all call home. *EARTH* combines rare action, unimaginable scale and impossible locations by capturing the most intimate moments of our planet's wildest and most elusive creatures. Directors Alastair Fothergill and Mark Linfield, the acclaimed creative team behind the Emmy Award-winning series Planet Earth, combine forces again to bring this epic adventure to the big screen.

90 minutes

PRODUCTION CO BBC Worldwide,
Greenlight Media, Discovery Channel

CO-PRODUCTION CO Disneynature

PRODUCER B8 Media: Alix Tidmarsh,
Greenlight Media: Sophokles Tasioulis, Don
Hahn: Executive Producer

DIRECTOR Alastair Fothergill, Mark Linfield

CAMERA Earth Camera Team

SOUND EDITOR Kate Hopkins, Tim Owen

NARRATOR James Earl Jones

EDITOR Martin Elsbury, Vartan Nazarian

COMPOSER George Fenton

WRITER Leslie Megahey, Alastair Fothergill,
Mark Linfield

www.disneynature.com

Disneynature
41 Avenue George V
Paris, 75008
France

+33 64 175 750
severine.capy@disney.com

Extinction Sucks: Devils in Danger!

Presenter-led, Conservation

Extinction Sucks is unlike anything you've seen before; a riotous wildlife adventure series which is a call to arms for young people all around the world. In this *Extinction Sucks* adventure, Aleisha and Ashleigh hold a "Handsome Devil" fundraising event and recruit five hunky guys to sell cakes and kisses at a nightclub to raise money to buy urgently needed motion-activated camera traps; to deliver to scientists battling to understand a very rare contagious cancer that is threatening the Tasmanian Devil population with imminent extinction. The conservation duo then travels to Tasmania to investigate the problem.

26 minutes

PRODUCTION CO Off the Fence
PRODUCER Joshua Whitehead
DIRECTOR Joshua Whitehead
CAMERA Joshua Whitehead
SOUND Ben Ohayon
PRESENTER David Attenborough
WRITER Joshua Whitehead

www.extinction-sucks.com

Babelgum TV
Via V. Monti 28
Milan, 20123
Italy

+39 3664 2232
aleishacaruso@tpg.com.au

9046

The Moth and the Firefly

Short

A little moth loses its lamplight in a citywide blackout and journeys into the dark city in search of new light. Soon it finds a firefly and together they light up the night until the blackout ends and they lose track of each other in the bright city.

5 minutes

PRODUCTION CO M&F Productions

PRODUCER Aron Epstein & Daniel Stedman

DIRECTOR Aron Epstein & Daniel Stedman

CAMERA Aron Epstein & Daniel Stedman

EFFECTS EDITOR Dillon de Give

EDITOR Dillon de Give

COMPOSER Jamshied Sharifi

WRITER Aron Epstein & Daniel Stedman

www.themothandthefirefly.com

The L Magazine
20 Jay Street, Suite 207
Brooklyn, NY 11201
United States

(718) 596 3462
info@themothandthefirefly.com

9047

A Year in the Desert: Anza-Borrego

Wildlife Habitat, Non-broadcast, Outstanding Achievement, Cinematography, Editing, Original Musical Score, Writing, Special Venue, Short

Designed for showing in the visitor center of California's largest state park, the film captures the moods of the Anza-Borrego Desert's summer, fall, winter and spring. Each has its special creatures: tiny hummingbirds, darting lizards, slithering snakes and heat-butting bighorns. In the passage of the seasons, their landscape is seared by ground temperatures of 180 degrees, swept by a flash flood, even blanketed by a snowstorm. Yet the desert's creatures not only survive, but thrive. As newborn lambs learn to leap, researchers, in a magic moment, discover a litter of newborn mountain lions.

15 minutes

PRODUCTION CO Anza-Borrego Foundation

PRODUCER Nicholas Clapp

DIRECTOR Chris Pyle

CAMERA Chris Pyle

SOUND Chris Pyle

MIXER Mark Linden

NARRATOR Peter Coyote

EFFECTS EDITOR Chris Pyle

EDITOR Chris Pyle

COMPOSER James Wesley Stemple

WRITER Nicholas Clapp

Anza-Borrego Foundation
PO Box 1019
Borrego Springs, CA 92004
United States

(760) 767 3002
nicholasclapp@gmail.com

9048

Escape to Chimp Eden

People and Nature

Eugene Cussons takes his life in his hands to go into Chimp Eden's kindergarten, which is where all the baby chimps are placed in the custody of 43-yr old Jao. Jao is like a grandfather to the babies but is potentially dangerous when Eugene enters the enclosure.

30 minutes

PRODUCTION CO Creative Differences, Triosphere

PRODUCER Phil Fairclough, Erik Nelson & Dave Harding: Executive Producers, Jason Carey: Executive Producer for Animal Planet, Tracey Sprouse: Associate Producer for Animal Planet, Oloff Bergh: Co-Executive Producer, Raymond Bridgers: Series Producer

DIRECTOR Anton Truesdale

CAMERA Willem Van Heerden, Russell Bergh

SOUND Willem Van Heerden, Russell Bergh

SOUND EDITOR Mike Berridge

EFFECTS EDITOR Title Graphic Design: Goodlookin'

EDITOR Rian Van Der Walt

COMPOSER Legativity Music

www.animalplanet.com/chimpeden

Animal Planet
1 Discovery Place
Silver Spring, MD 20910
United States

(212) 548 5153
brian_eley@discovery.com

9049

In the Eye of the Whale

Short

Photographer Bryant Austin, documents whales through one of a kind, to scale, life-size photographs. This historical contribution brings the current plight of the whales to whaling nations--where awareness is desperately needed--and beyond. The need to explore the interconnectivity of humans with the ocean is exemplified by the kinship between two of the most intelligent mammals on the planet--whales and humans. Should whales continue to be killed due to whaling, pollution, global warming, over fishing, Navy sonar, etc? We will lose thirty-million years of their evolving communication that continues to defy our understanding. Austin's goal is to raise consciousness, and to inspire interest and support to protect these ancient and intelligent creatures.
15 minutes

PRODUCTION CO Marine Mammal Conservation through the Arts
PRODUCER Kate Miller, Mary Weber, Laura Tunberg
DIRECTOR Kate Miller
CAMERA Andrew Burke, Chris Acosta, Esy Casey
EDITOR Andrew Burke, Chris Acosta, Esy Casey
COMPOSER Constellatia Thesaurus the Rexadroit & Letdown

www.mmcta.org

Marine Mammal Conservation through the Arts
216 Grand Avenue
Pacific Grove, CA 93950
United States

(213) 910 0056
k8miller@mindspring.com

9050

Orangutan Island Cheating Extinction

Conservation, People and Nature

Narrated by Oscar-nominee, Virginia Madsen, we follow Lone Droscher-Nielsen's race against time to save the vanishing orangutans. As founder of the Nyaru Menteng Rescue and Rehabilitation Center in Borneo, home to nearly 700 orphaned orangutans and the world's largest primate rescue project, pioneer Lone and her team fight to not only save orphans, but also to rehabilitate and teach them survival skills with the hope that one day they can return to their natural habitat. We visit Lone's other sanctuaries, meet older orangutans ready to return to the wild and check in on the orphans of *Orangutan Island*.
43 minutes

PRODUCTION CO Natural History New Zealand
PRODUCER Judith Curran: Series Producer, Chris Kugelman: Producer, Michael Stedman and Lawrence Cumbo: Executive Producers, Martha Ripp: Executive Producer for Animal Planet, Pamela Ross: Associate Producer for Animal Planet
CAMERA Alex Hubert: Scott Mouat: Second Camera
SOUND Ali Munthaha: Field Sound
SOUND EDITOR Stacey Hertnon: Sound Post Production
NARRATOR Virginia Madsen
EDITOR Zane Holmes, Karen Jackson
COMPOSER Plan 9 Music

www.animalplanet.com/orangutanisland

Animal Planet
850 Third Avenue
8th Floor
New York, NY 10022
United States

(212) 548 5153
brian_eley@discovery.com

9051

Matière Grise: Antarctica: The White Paradise

People and Nature, Outstanding Achievement

Belgian scientists are back into the Antarctic, and this is a historical event. But before all, it is a formidable human, scientific and technological adventure through the most extreme continent of our planet. To build the new 100 percent Belgian research station, the Princess Elizabeth base, as a permanent, innovative and non polluting research base was an enormous challenge, and *Matière Grise* was there to tell its story.
44 minutes

PRODUCTION CO RTBF (Belgian National TV)
PRODUCER Patrice Goldberg
DIRECTOR Patrice Goldberg, Benjamin Luyypaert

RTBF
BRR086
Boulevard Reyres 52
Brussels, 1044
Belgium

+32 27 374104
pag@rtbf.be

9052

Matière Grise: The Invaders

*People and Nature,
Outstanding Achievement*

The Invaders are among us! Gigantic Asian crabs are already appearing in European seas. Exotic plants, imported in the 19th century to decorate our gardens, have today become monsters that grow at the speed of light. Nature globalization destroys indigenous species very rapidly. Is it possible to fight against these invaders which threaten human activities? Scientists are on track. 24 minutes

PRODUCTION CO RTBF (Belgian National TV)
PRODUCER Patrice Goldberg
DIRECTOR Patrice Goldberg, Benjamin Luypaert

RTBF
BRR086
Boulevard Reyers 52
Brussels, 1044
Belgium

+32 27 374104
pag@rtbf.be

9053

Why Don't We Ride Zebras?

*People and Nature, Children's, Short, Marion
Zunz Newcomer, Outstanding Achievement,
Web Presence, Non-broadcast*

Have you ever wondered why we don't ride zebras? Or why we aren't drinking moose milk or eating hippo hamburgers? Follow an animated zebra through a live-action world filled with nearly-domesticated animals as he discovers the one thing keeping him from becoming man's trusty steed. *Why Don't We Ride Zebras?* was created in conjunction with my thesis "Moving Beyond Broadcast and Traditional Pedagogy: Making a Children's Documentary for the New Media Landscapes." The film serves as a framework for a portal in development called Podclasstv (www.podclasstv.com). The goal is to stimulate higher learning levels by converging science/natural history documentaries with participatory culture through the use of pro-social games, lesson plans and user malleable media. 12 minutes

PRODUCTION CO SmithWalker Productions
PRODUCER Hannah Smith Walker
DIRECTOR Hannah Smith Walker
CAMERA Hannah Smith Walker
SOUND Hannah Smith Walker
SOUND EDITOR Hannah Smith Walker, Milton Menasco
MIXER Hannah Smith Walker
NARRATOR Jonathan Bem
EFFECTS EDITOR Hannah Smith Walker
EDITOR Hannah Smith Walker
COMPOSER Milton Menasco
WRITER Hannah Smith Walker

www.podclasstv.com

SmithWalker Productions
13815 Vista Del Lago
Castroville, CA 95012
United States

(831) 229 9509
smithwalker@mac.com

9054

World's Wildest Encounters

Limited Series

Andreas Kieling travels the whole world, driven by the desire to get as close to the charismatic character animals in the most diverse habitats of our planet as he did to his bears in Alaska. Against breathtaking natural backdrops, Andreas Kieling will establish contact with these animals and through his excellent camera work emotionally involve the viewing audience in these encounters. But before these rare contacts between man and beast are possible, he will have to survive many extreme tests: Andreas Kieling will need to employ all his physical powers, often stretching himself to the limit, for example as an extreme climber, white water canoeist, sailor or diver, when he sets off to track down these animals. 50 minutes

PRODUCTION CO Viking Film
CO-PRODUCTION CO ZDF - Germany, National Geographic Channel
PRODUCER Cora Zilasko
DIRECTOR Andreas Kieling
CAMERA Frank Gutsche, Andreas Kieling, Luana Knipler, Henriette Thomas
SOUND EDITOR Olivier Engelhard
MIXER Olivier Engelhard
EFFECTS EDITOR Andreas Bader
EDITOR Josef von Oeyen
COMPOSER Oliver Heuss
WRITER Andreas Kieling

Viking Film
Breitzerweg Nv. 5
Hummel, RheinL. Platz, Eifel 53520
Germany

+49 2694 363
andreaskieling@t-online.de

9055

Calls from the Kalahari: The Language of Meerkats

Animal Behavior, Wildlife Habitat

Will Miles make it back into his former group or will he join a new family and be their leader? How do meerkats alert each other in case of emergency? How do they communicate at all? Professor Marta Manser of Zurich University has studied these and many more questions for years. Together with her colleague Tim Clutton-Brock from Cambridge University, they started to habituate the little carnivores, and succeeded in getting to know many details and insights of their lives. This documentary gives the viewer the opportunity to be part of their daily life.

30 minutes

PRODUCTION CO Bayerischer Rundfunk
PRODUCER Udo A. Zimmermann
DIRECTOR Christian Herrmann
CAMERA Birgit Kruschwitz
SOUND Tim Horne
SOUND EDITOR Michael Heumann
MIXER Maria Huber
EDITOR Birgit Sahin
WRITER Christian Herrmann

Bayerischer Rundfunk
 Floriansmuhlstr. 60
 Munchen, 80939
 Germany

+49 89 904 4144
 christian.herrmann@brnet.de

9056

White Shark Cafe

Marion Zunz Newcomer

White Shark Cafe tells the curious tale of great white shark research history - from *Jaws* to Facebook. 23 minutes

PRODUCTION CO Self-Produced
PRODUCER Sean Aronson
DIRECTOR Sean Aronson
CAMERA Zach Stauffer, Duane Moles
SOUND Sean Aronson
SOUND EDITOR Sean Aronson
NARRATOR Abbie Swanson
EDITOR Sean Aronson
COMPOSER Kenny Cosca
WRITER Sean Aronson

www.whitesharkcafe.com

Sean Aronson Prod.
 920 B Prospect Street
 Honolulu, HI 96822
 United States

(415) 548 0424
 seanaronson@gmail.com

9057

Endangered Species: California Fish and Game Wardens

Conservation

California has the worst game wardens per capita ratio in North America; one warden for every 198,000 people. The consequences include \$100 million per year in black market wildlife trafficking, dramatic declines in many species of wildlife and mushrooming drug operations on wild lands. Filmed over a two year span on land, sea and in the air, this documentary shows the wide range of work that wardens perform, the dangers of their work and their crucial importance to conservation. Narrated by James Parker. 66 minutes

PRODUCTION CO Snow Goose Productions
PRODUCER James A. Swan
DIRECTOR Andrew Swan
CAMERA Andrew Swan
NARRATOR Jameson Parker
EDITOR Andrew Swan
WRITER James A. Swan

www.jamesswan.com/snowgoose/wardendoc.html

Snow Goose Productions
 P.O. Box 2460
 Mill Valley, CA 94942
 United States

(415) 383 5064
 sgsprod@comcast.net

9058

The Gannets of Cape Jaffa

Short, Marion Zunz Newcomer

The Gannets of Cape Jaffa is a tale of nature's will and of its effort to take back for itself a product of human making. A tale of humans giving back to nature something we no longer use; yet for nature, it is something so precious. Lying four nautical miles off the coast of Cape Jaffa in South Australia is a piece of maritime history, the Cape Jaffa Lighthouse Platform, over 130 years old. The removal of the lighthouse witnessed the genesis of a new occupant, the Australasian Gannets, far more suited to the harsh conditions of life at sea. 15 minutes

PRODUCTION CO Flinders University, Masters of Natural History Filmmaking
PRODUCER James Maiden
DIRECTOR James Maiden
CAMERA Sam King, James Maiden
SOUND Aaron Felton
SOUND EDITOR Mirek Krejci
MIXER Mirek Krejci
EDITOR Dave Raftery
COMPOSER Blackbird
WRITER James Maiden

Maiden Films
 9 Kemp Road
 Aldgate, 5154
 Australia

+61 417 482 994
 james@maidenfilms.com.au

9059

Yellowstone: Land to Life

Non-broadcast

People come to Yellowstone primarily because of the unusual thermal features and opportunities to view wildlife--often not realizing they are standing on one of the world's largest active volcanoes. *In Land to Life*, filmmaker John Grabowska presents a lyrical interpretation of the sweeping geological story of Yellowstone, from glaciation to uplift to the gigantic caldera. Key to the story is illuminating the connection between the landscape and the variety of life that flows from it, the intimate bonds between geology and biology. *Land to Life* contemplates our connection as well: humankind's relationship to Yellowstone, the world's first national park. 20 minutes

PRODUCTION CO Harpers Ferry Center
PRODUCER John Grabowska
DIRECTOR John Grabowska, Tim Lay
CAMERA Jeff Hogan, Bob Landis
NARRATOR John Grabowska
EDITOR Mike Majoros
COMPOSER John Kusiak
WRITER John DeLancey

Harpers Ferry Center
 P.O. Box 50
 Harpers Ferry, WV 25425
 United States

(304) 535 6468
 John_Grabowska@nps.gov

9060

Feral Peril

Wildlife Habitat, Outstanding Achievement, Writing

Tasmania is one of the world's last great wildlife havens, but its struggling native species are under threat from a feral fox invasion. Or are they? There is some nasty business going down in Australia's island state. A feral intruder is on the loose. He's cunning, deadly, and a master of stealth. He is so skilled at flying under the radar that some believe he doesn't even exist. His name is *Vulpes Vulpes*, the elusive and adaptable European red fox. And he couldn't have come at a worse time. The native Tasmanian Devil, who has been holding off the foxes until now, is being wiped out by a mysterious contagious cancer. The race is on to destroy the fox and save the devil before it's too late. 53 minutes

PRODUCTION CO Magic Real Picture Company
CO-PRODUCTION CO Screen Australia (produced w/assistance of Screen Tasmania)
PRODUCER Gina Twyble & Ian Walker
 Executive Producer: Penny Robins
DIRECTOR Andrew Sully
CAMERA John Biggins
SOUND Peter Crocker
SOUND EDITOR Daniel Weavell
MIXER Michael Gissing
NARRATOR William McInnes
EDITOR Henry Dangar
COMPOSER Caitlin Yeo
WRITER Andrew Sully, Ian Walker, Alex Barry

Magic Real Picture Company
 3 Rochester Street
 Camperdown, NSW 2050
 Australia

+61 409 652 898
 luminous@ozemail.com.au

9061

Tribal Heartbeats: Tsou Fish Story

People and Nature

This episode describes the heartwarming story of Alishan's Tsou people and their river. When the river that carried the Tsou people's memories were being poisoned by outsiders, the tribes people started a movement to protect their river. With the cooperation of Lijia Village and Shanmei Village, the Tsou people succeeded. The water became clear again, and the shoveljaw carp that used to reside here returned.

Language: Tsou, Tawain Indigenous
22 minutes

PRODUCTION CO TITV Taiwan Indigenous Television

PRODUCER Guang-Yao: Yang

DIRECTOR Chih-Chang: Kao

CAMERA Dragonfly Production Company

SOUND Public Television Service Foundation: Production Department

SOUND EDITOR Public Television Service Foundation: Production Department

MIXER Public Television Service Foundation: Production Department

NARRATOR Pu Jen-Ju

EFFECTS EDITOR Public Television Service Foundation: Production Department

EDITOR Public Television Service Foundation: Production Department

WRITER Shih-Pei: Hsu

www.titv.org.tw

Taiwan Indigenous Television
#70, Lane 75, Sec. 3, Kang-Ning Rd.
Taipei, 114
Taiwan

886 2 26301961
itv50934@titv.org.tw

9062

Living with the Jaguar

Conservation, People and Nature

The world's third-largest cat has struggled for survival on the South American continent for years. Conditions for the feline predator only improved in Brazil after ratification of the Endangered Species Convention. Today, there are thought to be at least 8,000 Jaguars in the Pantanal, Brazil's huge wetland. A photographer and several researchers fight for the preservation of the Pantanal animals. The scientists equip them with tracer collars to follow their movements in the densely populated south Pantanal. In the North, photographer Douglas Trent follows the animal population in a remote natural preserve, tracking down almost every jaguar.

45 minutes

PRODUCTION CO Bayerischer Rundfunk

CO-PRODUCTION CO Arte

PRODUCER Udo A. Zimmermann: Executive Producer

DIRECTOR Andrea Ruethlein

CAMERA Matthias Lukoschek, Additional Camera: David Heath

SOUND Claus Adam, Marco Affeld, Peter Preuss

SOUND EDITOR Rudolf Preusser

MIXER Anton Vetter

EFFECTS EDITOR Jurgen Antosch

EDITOR Jurgen Antosch

COMPOSER Sebastian Pobot

WRITER Andrea Ruethlein

Bayerischer Rundfunk
Floriansmuehlstr. 60
Munchen, 80939
Germany

49 70 231 0566
andrea.ruethlein@brnet.de

9063

From Freezer to Furnace

People and Nature, Editing

This is a journey to the hottest and coldest places on Earth, where people live under extreme conditions. The Northern Hemisphere's lowest air temperature of minus 71.2 degrees Celsius has been recorded in Northeast Siberia. Oymyakon is the coldest inhabited place on Earth. Furnace Creek in Death Valley is the hottest place in the world. In 1913, 56.7 degrees Celsius were measured here. The world's official hottest place is Al'Aziziyah in Libya; in 1922 the world record of 58 degrees Celsius was measured here--in the shade. Another infamous blast furnace is the Danakil Depression--a volcanic wasteland almost 150 meters below sea level with the highest annual average temperature: 34.6 degrees Celsius.
52 minutes

PRODUCTION CO Cosmos Factory for ORF Universum

CO-PRODUCTION CO Fremantle Media

PRODUCER Walter Koehler, Udo Maurer: Executive Producer

DIRECTOR Udo Maurer

CAMERA Udo Maurer

SOUND Eckehard Braun

NARRATOR Stuart Freeman & Gennie Johnson

EDITOR Joerg Achatz

COMPOSER Andy Baum

WRITER Manfred Christ & Udo Maurer

tv.orf.at/tv.sales

ORF-Austrian Broadcasting Corp.
Wuerzburggasse 30
Vienna, 1136
Austria

+43 87878 14129
walter.koehler@orf.at

9064

River without Frontiers

Wildlife Habitat, Cinematography

Not long ago, the Morava river was part of the great divide between eastern and western Europe, flowing along the Iron Curtain and marking the borders of three countries. Today, its wild wetlands are without borders, part of the green corridor from the Baltic to the Black Sea. Its backwaters, swamps and wooded floodplains could be taken for Amazonia, but the Morava river reaches the Danube just 50 kilometers downstream from Vienna. The Morava's riverine wilderness harbors herons, storks, red deer and wild boar, the imperial eagle and a rich array of waterfowl. It's a stepping stone for east-west migrations of many land animals and a stopover for numerous birds on their annual migrations from northern Europe to Africa and back.

52 minutes

PRODUCTION CO A co-production of Interspot Film and Universum

CO-PRODUCTION CO WDR, NDR

PRODUCER Walter Koehler, Rudolf Klingohr, & Franz Hafner: Executive Producers

DIRECTOR Franz Hafner

CAMERA Dietrich Heller, Klaus Achter

NARRATOR Paul Hollingdale

EDITOR Roland Buzzi

COMPOSER Roman Kariolou

WRITER Franz Hafner

tv.orf.at/tv.sales

ORF-Austrian Broadcasting Corp.
Wuerzburggasse 30
Vienna, 1136
Austria

+43 87878 14129
walter.koehler@orf.at

9065

Africa's Dragon Mountains

Animal Behavior, Wildlife Habitat, Original Musical Score

Cresting the jagged peaks of a massive mountain range, a lammergeyer soars over the spectacular 3200 meter plateau of the Drakensberg. It's spring and chilly, but the verdant hillsides are alive with feasting herds of eland antelopes while a troop of baboons stuff themselves with sweet, fresh grass. Summer not only brings warmth but the highest rainfall in the region. Drakensberg is the source of South Africa's major rivers. As the winter snow melts, mountain streams swell, and every trickle blooms into a waterfall. The sheer cliffs are awash with rainbows.

49 minutes

PRODUCTION CO A ORF Universum & AFRICA WILDLIFE FILMS production

CO-PRODUCTION CO Thirteen/WNET and BBC

PRODUCER Lynne & Philip Richardson

DIRECTOR Lynne & Philip Richardson

CAMERA Philip Richardson

NARRATOR Iain Glenn

EDITOR Joerg Achatz, Dave Dickie

COMPOSER Kurt Adametz

WRITER Sue Western

tv.orf.at/tv.sales

ORF-Austrian Broadcasting Corp.
Wuerzburggasse 30
Vienna, 1136
Austria

+43 87878 14129
walter.koehler@orf.at

9066

Life by the Tide

Non-broadcast, Short, Marion Zunz Newcomer, Children's

A wildlife film to explore the life that exists where the sea ends and the land begins. The Pacific intertidal zone is a harsh, but beautiful ecosystem inhabited by creatures that have developed bizarre and elegant forms in order to survive. This film takes place during low tide on a foggy summer day when the sea pulls back from the land, exposing the peculiar life below. Original score by cellist Heather Vorwerck, sets a soothing and damp mood, matched seamlessly with the pounding Pacific surf and reverberating underwater sounds.

7 minutes

PRODUCER Joshua Cassidy

DIRECTOR Joshua Cassidy

CAMERA Joshua Cassidy

SOUND Andy Adkins, Joshua Cassidy

SOUND EDITOR Andy Adkins, Parker Brown

EDITOR Elliott Kennerson

COMPOSER Heather Vorwerck

12 East Garfield Street #A1
Bozeman, MT 59715
United States

(415) 725 1745
slothodon@yahoo.com

9067

Milking the Rhino

People and Nature

Cliches of nature documentaries disregard a key part of the landscape: villagers just off-camera who navigate the dangers and costs of living with wildlife. Africa is emerging from a history of "white man's conservation" that displaced indigenous people, banned subsistence hunting, and fueled resentment. Now, a revolution in grass-roots wildlife conservation is turning poachers into protectors. But, change doesn't come easily. With memorable characters and spectacular locations, *Milking the Rhino* tells joyful, penetrating and heartbreaking stories from Kenya and Namibia revealing the high stakes obstacles facing community conservation today. *Language: English, Swahili, Ma, & Himba*
83 minutes

PRODUCTION CO Kartemquin Films
PRODUCER David E. Simpson, Gordon Quinn
Executive Producer, Jeannie Magill & Rehad Desai: Co-Producer, Xan Aranda: Associate Producer
DIRECTOR David E. Simpson
CAMERA Jason Longo
SOUND Richard K. Pooler
NARRATOR Munyikombo Bukusi
EDITOR David E. Simpson
COMPOSER Traditional Artists and Mark Bandy
WRITER David E. Simpson

www.milkingtherhino.org

Kartemquin Films
1901 W. Wellington Avenue
Chicago, IL 60657
United States

(773) 472 4366
Info@Kartemquin.com

9068

Life in the Rice Paddy

Wildlife Habitat, Outstanding Achievement

As water fills up a paddy field, sleeping creatures come to life. A female green frog pursues a male with louder croaking. Male green frogs with less developed vocal sacs hide behind loudly croaking male frogs and leap quickly to intercept approaching females. A water beetle has a special predatory skill. The water beetle lifts a fairy shrimp up on to the surface of the water to hide it from other underwater predators before eating it.
52 minutes

PRODUCTION CO DMZ Wild
PRODUCER Wanho LIM
DIRECTOR Wanho LIM
CAMERA Wanho LIM
SOUND Jihoon KIM
SOUND EDITOR Jihoon KIM
MIXER Sound FX
EFFECTS EDITOR Sound FX
EDITOR Wanho LIM
COMPOSER Jihoon LIM
WRITER Wanho LIM

Daehan Mediaworld
#1211 Istar Ville 2cha, Kayang-dong,
Kangseo-gu
Seoul, 157-807
South Korea

+82 2 3664 1279
chong@daehanmediaworld.co.kr

9069

Tuna at Wild Sea

People and Nature

Pacific Island countries are turning the tide on tuna overfishing. Greenpeace takes action to combat overfishing with Pacific Island countries. About 60 percent of the world's tuna stocks come from the Pacific. For years, fishing fleets from distant countries, including Japan, Taiwan, Korea, China, USA and the Philippines, have plundered the Pacific's tuna, ignoring legitimate concerns of Pacific Island countries. They decimate tuna stock in Pacific areas and threaten Pacific livelihood. Also, this program witnesses *Albatun Tres*, a Spanish-owned flagged tuna purse seiner net 3,000 tones of tuna which is almost double the entire annual catch of some Pacific island countries.
65 minutes

PRODUCTION CO Purme Production
PRODUCER Yeyong Choi
DIRECTOR Sungjoo Ahn
CAMERA Jaekwan Seo
SOUND Bong Seop Sin
SOUND EDITOR Bong Seop Sin
MIXER Sori Sarang
NARRATOR Tracey Tark
EFFECTS EDITOR Bong Seop Sin
EDITOR Jaekwan Seo
COMPOSER Uigyu Kim
WRITER Sunga Yun

Daehan Mediaworld
#1211 Istar Ville 2cha, Kayang-dong
Kangseo-gu
Seoul, 157-807
South Korea

+82 2 3664 1279
chong@daehanmediaworld.co.kr

9070

Gimme a Hug

Short, Marion Zunz Newcomer

Sharks are one of the most important predators in our oceans and there is still a lot we don't understand, or even know, about these fascinating animals. This short documentary shows one of the most mysterious wildlife phenomena; amazing animals showing a totally different behavior than most people would expect. 14 minutes

PRODUCTION CO Protect The Sharks Foundation

PRODUCER Geert Droppers

DIRECTOR Geert Droppers

CAMERA Geert Droppers

SOUND Geert Droppers

SOUND EDITOR Geert Droppers

NARRATOR Cristina Zenato

EDITOR Geert Droppers

COMPOSER Mark Putz

WRITER Geert Droppers

www.protect-the-sharks.org

Protect The Sharks Foundation
Bosmanslaan 90
Dinxperlo, 7091 VW
Netherlands

+31 6 53324359

protectthesharks@planet.nl

9071

FINALIST FILM

O2: The Molecule that Made Our World

Cinematography, Editing, Writing,
Earth Sciences

Using latest CGI and live-action reconstructions, this film follows the journey of an oxygen molecule over billions of years. The story begins with a bacteria that produces our oxygen molecule. At times, the two oxygen atoms are torn apart and bind to other molecules. They are involved in the conflagrations around the death of the dinosaurs after the great asteroid impact, then travels through a human body to combine with haemoglobin in the blood and to take part in chemical reactions in cells. The oxygen spends some time as ozone, protecting Earth from deadly radiation but then becomes part of a carbon dioxide molecule to help warming Earth. This film explores key moments in the history of the Earth in an unusual and visual way. 51 minutes

PRODUCTION CO A Burning Gold & AV Dokumenta production for ORF Universum

CO-PRODUCTION CO BBC, BMUKK

PRODUCER Walter Koehler, Martin Meszaros, John Capener, Steve Nicholls

DIRECTOR John Capener, Steve Nicholls, Alfred Vendl

CAMERA Rod Clarke, Kevin Flay, Harald Mittermueller

NARRATOR Christian Rodska

EDITOR Martin Elsburly

COMPOSER Steven Faux

WRITER Vicky Coules

tv.orf.at/tv.sales

ORF-Austrian Broadcasting Corp.
Wuerzburggasse 30
Vienna, 1136
Austria

+43 87878 14129

walter.koehler@orf.at

9072

Let it Snow!

Wildlife Habitat, People and Nature,
Cinematography

This extraordinary documentary uncovers the secrets of snow: from howling blizzards to the gentlest and loveliest of weather events, from the needle-sharp attack of hard grains to quietly falling snowflakes. This film presents the physical features of snow as well as the influence on humans, nature and wildlife. Thanks to CGI and new camera techniques we can actually follow the frozen water for the first time. Breathtaking super slow-motion sequences show falling snowflakes and blizzards, almost frozen in time. Each snowflake is unique and bears more secrets than we could ever imagine. A Japanese scientist even alleges that different kinds of music influence the crystallization process and thus the shape of snowflakes. 52 minutes

PRODUCTION CO ORF-Universum, ARTE
CO-PRODUCTION CO BMUKK and support of Cinestyria

PRODUCER Walter Koehler, Klaus Steindl: Executive Producer

DIRECTOR Klaus T. Steindl

CAMERA Josef Neuper, Hubert Doppler

NARRATOR Andrew Golder

EDITOR Michaela Muellner

COMPOSER Markus Poehninger

WRITER Ivo Filatsch, Harald Azmann

tv.orf.at/tv.sales

ORF-Austrian Broadcasting
Wuerzburggasse 30
Vienna, 1136
Austria

+43 87878 14129

walter.koehler@orf.at

9073

Fu Long: Little Panda, Happy Dragon

People and Nature

Austria was buzzing with excitement as for the first time ever in the history of European zoos, a panda baby was conceived naturally. In advance to this moment of happiness, a Chinese delegation called the little bear "Fu Long- Little Panda, Happy Dragon." The Natural History Unit accompanied the panda baby throughout the first moments of its young life. Witness Fu Long's clumsy attempts at walking, playing around in the adjoining garden and canoodling with his mother Yang Yang. This documentary offers sensational exclusive shots of the newly born baby in its birth box and uncovers the secret life of one of the most endangered species in the world. 48 minutes

PRODUCTION CO An Interspot Film Production for ORF-Universum

CO-PRODUCTION CO Tiergarten Schoenbrunn

PRODUCER Walter Koehler: Executive Producer, Heinz Leger

DIRECTOR Heinz Leger

CAMERA Klaus Achter, Christian Stolz

NARRATOR Duncan Larkin, Kathryn Nightingall

EDITOR Martin Biribauer

COMPOSER Hannes Bertolini

WRITER Harald Azmann

tv.orf.at/tv.sales

ORF-Austrian Broadcasting Corp.
Wurzburggasse 30
Vienna, 1136
Austria

+43 87878 14129
walter.koehler@orf.at

9074

The Treasure of the Alps

Wildlife Habitat, Cinematography

When the first humans advanced into the Alps, they encountered dense, primeval forests. Over the centuries, they cleared the woodlands, created fields and pastures, and built their villages higher and higher in the mountains. These farmers were followed by many wild animals that found a new habitat in the changed landscape: wood grouse occupied the forest glades, rock partridges filled the mountain meadows, and red deer populated the alpine pastures. For some wild animals that had been sparse in the ancient forests, human intervention created significant extensions to their habitats. This documentary is a portrait of the coexistence of alpine wildlife and humans. 50 minutes

PRODUCTION CO Interspot Film and ORF
CO-PRODUCTION CO Federal Ministry of Agriculture

PRODUCER Walter Koehler, Rudolf Klingohr

DIRECTOR Franz Hafner

CAMERA Dietrich Heller, Harald Mittermueller

SOUND EDITOR Hannes Bertolini

NARRATOR Howard Nightingall

EDITOR Roland Buzzi

COMPOSER Hermann Langschwert

WRITER Klaus Feichtenberger

tv.orf.at/tv.sales

ORF-Austrian Broadcasting Corp.
Wurzburggasse 30
Vienna, 1136
Austria

+43 87878 14129
walter.koehler@orf.at

9075

FINALIST FILM Yellowstone: Winter

Cinematography, Sound, Original Music Score, Editing

A series following the fortunes of America's wildlife icons in Yellowstone, the most extensive thermal area on Earth. 59 minutes

PRODUCTION CO BBC Natural History Unit
CO-PRODUCTION CO Animal Planet
PRODUCER Andrew Murray: Series Producer, Kelly Lueschow: Animal Planet Supervising Producer, Patrick Keegan: Animal Planet Associate Producer

CAMERA John Aitchison, Shane Moore

SOUND Mike Kasic

SOUND EDITOR Kate Hopkins

MIXER Ben Peace

EFFECTS EDITOR Burrell Durrant Hifle: Graphic Design

EDITOR Nigel Buck

COMPOSER Edmond Butt

BBC Natural History Unit
Whiteladies Road
Bristol, BS8 2LR
United Kingdom +44 17 974 2114
nick.easton@bbc.co.uk

Freelance Editor
34, Whiteladies Road
Clifton
Bristol, BS8 2LG
United Kingdom +44 17 377 1001
nigel@nigelbuck.co.uk

Cool Music Ltd.
1A Fishers Lane,
Chiswick
London, W4 1RX
United Kingdom +44 208 995 7766
ed@edbuttmusic.com

Wounded Buffalo
19a Hampton Lane
Cotham
Bristol, BS6 6LE
United Kingdom +44 17 946 7348
helen.anderson@woundedbuffalo.co.uk

9076

Land of Crystal Waters

Wildlife Habitat, Cinematography

In the heart of Austria lies one of the most marvellous beauty spots of the Alps: a woodland, water and mountain wilderness. Rivers and lakes, ice-clad peaks, deep gorges and giant caves next to picturesque cultural centers where Austria's monarchs spent their summers. Ice-age glaciers shaped the Salzkammergut's rugged profile and left behind some seventy-two lakes, connected by a labyrinth of crystal-clear rivers. Humphrey Davie, a 19th century British inventor and father of all fly fishermen, was the first to sound a declaration of love to this land of crystal waters. This film is an ode to the Salzkammergut's intimate blend of wild nature and rich cultural history.
52 minutes

PRODUCTION CO ORF-Universum
CO-PRODUCTION CO WDR, NDR, Proell Film
PRODUCER Walter Koehler: Executive Producer, Klaus Feichtenberger & Erich Proell: Producers
DIRECTOR Klaus Feichtenberger, Erich Proell
CAMERA Erich Proell, Hubert Doppler
SOUND Lukas Kronsteiner
NARRATOR Duncan Larkin
EDITOR Sonja Lesowsky
COMPOSER Kurt Adametz
WRITER Klaus Feichtenberger, Erich Proell

tv.orf.at/tv.sales

ORF-Austrian Broadcasting Corp.
Wurzburggasse 30
Vienna, 1136
Austria

+43 87878 14129
walter.koehler@orf.at

9077

Prince of the Alps

Animal Behavior, Wildlife Habitat, Outstanding Achievement, Cinematography, Editing, Original Musical Score, Writing

The red deer is the biggest and the most common species in Central Europe. It's still there because of its adaptability; when hunters intruded into their habitat and pushed them further back in the forest, the red deer survived. This film will focus on the difference between the commonly confused red deer and roe and portrays the surrounding animal world of the red deer. It will also show dangers the deer is exposed to due to the reappearance of wolves and bears and an overbearing human presence.
53 minutes

PRODUCTION CO ORF-Universum
CO-PRODUCTION CO ARGEntur
PRODUCER Klaus Feichtenberger, Otmar Penker, Walter Koehler: Executive Producers
DIRECTOR Klaus Feichtenberger, Otmar Penker
CAMERA Otmar Penker
NARRATOR Andrew Golder
EDITOR Karl Koenigsberger
COMPOSER Andreas Fabianek
WRITER Klaus Feichtenberger, Otmar Penker

tv.orf.at/tv.sales

ORF-NHU / Universum
Wurzburggasse 30
Vienna, 1136
Austria

+43 87878 14129
walter.koehler@orf.at

9078

Adventures with Birdman: Ecuador

People and Nature

Adventures with Birdman combines extreme eco-adventure travel with one wildlife cameraman's personal quest to find and film some of the world's rarest, most elusive birds before they vanish. Birdman is Tim Barksdale, who has been filming birds for more than 18 years. In the series' first program, Birdman travels to Ecuador in search of the rare and elusive Jocotoco Antpitta, a shy bird not discovered by scientists until 1997. By the end of this adventure, Birdman has filmed five rare bird species along with Andean condors, hawks, 25 kinds of hummingbirds and a spectacular array of other tropical birds.
25 minutes

PRODUCTION CO Birdman Productions
CO-PRODUCTION CO Cortina Productions
PRODUCER Timothy R. Barksdale, Daniel Breton, Jim Cortina
DIRECTOR Timothy R. Barksdale, Joseph Cortina
CAMERA Timothy R. Barksdale, Donald Desjardin
SOUND Donald Desjardin, Bert Harris
SOUND EDITOR Daniel Breton, Nick Spiropoulos
MIXER Nick Spiropoulos
NARRATOR Timothy R. Barksdale
EFFECTS EDITOR Nick Spiropoulos, Amanda Champ Scherer
EDITOR Daniel Breton, Elliott Kennerson, Donald Desjardin
COMPOSER David Lowe
WRITER Timothy R. Barksdale, Daniel Breton, Sharon L. Barry

www.cortinaproductions.com

Cortina Productions
6623-A Old Dominion Drive
McLean, VA 22101
United States

(703) 556 8481
jim@cortinaproductions.com

9079

Austin Stevens Adventures: Rhino Charge

Presenter-led

Austin is in Swaziland searching for one of the "big five." The animal he is searching for can bite off a man's fingers with no effort at all. But it's not a lion. It can also run faster than an Olympic sprinter, but it's not a leopard. It's a rhino. White rhino's are one of the planet's giants. Over two tons of armour-plated bone and muscle, it's heavier than a large car. Known for its bad temper, poor eye sight and aggressive reaction to any sign of danger, Austin is going to have to keep on his toes if he is to stay one step ahead of these guys.

45 minutes

PRODUCTION CO Tigress Productions
CO-PRODUCTION CO Cineflix Productions
PRODUCER Sarah Peat: Series Producer
DIRECTOR Graham Booth
CAMERA Brendam McGinty: DP
SOUND Jeff Reyes
SOUND EDITOR Dasha Naidoo
PRESENTER Austin Stevens
EDITOR David Grout
COMPOSER Oliver Ledbury

www.tigressproductions.co.uk

Tigress Productions
 2 St Paul's Road
 Clifton
 Bristol, BS8 1LT
 United Kingdom

+44 17 933 5694
bethlintern@tigressproductions.co.uk

9080

Nature Shock: Man-eating Prides

People and Nature

Tanzanians are under siege from a plague of man-eating lions. The East African nation has the largest lion population in the world, but until recently attacks were far and few between. All of that has changed. Entire prides now consider humans fair game; over six hundred people have been killed in the last 15 years in the South East of the country. *Man-eating Prides* looks at how and why lion behavior is changing to targeting human beings as a prey source and joins a lion hunting team, out to trap and kill a pride of lions that has eaten at least 20 people in the previous year.

52 minutes

PRODUCTION CO Tigress Productions
PRODUCER Graham Booth: Executive Producer, Jonathan Hughes: Producer
DIRECTOR Andrew Graham-Brown
CAMERA Simon Niblett
SOUND Andy Morton
NARRATOR Thusitha Jayasundera
EDITOR Steve Phillips
COMPOSER Dan Delor & Rob David

www.tigressproductions.co.uk

Tigress Productions
 2 St Paul's Road
 Clifton
 Bristol, BS8 1LT
 United Kingdom

+44 17 933 5600
andrewjackson@tigressproductions.co.uk

9081

Will Work for Nuts

Presenter-led

Three men use their extraordinary animal expertise to turn the natural behavior of some familiar garden creatures into fun. They introduce bee racing to the world, demonstrate how to coach goldfish to play football and conduct a series of gourmet tastings with a very sophisticated urban fox. This series is a privileged peek into their world. It's a world where ravens perform magic tricks, birds of prey chase "scalextric" mice and slugs aren't a garden pest, but talented escape artists. All of the stunts are based on natural behavior and no distress or harm is caused to any of the animals featured.

25 minutes

PRODUCTION CO Tigress Productions
PRODUCER Matthew Cole: Executive Producer
DIRECTOR Duncan Chard, Jonathan Rudd, Steve Burrell: Series Director, Steve Crowhurst: DV Director
CAMERA Mark Chandler
SOUND Andy Holt, Keith Rodgerson, Jonathan Thomas
PRESENTER Marc Wootton

www.tigressproductions.co.uk

Tigress Productions
 2 St Paul's Road
 Clifton
 Bristol, BS8 1LT
 United Kingdom

+44 17 933 5600
bethlintern@tigressproductions.co.uk

9082

FINALIST FILM

Titus: The Gorilla King

Conservation, People and Nature, Writing, Sound, Original Musical Score, Editing

This is the compelling story of one of the most successful mountain gorillas that has ever lived: a huge silverback named Titus. The program starts in 1967, when researcher, Dian Fossey, first made contact with a group of mountain gorillas in Rwanda. Forty years on, this film reveals the dramatic life story of one individual animal. Titus' father was murdered by poachers in front of his very eyes. His mother abandoned him in the subsequent chaos. His family disintegrated. He should have died. But we reveal how Titus survived against all odds. We find him today "a king, being challenged by his second in command, [another silverback]." Using testament from eyewitnesses, the film relives one mountain gorilla's extraordinary battle for survival.
50 minutes

PRODUCTION CO Tigress Productions, THIRTEEN

CO-PRODUCTION CO WNET.ORG, BBC

PRODUCER Linda Bell, Jeremy Bradshaw: Executive Producer for Tigress, Fred Kaufman: Executive Producer for NATURE

DIRECTOR David Allen

CAMERA Simon de Glanville, David Allen

SOUND Nkurikiyumukiza Avit

EDITOR Charles Davies

COMPOSER Bill Lovelady

WRITER Sue Western

WEB DESIGNER Tanner Veal

www.tigressproductions.co.uk

Tigress Productions
2 St Paul's Road
Clifton
Bristol, BS8 1LT
United Kingdom

+44 17 933 5600

andrewjackson@tigressproductions.co.uk

9083

Nature Shock: The Revengeful Elephant

Conservation

The psychological effects of war are no longer just a human condition. Africa is cultivating gangs of juvenile delinquents that are wreaking havoc in the wild. Thirty years of poaching and conservation management is beginning to backfire, resulting in abnormal, violent behavior in African elephants. In Kenya, elephants are targeting and killing Masai's cattle. In South Africa, 58 rhinos are killed in a single park over just two years. And in western Uganda, a village is suffering indiscriminate and violent attacks by local elephants, where they had previously roamed peacefully. What is provoking Africa's gentle giant to these violent outbursts?
49 minutes

PRODUCTION CO Tigress Productions

PRODUCER Graham Booth, Andrew Jackson:

Executive Producer

DIRECTOR Jo Scofield

CAMERA Ian Salvage, Ric Clark, Ian Miller

SOUND Rhys Summers, Andrew Yarme, Paul Smith

NARRATOR Josh Cohen

EDITOR Luke Wiles, Dilesh Korya

COMPOSER Will Slater

www.tigressproductions.co.uk

Tigress Productions
2 St Paul's Road
Clifton
Bristol, BS8 1LT
United Kingdom

+44 17 933 5600

andrewjackson@tigressproductions.co.uk

9084

Time Limits

Editing, Earth Sciences

We perceive time in terms of seconds--the length of a heartbeat. We can't even imagine events that unfold over several days, like a growing plant, without time-lapse photography. However, *Time Limits* uses a combination of amazing new camera techniques, dramatic computer animation and the latest scientific advances to give a totally new view of our world and our universe. Specially developed motion-control, time-lapse photography will bring to life the slow motion world of plants. We will journey into shorter timescales to find elements that exist for less than a millionth of a second, or elementary particles that flash into existence for less than a billionth of a second.
50 minutes

PRODUCTION CO AV Dokumenta production for ORF

CO-PRODUCTION CO ARTE, BR, BMUKK

PRODUCER Walter Koehler: Executive Producer, Steve Nicholls, Alfred Vendl: Producers

DIRECTOR Steve Nicholls, Alfred Vendl

CAMERA Kevin Flay, Bernie Wallentin

NARRATOR Christian Rodska

EDITOR Martin Elsbury

COMPOSER Steven Faux

WRITER Steve Nicholls, Alfred Vendl

tv.orf.at/tv.sales

ORF, Austrian Broadcasting Corp.
Wurzburggasse 30
Vienna, 1136
Austria

+43 87878 14129

walter.koehler@orf.at

9085

Tasmania: Paradise at the End of the World

Wildlife Habitat

Tasmania makes an impression with its unique landscape, architecture and scenery. Its largely unknown wilderness has always attracted adventurers and scientists. One of these courageous men was the Austrian botanist, Gustav Weindorfer. His adventurous expedition led him to Cradle Mountain. He was deeply moved by this spectacular world of mountains and gave his utmost to bring that wonderful experience to others. Today the Cradle Mountain National Park allows visitors from all over the world to indulge in this breathtaking landscape.
50 minutes

PRODUCTION CO AV Dokumenta Production for ORF

CO-PRODUCTION CO ARTE and BMUKK

PRODUCER Executive Producers: Walter Koehler, Werner Fitzthum, Steve Nicholls, Alfred Vendl; Producers

DIRECTOR Steve Nicholls, Alfred Vendl

CAMERA Kevin Flay

NARRATOR Christian Rodska

EDITOR Martin Elsbury

COMPOSER Stephen Faux

WRITER Steve Nicholls, Alfred Vendl

tv.orf.at/tv.sales

ORF-Austrian Broadcasting Corp.
Wurzburggasse 30
Vienna, 1136
Austria

+43 87878 14129
walter.koehler@orf.at

9086

High Tatras

Wildlife Habitat, Cinematography

The High Tatras are considered a National Park in Slovakia. With more than 300 peaks, many higher than 2500 meters, romantic valleys and no access roads, crystal-clear streams and forests are inhabited by wolves, bears and lynxes. Observing the nature of the High Tatras means to look into the past, to go back to a world when ploughs were pulled by horses and trees were cut with handsaws and axes; to go back to the times of European wilderness, when predators still roamed the forests.
52 minutes

PRODUCTION CO A Cosmos Factory / ARTpoint Production for ORF

CO-PRODUCTION CO WDR, NDR,

Slowakian Ministry of Culture

PRODUCER Pavol Barabas, Harald Pokieser, Walter Koehler; Executive Producer

DIRECTOR Pavol Barabas, Harald Pokieser

CAMERA Tomas Hulik

SOUND EDITOR Milos Majda, Hermann Winklhofer

MIXER Stefan K. Fiedler

NARRATOR Howard Nightingall

EDITOR Astrid Steiner

COMPOSER Martin Maok Tesak

WRITER Pavol Barabas, Harald Pokieser

tv.orf.at/tv.sales

ORF-Austrian Broadcasting Corp.
Wurzburggasse 30
Vienna, 1136
Austria

+43 87878 14129
walter.koehler@orf.at

9087

The Four Alps

Wildlife Habitat

The European Alps are the most famous mountains on Earth. However, there are three other mountain ranges that owe their names to the first European explorers, one in the Northern Hemisphere and two in the Southern Hemisphere. The European and Japanese Alps are almost identical worlds yet the Australian and the Southern Alps of New Zealand couldn't be more different. This film will be a fast-paced roller coaster ride from the top to down under.
53 minutes

PRODUCTION CO ORF-Universum

CO-PRODUCTION CO Science Vision, ABC Australia, Natural History New Zealand, WDR, NDR

PRODUCER Michael Schlamberger, Walter Koehler; Executive Producer

DIRECTOR Jeremy Hogarth

CAMERA Albert Ausobsky, Terry Carlyon, Michael Dillon, Pa

NARRATOR Duncan Larkin

EDITOR Lukas Kogler, Manurel Steinwender; Assistant Editor

COMPOSER Kurt Adametz

WRITER Jeremy Hogarth

tv.orf.at/tv.sales

ORF-Austrian Broadcasting Corp.
Wurzburggasse 30
Vienna, 1136
Austria

+43 87878 14129
walter.koehler@orf.at

9088

Sealed Off!!!

People and Nature,
Marion Zunz Newcomer

The beach known as "The Children's Pool" in La Jolla, California, has been a point of pride in the town for 75 years. Today, almost no one goes there to swim, not since a pod of 200 harbor seals took up residence on the sand. Should La Jolla return the beach for use by people or make it a seal preserve? *Sealed Off!!!* takes a quirky look at this unusual controversy through the eyes of some of the people most intimately connected to it.

30 minutes

PRODUCTION CO Boze Angeles Productions
PRODUCER Elliott Kennerson
DIRECTOR Elliott Kennerson
CAMERA Elliott Kennerson, Dawson Dunning
SOUND Parker Brown
SOUND EDITOR Elliott Kennerson, Parker Brown
MIXER Elliott Kennerson, Parker Brown
EDITOR Elliott Kennerson

Boze Angeles Productions
120 South Black Avenue #N
Bozeman, MT 59715
United States

(917) 204 2346
elliott@theglobal.net

9089

Cassowaries

Animal Behavior, Conservation, People and Nature, Marion Zunz Newcomer, Writing

Cassowaries tells the action-packed, heartfelt stories of the cassowaries of Northern Australia struggling to survive after a one in 50-year cyclone destroyed their rainforest homes. The film reveals, for the first time, the natural history of the magnificent, wild and endangered Southern Cassowary. A prehistoric, six-foot creature moves stealthily through the rainforest--a multi-colored neck flashes as one of the world's most bizarre and deadly birds appears. *Cassowaries* takes you on an intimate journey inside the world of these flightless giants. They can weigh up to 85kg, swim rivers and run at 40 kph--these are no ordinary birds!

52 minutes

PRODUCTION CO BK Films
CO-PRODUCTION CO BBC Natural World, Australian Broadcasting Corporation, ZDF, Arte, National Geographic Television International, Screen Australia
PRODUCER Bianca Keeley
DIRECTOR Bianca Keeley, David Wright
CAMERA David Wright
SOUND Cameron McGrath, David Toffer
SOUND EDITOR Mark Street, Lynne Butler
MIXER Keith Thomas
NARRATOR William McInnes
EDITOR Efstratios Psyridis
COMPOSER Dale Cornelius
WRITER Bill Garner

BK Films
12 Northwood Court
Buderim, Queensland 4556
Australia

+61 7 54561934
bianca@bk-films.com

9090

Nation of the Bison

People and Nature, 360 Campaign

Native American perspectives relating to the last free bison.
11 minutes

PRODUCTION CO Aspect Creative
PRODUCER Dustin Jules Vandenbroeke
DIRECTOR Dustin Jules Vandenbroeke
CAMERA Dustin Jules Vandenbroeke
EDITOR Dustin Jules Vandenbroeke

Aspect Creative
P.O. Box 2853
Jackson, WY 83001
United States

(307) 413 6448
Jules@aspectcreative.com

9091

FINALIST FILM

Frog, Chemical, Water, You

*Children's, Non-broadcast,
Marion Zunz Newcomer*

Amphibians are indicator species. Because of their sensitive permeable skin, scientists use amphibians to gauge the overall health of the worldwide ecosystem that we all share. With nearly half of the world's amphibian populations in decline, we are all potentially in big trouble. At a level both appropriate for tweens and appealing to adults, this quirky little movie examines the impact that chemical contaminants play in worldwide amphibian declines and some simple things you can start doing to reduce your chemical footprint today. 17 minutes

PRODUCTION CO Jennifer Grace
CO-PRODUCTION CO Smithsonian Women's Committee, Smithsonian Institution, Montana State University
PRODUCER Jennifer Grace, Christian Grim, Shirlee Tan
DIRECTOR Jennifer Grace
CAMERA Dawson Dunning
SOUND Jennifer Grace
SOUND EDITOR Sara Shier
MIXER Sara Shier
NARRATOR Lillie Reising
EFFECTS EDITOR Kyle Sorenson
EDITOR Sara Shier
COMPOSER Ilse Marie Lee
WRITER Jennifer Grace

www.jengrace.com

Jennifer Grace
 501 S 15th Avenue #3
 Bozeman, MT 59715
 United States

(406) 249 2153
minisuperjennifer@yahoo.com

9092

The Wildlife of Little Hot Springs Valley

Marion Zunz Newcomer

Little Hot Springs Valley is nestled in remote Northeastern California and hosts an array of wildlife. This film is the product of three years of cinematography work. It showcases a seasonal cross-section of Little Hot Springs Valley's wildlife with unique close-ups and rare behavior. There is a Canada goose battle, a ferocious buck fight and a lizard devouring a dragonfly. You will see the brilliant iridescence of drake wood ducks, the antics of logrolling turtles, the bellowing of bullfrogs, the grandeur of autumn bucks, the freedom of frolicking fawns and much more. 60 minutes

PRODUCTION CO Tristan Howard Productions Ltd.
PRODUCER Tristan Howard
DIRECTOR Tristan Howard
CAMERA Tristan Howard, Delbert Howard
SOUND Delbert Howard, Tristan Howard
SOUND EDITOR Tristan Howard
MIXER Tristan Howard
NARRATOR Tristan Howard
EFFECTS EDITOR Tristan Howard
EDITOR Tristan Howard
COMPOSER Wild America Music Library
WRITER Tristan Howard
WEB DESIGNER Tristan Howard

www.tristanhowardproductions.com

Tristan Howard Productions Ltd.
 829 Schneider Ranch Road
 McArthur, CA 96056
 United States

(530) 336 5176
tristan@tristanhowardproductions.com

9093

Monty Halls' Great Escape

People and Nature

Monty Halls fulfils a lifelong ambition to live out his dream of living on the west coast of Scotland. The location: a sandy beach looking over the water to the Isle of Skye, isn't in doubt. But his potential home is an abandoned cattle-shed. Recruiting a team of locals, he makes the place habitable, sets up a vegetable plot and brings in hens, sheep and pigs to set up a smallholding that can support him. 59 minutes

PRODUCTION CO Tigress Productions
PRODUCER Martin Pailthorpe,
 Dick Colthurst: Executive Producer
DIRECTOR Annie Backhouse
EDITOR Ian Stroud, Dave Clark

www.tigressproductions.co.uk

Tigress Productions
 2 St. Paul's Road
 Clifton
 Bristol, BS8 1LT
 United Kingdom

+44 17 9335600
andrewjackson@tigressproductions.co.uk

9094

Mr & Mrs Wolf

People and Nature

Shaun Ellis is a maverick wolf behaviorist. Having devoted his life to understanding these feared predators, three years ago he physically joined a pack by sleeping, eating and howling with them for 18 months. But now, Shaun's girlfriend, Helen Jeffs, wants to join his pack too. The only female wolf, Cheyenne, has just mated and if pregnant she'll need a wolf pup nanny to help raise her brood. Helen has just nine weeks for a crash course in wolf behavior and wolf pup nanny-hood before the pups arrive.

54 minutes

PRODUCTION CO Tigress Productions
PRODUCER Clare Dornan, Karen Beland, Kath Moore: Executive Producer
DIRECTOR Clare Dornan
CAMERA Pete Hayns, Sean O'Driscoll
SOUND Nick Allinson, Miles Harris, Jonathan Thomas
SOUND EDITOR Paul Donovan
NARRATOR Marc Wootton
EDITOR Glenn Rainton
COMPOSER Tim Baker

www.tigressproductions.co.uk

Tigress Productions
 2 St Paul's Road
 Clifton
 Bristol, BS8 1LT
 United Kingdom

+44 17 9335600
andrewjackson@tigressproductions.co.uk

9095

Mysteries of the Great Lakes

Conservation, Theatrical

Mysteries of the Great Lakes is as much a celebration of Earth's greatest freshwater ecosystem as it is a rallying cry for protection. The story takes audiences on a beautiful journey through these amazing inland seas, with some key stops along the way that highlight the different messages that can be shared through the stories of three key species: from water, air and land. *Mysteries of the Great Lakes* takes all who see it on a voyage of discovery: one that will help lead to a greater appreciation and a lasting commitment to preserving these wonders of the natural world.

44 minutes

PRODUCTION CO Science North
PRODUCER David Lickley, James Marchbank: Executive Producer
DIRECTOR David Lickley
CAMERA Reed Smoot
SOUND Stephen Muir, Jim McBride
SOUND EDITOR Ed Douglas, Peter Thillaye
MIXER Toronto Technicolor Services
NARRATOR Gordon Pinsent
EFFECTS EDITOR C.O.R.E. Digital Pictures, Digital Visual Effects and Animation
EDITOR James Lahti
COMPOSER Amin Bhatia
WRITER Stephen Low

Science North
 100 Ramsey Lake Road
 Sudbury, ON P3E 5S9
 Canada

(705) 522 3701 #212
tremblay@sciencenorth.ca

9096

Bama's Journey

People and Nature, Children's

Alfred Bama, from Cameroon, works at the Limbe Wildlife Center, a sanctuary for orphaned primates who have lost entire families in the illegal bushmeat trade. His job has been to care for a group of eleven gorillas that he considers his family. Now, he has been selected to spend one month working at Chester Zoo in England on a keeper exchange program. But, will the delights of the modern world appeal to Bama or will he discover that the real wealth is still in Africa, exactly where he left it?

22 minutes

PRODUCTION CO Al Jazeera International
PRODUCER Nicky Lankester
DIRECTOR Nicky Lankester
CAMERA Nicky Lankester, Aidan Woodward
NARRATOR Nicky Lankester
EDITOR Simon Ardizzone
WRITER Nicky Lankester

www.nickylankester.com

Nicky Lankester
 Flat 2, 10 Bellevue
 Clifton
 Bristol, UK BS8 1DA
 United Kingdom

+44 7801 732 789
nickychalk@mac.com

9097

Explorer: Shark Superhighway

People and Nature

Dr. Pete Klimley and colleagues travel to remote Galapagos islands to track the movements of hammerhead sharks.

50 minutes

PRODUCTION CO National Geographic Television

PRODUCER Thomas Lucas

DIRECTOR Thomas Lucas

CAMERA Adam Ravetch, Ernie Kovacs

COMPOSER Robert Neufeld

WRITER Thomas Lucas

www.channel.nationalgeographic.com/series/explorer/3091/Overview

National Geographic Television
1145 17th Street
Washington, DC 10036
United States

(202) 857 7362
jhalperi@ngs.org

9098

Hummingbird Magic

Animal Behavior, Children's, Cinematography

Hummingbird Magic is a documentary following the life, survival and symbolism of hummingbirds, the world's smallest birds. Amazing cinematography, informative and eloquent narration accompanied by a rich array of 19 different varieties of music, bring the audience an up close and personal view into an incredible journey from an egg half the size of a jellybean, to the baby's first flight. Hummingbirds represent a variety of symbols including good luck and good fortune. Their presence reminds us to stop and think about the joy and magic of living.

22 minutes

PRODUCTION CO Hummingbird Magic, LLC
CO-PRODUCTION CO Free Flying Films, OPM Productions, LLC, Steele Pictures

PRODUCER Alicia Brauns, Yumi V. Kimura, Christine Steele

DIRECTOR Alicia Brauns

CAMERA Alicia Brauns

SOUND Olivier Hermitant

SOUND EDITOR Olivier Hermitant

MIXER Olivier Hermitant

NARRATOR Reggie Hayes

EFFECTS EDITOR Christine Steele

EDITOR Alicia Brauns, Christine Steele

COMPOSER 5 Alarm Music

WRITER Alicia Brauns

WEB DESIGNER Yumi V. Kimura

www.hummingbirdmagic.com

Hummingbird Magic, LLC
914 Irolo Street
Los Angeles, CA 90006-1307
United States

(213) 383 4111
mail@hummingbirdmagic.com

9099

The Grizzly Man Diaries

Original Musical Score

Animal Planet's *The Grizzly Man Diaries* features a surprisingly intimate look at the life of eccentric animal conservationist Timothy Treadwell, who spent 13 years living with grizzly bears in Alaska's Katmai National Park. Drawing on hundreds of hours of video, thousands of pages of written diaries and over 10,000 still photographs all created by Treadwell himself, *Grizzly Man Diaries* tells the story of a devoted environmentalist whose commitment ultimately led to his death by the very creatures he felt obligated to study and defend.

15 minutes

PRODUCTION CO Creative Differences

PRODUCER Randall Boyd, Maureen Damian, Erik Nelson, Jewel Palovak, Jeff Peltier, Dave Harding; Executive Producers, Phil Fairclough, Amy Briamonte; Supervising Producer, Jason R. Carey; Executive Producer for Animal Planet, Hilary Tholen; Associate Producer for Animal Planet

DIRECTOR Timothy Treadwell

CAMERA Timothy Treadwell

SOUND Timothy Treadwell

SOUND EDITOR Michael Klinger & D.D. Stenehjem; Post Production Audio

MIXER Michael Klinger & D.D. Stenehjem

NARRATOR Warren Queeney

EDITOR Randall Boyd, Maureen Damian, Jeff Peltier

COMPOSER Richard Thompson

www.animalplanet.com/grizzlydiaries

Animal Planet
850 Third Avenue
New York, NY 10022
United States

(212) 548 5153
brian_eley@discovery.com

9100

A Kalahari Tail

Animal Behavior, Marion Zunz Newcomer, Original Musical Score

The Kalahari Desert is a vast area of land that stretches from South Africa's Orange River northwards, for more than 2.5 million square kilometers, an area ten times the size of Great Britain. The name Kalahari conjures up images of bleak, parched landscapes with animals struggling for survival. The stories of many of these creatures, large and small, are well known and documented, but there is one about whom less is known than most. It is one of the smaller animals, but also one of the most appealing in terms of its appearance, intelligence, amusing habits and eating styles. It is the Cape Ground Squirrel.

52 minutes

PRODUCTION CO NHU Africa
CO-PRODUCTION CO NHK
PRODUCER Sophie Vartan
DIRECTOR Johan Vermeulen
CAMERA Johan Vermeulen, Lianne Sleggh
SOUND Johan Vermeulen, Lianne Sleggh
MIXER Big Leap Music & Post
EFFECTS EDITOR Henriette Swanpoel
EDITOR Caroline Pryce
COMPOSER Kevin Smuts

NHU Africa
 Longkloof Studio's Block
 Cape Town, 8010
 South Africa

+27 21 422 0154
 Geta.Palm@etv.co.za

9101

Life in Cold Blood: Armoured Giants

Animal Behavior

Sir David Attenborough presents the final chapter of his epic overview of life on Earth as he transforms perceptions of cold-blooded animals in this major BBC series. In *Armoured Giants*, David meets the reptile heavyweights to show what it's like to live within a suit of armour. He reveals a dynamic, warm and caring side to ancient giants. Mating giant tortoises fit together like spoons. Green turtles show true passion mating in tropical seas. A mother spectacled caiman rescues a huge batch of babies. And saltwater crocodiles ambush fish just like bears catch salmon.

59 minutes

PRODUCTION CO BBC Natural History Unit
CO-PRODUCTION CO Animal Planet
PRODUCER Sara Ford: Executive Producer, Miles Barton: Series Producer
DIRECTOR Scott Alexander
CAMERA Mark MacEwen, Mark Lambie
SOUND Warwick Finlay, Chris Watson
SOUND EDITOR Kate Hopkins
MIXER Martyn Harries
NARRATOR Sir David Attenborough
EFFECTS EDITOR Mick Connaire: Graphic Design
EDITOR Andrew Mourt
COMPOSER Ben Salisbury
WRITER Sir David Attenborough

BBC Natural History Unit
 Bristol BH
 Whiteladies Road
 Bristol, BS8 2LR
 United Kingdom

+44 17 974 2114
 nick.easton@bbc.co.uk

9102

Man-eating Tigers of the Sundarbans

Conservation

Tiger experts in Bangladesh have a problem: how can they encourage local people to protect the beautiful and endangered Bengal tigers that have developed a taste for human flesh? The Sundarbans forest is one of the biggest tracts of mangrove forest left in the world. It is rich in wildlife and provides important forest resources for communities living around its edge. But up to 50 forest workers are killed by tigers each year and now the boldest animals are sneaking into villages at night. This gripping film reveals the tension and heartache of living so close to a killer cat and follows the bold attempt by one village to teach street dogs to scare away the rogue tiger on their doorstep.

59 minutes

PRODUCTION CO BBC Natural History Unit
CO-PRODUCTION CO Animal Planet
PRODUCER Ingrid Kvale, Tim Martin
DIRECTOR Ingrid Kvale
CAMERA Chris Openshaw, Warwick Sloss
SOUND Sean Miller, Eric Burge
SOUND EDITOR George Fry
MIXER Graham Wild
NARRATOR Sanjeev Bhaskar
EFFECTS EDITOR Alisa Robbins & Carl Chittenden: Graphic Design
EDITOR Steve White
COMPOSER Barnaby Taylor
WRITER Sue Western

BBC Natural History Unit
 Bristol BH
 Whiteladies Road
 Bristol, BS8 2LR
 United Kingdom

+44 17 974 2114
 nick.easton@bbc.co.uk

9103

9104

9105

FINALIST FILM

Snow Leopard: Beyond the Myth

People and Nature

In 2004, a team from the *Planet Earth* series captured the first ever film of a wild snow leopard in the mountains of Pakistan. For Nisar Malik, who led the expedition, these images sparked a passion that compelled him to return. With cameraman Mark Smith, he spent two years documenting the snow leopard's daily life, finally lifting the veil on the most elusive of all cats. 50 minutes

PRODUCTION CO BBC Natural History Unit
CO-PRODUCTION CO Animal Planet
PRODUCER Jeff Wilson, Vanessa Berlowitz
CAMERA Ted Giffords, Mark Smith
SOUND Mohammad Naseer
SOUND EDITOR Kate Hopkins
MIXER Graham Wild
NARRATOR Sir David Attenborough
EDITOR Andy Netley
COMPOSER Barnaby Taylor
WRITER Mark Linfield: Script Consultant

BBC Natural History Unit
 Bristol BH
 Whiteladies Road
 Bristol, BS8 2LR
 United Kingdom

+44 17 974 2114
 nick.easton@bbc.co.uk

South Pacific: Fragile Paradise

Conservation

A documentary series looking at the remote South Pacific islands. *Fragile Paradise* focuses on the threats facing these islands and the solutions that may save them. 59 minutes

PRODUCTION CO BBC Natural History Unit
CO-PRODUCTION CO Discovery Channel
PRODUCER Jonathan Clay, Huw Cordey:
 Series Producer
DIRECTOR Jonathan Clay
CAMERA Richard Wollocombe, Rod Clarke
SOUND EDITOR Mark Bygrave, Jonny Crew
MIXER Andrew Wilson
NARRATOR Benedict Cumberbatch
EFFECTS EDITOR Mick Connaire: Graphic
 Design
EDITOR Dave Pearce, Wendy Broadhurst
COMPOSER David Mitcham
WRITER Patrick Makin: Script Consultant

BBC Natural History Unit
 Bristol BH
 Whiteladies Road
 Bristol, BS8 2LR
 United Kingdom

+44 17 974 2114
 nick.easton@bbc.co.uk

Orangutan Diaries, Episode Four

People and Nature

Steve Leonard and Michaela Strachan introduce more stories from the world's biggest ape rescue center, home to over 600 orphaned and homeless orangutans. 30 minutes

PRODUCTION CO BBC Natural History Unit
PRODUCER Sara Ford: Executive Producer,
 Nigel Pope: Series Producer
DIRECTOR Rowan Musgrave
CAMERA Mark MacEwen, Sam Gracey
SOUND Simon Cole, Sean Miller
SOUND EDITOR Ian Brown
MIXER Chris Domaille, Graham Wild
NARRATOR Michaela Strachan & Steve
 Leonard: Presenter
EDITOR Mike Mallett, Mike Chichester
COMPOSER David Poore

BBC Natural History Unit
 Bristol BH
 Whiteladies Road
 Bristol, BS8 2LR
 United Kingdom

+44 17 974 2114
 nick.easton@bbc.co.uk

9106

Wilderness Explored

Limited Series

A three-part documentary series telling the stories of early European explorers who reached the wildernesses of Canada, the Congo and Australia.
3 x 59 minutes

PRODUCTION CO BBC Natural History Unit
PRODUCER Jeremy Bristow: Producer/Series Producer, Vyv Simpson: Executive Producer
DIRECTOR Jeremy Bristow
CAMERA Justin Maguire, Sam Gracey
SOUND Ian Currie, Roger Whitby
SOUND EDITOR Neil Hipkiss
NARRATOR Deborah Maclaren
EFFECTS EDITOR Dilesh Korya, Rob Hifle
EDITOR Dilesh Korya
COMPOSER Al Lethbridge
WRITER Jeremy Bristow

BBC Natural History Unit
Bristol BH
Whiteladies Road
Bristol, BS8 2LR
United Kingdom

+44 17 974 2114
nick.easton@bbc.co.uk

9107

Lost Land of the Jaguar

Limited Series

A series combining stunning wildlife with high octane adventure as a team of explorers search the depths of the last great unspoilt jungle on the planet. Known as the land of giants, Guyana is home to the huge anaconda, the world's largest tarantula and giant otters. Gordon Buchanan goes in search of the elusive jaguar, while Steve Backshall abseils down one of the most powerful waterfalls in the world to see the creatures living there. Meanwhile, Justine Evans climbs to the top of the rainforest trees in search of monkeys and macaws and George McGavin explores rotten logs for whip spiders.
3 x 59 minutes

PRODUCTION CO BBC Natural History Unit
CO-PRODUCTION CO Discovery Channel
PRODUCER Jonny Young, Annie Backhouse
DIRECTOR Annie Backhouse, Lou Ferguson
CAMERA Gordon Buchanan, Justine Evans
SOUND Nick Allinson, Mark Roberts
SOUND EDITOR George Fry, David Yapp
MIXER Andrew Wilson
NARRATOR Alistair Simpson
EFFECTS EDITOR Graphic Design: Raygun: Kiss my Pixel
EDITOR Peter Brownlee
COMPOSER Jonathan Gunton

BBC Natural History Unit
Bristol BH
Whiteladies Road
Bristol, BS8 2LR
United Kingdom

+44 17 974 2114
nick.easton@bbc.co.uk

9108

FINALIST The Secret Life of Elephants

Limited Series

A series of three programs revealing the emotional and dramatic lives of elephants in Kenya's Samburu reserve. As the day begins, there is great excitement in one elephant family when a new baby, named Breeze, is born. Breeze is growing up fast, but with the dry season approaching, she is about to face her biggest test, yet. After the drought, the rains have arrived, but has baby elephant Breeze survived?
3 x 59 minutes

PRODUCTION CO BBC Natural History Unit
CO-PRODUCTION CO Animal Planet
PRODUCER Nigel Pope: Series Producer, Sara Ford: Executive Producer
DIRECTOR Holly Spearing
CAMERA Warren Samuels, Sam Gracey
SOUND Jake Drake-Brockman
SOUND EDITOR Chris Domaille, James Burchill
MIXER Graham Wild
NARRATOR Saba Douglas Hamilton, Sarah Parish
EFFECTS EDITOR Hello Charlie: Graphic Design
EDITOR Chris Mallet
COMPOSER David Poore
WRITER Nigel Pope, Holly Spearing

BBC Natural History Unit
Bristol BH
Whiteladies Road
Bristol, BS8 2LR
United Kingdom

+44 17 974 2114
nick.easton@bbc.co.uk

9109

South Pacific

Limited Series

The South Pacific islands--the most remote in the world--are home to some of the most curious, surprising and precarious examples of life found anywhere on Earth, from giant crabs that tear open coconuts to flesh-eating caterpillars that impale their prey on dagger-like claws. The South Pacific's innumerable islands look like pieces of paradise, but the reality of life here is sometimes very different, with waves the size of buildings, brutal tropical storms and, in the far south, even blizzards. This is the real South Pacific.

3 x 59 minutes

PRODUCTION CO BBC Natural History Unit
CO-PRODUCTION CO Discovery Channel
PRODUCER Fiona Pitcher: Executive Producer, Huw Cordey: Series Producer
DIRECTOR Fiona Pitcher, Huw Cordey
CAMERA Ted Giffords, Denis Lagrange
SOUND EDITOR Tim Owens, Jonny Crew
MIXER Andrew Wilson
NARRATOR Benedict Cumberbatch
EFFECTS EDITOR Mick Connaire
EDITOR Dave Pearce (Strange Islands), Stuart Napier (Castaways)
COMPOSER David Mitcham
WRITER Patrick Makin

BBC Natural History Unit
 Bristol BH
 Whiteladies Road
 Bristol, BS8 2LR
 United Kingdom

+44 17 974 2114
 nick.easton@bbc.co.uk

9110

Wild: Secret Wilderness Japan

Presenter-led

Ten years ago writer, naturalist and explorer Steve Backshall spent a year living and working in Japan. Studying martial arts and learning the language, he immersed himself in the culture but rarely ventured out of the city. Now he's returned to take us on a journey to explore the wilder side of this incredible country.

49 minutes

PRODUCTION CO BBC Natural History Unit
PRODUCER Vyv Simson: Executive Producer, Chris Cole: Series Producer
DIRECTOR Tuppence Stone
CAMERA Robin Cox
SOUND Andrew Yarme
MIXER Adam Palmer
PRESENTER Steve Backshall
EDITOR Angela Maddick, Adrian Rigby

BBC Natural History Unit
 Bristol BH
 Whiteladies Road
 Bristol, BS8 2LR
 United Kingdom

+44 17 974 2114
 nick.easton@bbc.co.uk

9111

Wild: A Summer on Golden Pond

Short

The story of a summer on the real life "Golden Pond."
 10 minutes

PRODUCTION CO BBC Natural History Unit
PRODUCER Vyv Simson: Executive Producer, Chris Cole: Series Producer
DIRECTOR Tom Fitz
CAMERA Tom Fitz
SOUND EDITOR Jonathan Jenkins
NARRATOR Stuart Powell
EDITOR Simon Bell

BBC Natural History Unit
 Bristol BH
 Whiteladies Road
 Bristol, BS8 2LR
 United Kingdom

+44 17 974 2114
 nick.easton@bbc.co.uk

9112

FINALIST FILM

Wild: The Coral Gardener*Short*

Coral reefs are like underwater gardens, but who would have thought you can garden them just the same? Austin Bowden-Kerby is a coral gardener. He has brought together his love of gardening, and passion for the underwater world to do something very special that just might save the coral reefs of Fiji.
10 minutes

PRODUCTION CO BBC Natural History Unit
PRODUCER Elizabeth White, Chris Cole:
Series Producer
DIRECTOR Emma Robens
CAMERA Emma Robens
SOUND EDITOR Paul Fisher
MIXER Graham Wild
NARRATOR Julie-Christian Young
EDITOR And Campbell-Waite

BBC Natural History Unit
Bristol BH
Whiteladies Road
Bristol, BS8 2LR
United Kingdom

+44 17 974 2114
nick.easton@bbc.co.uk

9113

Waterlife*Theatrical*

Waterlife follows the epic cascade of the Great Lakes to the Atlantic Ocean, from the icy cliffs of Lake Superior to the ornate fountains of Chicago to the sewers of Windsor. This feature-length documentary tells the story of the last huge supply (20 percent) of fresh water on Earth. The source of drinking water, fish and emotional sustenance for 35 million people, the Great Lakes are under assault by toxins, sewage, invasive species, dropping water levels and profound apathy. Some scientists believe the lakes are on the verge of ecological collapse. Filled with fascinating characters and stunning imagery, *Waterlife* is an epic cinematic poem about the beauty of water and the dangers of taking it for granted
109 minutes

PRODUCTION CO Primitive Entertainment
CO-PRODUCTION CO National Film Board of Canada
PRODUCER Kristina McLaughlin, Michael McMahon, Gerry Flahive: Producer for NFB, Mark Achbar: Executive Producers, Betsy Carson, Michael McMahon, Silva Basmajian (NFB)
DIRECTOR Kevin McMahon
CAMERA John Minh Tran
SOUND Sanjay Mehta
SOUND EDITOR Grant Edmonds, Martin Lee
MIXER Mandy Ley, Joe Morrow
NARRATOR Gord Downie
EFFECTS EDITOR Mark Alberts
EDITOR Christopher Donaldson
COMPOSER Kurt Swinghammer
WRITER Kevin McMahon

www.ourwaterlife.com

Primitive Entertainment
585 Bloor St West
Toronto, M6G 1K5
Canada

(416) 531 3087
michael@primitive.net

9114

Seed Hunter*Conservation*

Seed Hunter will take you on a remarkable journey from the drought ravaged farms of Australia, to the heart of the Middle East, to the mountains of Tajikistan where charismatic Australian scientist Dr. Ken Street - a real life version of Indiana Jones - and his team of gene detectives hunt for plant genes that will help our food withstand the impact of 21st century global warming. *Seed Hunter* has won a number of international environment awards including Excellence Prize Earth Vision Japan 2009; Silver Dragon Science Festival China ROSCAR Award Wild Talk Africa 2009 and Nominated Best Environment Documentary Banff TV Festival 2009 and Best Documentary Science and Environment Australian Teachers of Media Awards.
52 minutes

PRODUCTION CO 360 Degree Films
PRODUCER Sally Ingleton
DIRECTOR Sally Ingleton
CAMERA Phillip Bull
SOUND Dan Miao
SOUND EDITOR Rob Salvatore, Frank Lipson
MIXER Andrew McGrath
NARRATOR Tara Morice
EFFECTS EDITOR Ole Sturm, Laurence Dodd
EDITOR Film Editor: ASE
COMPOSER Felicity Fox
WRITER Sally Ingleton

www.seedhunter.com

360 Degree Films
PO Box 418
Brunswick, Victoria 3056
Australia

+61 3 9948 1922
sally@360degreefilms.com.au

9115

Nature's Great Events: The Great Salmon Run

*Editing, Original Musical Score,
Cinematography*

Every year, grizzly bear families in North America depend for their survival on a spectacular natural event: the return of hundreds of millions of salmon from the Pacific Ocean to the mountain streams where they were born. The salmon travel thousands of miles to spawn and then die. The great run not only provides food for bears, but for killer whales, wolves, bald eagles, and even the forest itself. The question is: will the salmon return in time to keep hungry bears alive?
59 minutes

PRODUCTION CO BBC Natural History Unit
CO-PRODUCTION CO Wanda Vision:
Discovery

PRODUCER Jeff Turner, Karen Bass: Series
Producer

CAMERA Jeff Turner, Justin Maguire

SOUND EDITOR Paul Cowgill

NARRATOR Sir David Attenborough

EFFECTS EDITOR Burrell Durrant Hifle:

Graphic Design

EDITOR Tim Coope

COMPOSER Ben Salisbury, Barnaby Taylor

WRITER Jeff Turner

BBC Natural History Unit
Bristol BH
Whiteladies Road
Bristol, BS8 2LR
United Kingdom

+44 17 974 2114
nick.easton@bbc.co.uk

9116

Nature's Great Events: The Great Feast

Sound

Every summer in the seas off Alaska, humpback whales, sea lions and killer whales depend on an explosion of plant life: the plankton bloom. It transforms these seas into the richest on Earth. But will these animals survive to enjoy the great feast?
59 minutes

PRODUCTION CO BBC (Natural History Unit)
CO-PRODUCTION CO Wanda Vision:
Discovery

PRODUCER Joe Stevens, Hugh Pearson

CAMERA Simon Werry, Shane Moore

SOUND EDITOR Paul Cowgill

MIXER Graham Wild

NARRATOR Sir David Attenborough

EFFECTS EDITOR Durrell Barrant Hifle:

Graphic Design

EDITOR Tim Coope, Stewart Barlow

COMPOSER Barnaby Taylor, Ben Salisbury

BBC Natural History Unit
Bristol BH
Whiteladies Road
Bristol, BS8 2LR
United Kingdom

+44 17 974 2114
nick.easton@bbc.co.uk

9117

FINALIST Yellowstone

Limited Series

A series following the fortunes of America's wildlife icons in Yellowstone, the most extensive thermal area on Earth.
3 x 59 minutes

PRODUCTION CO BBC (Natural History Unit)
CO-PRODUCTION CO Animal Planet
Discovery

PRODUCER Andrew Murray: Series Producer,
Mike Gunton: Executive Producer,
Kelly Lueschow: Animal Planet Supervising
Producer, Patrick Keegan: Animal Planet
Associate Producer

CAMERA John Aitchison, Shane Moore

SOUND Mike Kasic

SOUND EDITOR Kate Hopkins, Tim Owens

MIXER Ben Peace

NARRATOR Peter Firth

EFFECTS EDITOR Burrell Durrant Hifle:
Graphic Design

EDITOR Nigel Buck (Winter), Jo Payne
(Summer)

COMPOSER Edmund Butt

BBC Natural History Unit
Bristol BH
Whiteladies Road
Bristol, BS8 2LR
United Kingdom

+44 17 974 2114
nick.easton@bbc.co.uk

9118

Cork: Forest in a Bottle

Wildlife Habitat, Conservation

Every time we weigh up which bottle of wine to buy, we hold the fate of nightingales, rare black storks, secretive wild cats and one of the world's most remarkable trees in our hands. It has all to do with the stopper. If it is cork, it probably came from the bark of one of the ancient cork oak trees from the Montados, in the Alentejo region of Portugal. This exquisitely filmed portrait of the Montados reveals one of the last places in Europe where a sustainable local economy still dovetails harmoniously with nature.
59 minutes

PRODUCTION CO BBC (Natural History Unit)
CO-PRODUCTION CO Mike Salisbury
PRODUCER Mike Salisbury: Series Editor, Tim Martin: Executive Producer
CAMERA Graham Horder, Hugh Maynard
SOUND Paul Morrison
SOUND EDITOR Anglea Groves
MIXER Pete Howell
NARRATOR Monty Don
EFFECTS EDITOR Mick Connaire: Graphic Design
EDITOR Jo Payne
COMPOSER Ben Salisbury

BBC Natural History Unit
Bristol BH
Whiteladies Road
Bristol, BS8 2LR
United Kingdom

+44 17 974 2114
nick.easton@bbc.co.uk

9119

FINALIST

Nature's Great Events

Limited Series

A series about the most dramatic wildlife spectacles on our planet. For polar bears, the melt is the toughest time of year. Why? How will they survive? The great salmon run not only provides food for grizzly bears, but for killer whales, wolves, bald eagles, and even the forest itself. The question is: will the salmon return in time to keep hungry bears alive? The sardine run has become less predictable, perhaps due to the warming effects of climate change. If the sardine run does not happen, the lives of the animals caught up in the drama hang in the balance.
6 x 59 minutes

PRODUCTION CO BBC Natural History Unit
CO-PRODUCTION CO Wanda Vision: Discovery
PRODUCER Karen Bass: Series Producer, Brian Leith: Executive Producer
CAMERA Jeff Turner, Simon Werry
SOUND EDITOR Paul Cowgill
NARRATOR Sir David Attenborough
EFFECTS EDITOR Burrell Durrant Hifle: Graphic Design
EDITOR Darren Flaxstone (Tide), Andrew Netley (Melt)
COMPOSER Ben Salisbury, Baranaby Taylor
WRITER Jeff Turner (Salmon)

BBC Natural History Unit
Bristol BH
Whiteladies Road
Bristol, BS8 2LR
United Kingdom

+44 17 974 2114
nick.easton@bbc.co.uk

9120

Nature's Great Events: The Great Tide

Animal Behavior, Cinematography, Editing, Original Musical Score

A violent winter storm is the trigger for the sardines to finish their run; followed by a super-pod of 5,000 dolphins and further up the coast more predators gather. The shoal, 15 miles long, is pushed into the shallows and aerial shots show thousands of sharks gathering to feed on them. The climax to the sardine run is a spectacular feeding frenzy as the dolphins round the sardines up into balls on which all the predators feast. Gannets rain down in their thousands, sharks pile in scattering the fish and a Bryde's whale lunges in taking great mouthfuls of sardines
59 minutes

PRODUCTION CO BBC Natural History Unit
CO-PRODUCTION CO Wanda Vision: Discovery
PRODUCER Hugh Pearson, Karen Bass: Series Producer
CAMERA Didier Noirot, Justin Maguire
SOUND Production Team
SOUND EDITOR Paul Cowgill
NARRATOR Sir David Attenborough
EFFECTS EDITOR Burrell Durrant Hifle: Graphic Design
EDITOR Darren Flaxstone
COMPOSER Ben Salisbury, Barnaby Taylor
WRITER Production Team

BBC Natural History Unit
Bristol BH
Whiteladies Road
Bristol, BS8 2LR
United Kingdom

+44 17 974 2114
nick.easton@bbc.co.uk

9121

Nature's Great Events: The Great Melt

Wildlife Habitat, Earth Sciences

The first in a new series about the most dramatic wildlife spectacles on our planet. The summer melt of Arctic ice--opening up nearly three million square miles of ocean and land--provides opportunities for millions of animals, including narwhal, the fabled 'arctic unicorn', beluga whales, families of arctic foxes and vast colonies of seabirds. But for polar bears it's the toughest time of year. As the ice melts, their search for food becomes harder, and the melt of 2007 was the greatest ever recorded. With a changing climate, polar bears now face a desperate battle for survival. 59 minutes

PRODUCTION CO BBC Natural History Unit
CO-PRODUCTION CO Wanda Vision: Discovery
PRODUCER Justin Anderson, Karen Bass
DIRECTOR
CAMERA Martyn Colbeck, Warwick Sloss
SOUND Production Team
SOUND EDITOR Kate Hopkins
NARRATOR Sir David Attenborough
EFFECTS EDITOR Durrell Barrant Hifle: Graphic Design
EDITOR Andrew Netley
COMPOSER Barnaby Taylor, Ben Salisbury
WRITER Production Team

BBC Natural History Unit
 Bristol BH
 Whiteladies Road
 Bristol, BS8 2LR
 United Kingdom

+44 17 974 2114
 nick.easton@bbc.co.uk

9122

Lost Land of the Jaguar, Episode One

Editing, Presenter-led

A new series combining stunning wildlife with high octane adventure as a team of explorers searches the depths of the last great unspoiled jungle wilderness on the planet. Guyana, nestled between Venezuela and Brazil, is a little known country covered in an extraordinary jungle. It is a land of giants: huge anaconda, the world's largest tarantula, and giant otters all make their home here. The cameras follow the team, naturalist and climber Steve Backshall, entomologist George McGavin, cinematographer Justine Evans and cameraman Gordon Buchanan, every sweaty step of the way. 59 minutes

PRODUCTION CO BBC Natural History Unit
CO-PRODUCTION CO Discovery Channel
PRODUCER Steve Greenwood: Series Producer, Tim Martin: Executive Producer
DIRECTOR Lou Ferguson, Jonny Ferguson
CAMERA Johnny Rogers, Graham Macfarlane, Justine Evans, Gordon Buchanan
SOUND Mark Roberts, Nick Allinson
PRESENTER Alistair Simpson
EFFECTS EDITOR Raygun, Kiss my Pixel
EDITOR Pete Brownlee, John Wigger
COMPOSER Jonathan Gunton

BBC Natural History Unit
 Bristol BH
 Whiteladies Road
 Bristol, BS8 2LR
 United Kingdom

+44 17 974 2114
 nick.easton@bbc.co.uk

9123

Unknown Africa: Angola

Editing

Saba Douglas-Hamilton has lived in Africa all her life yet there are secret corners of this vast continent she's never even glimpsed. But she is determined to change that and discover the wildlife, people and landscapes of Unknown Africa. For decades, Angola suffered one of the worst civil wars in the world so Saba is surprised by what she finds. 30 minutes

PRODUCTION CO BBC Natural History Unit
PRODUCER Chris Cole: Series Producer, Vyv Simson: Executive Producer
DIRECTOR Richard Slater-Jones
CAMERA Richard Slater-Jones
SOUND Sebastian Dunn
SOUND EDITOR Ben Jones
MIXER Richard Lambert
NARRATOR Saba Douglas-Hamilton: Presenter
EFFECTS EDITOR Mick Connaire: Graphic Design
EDITOR Andi Campbell-Waite

BBC Natural History Unit
 Bristol BH
 Whiteladies Road
 Bristol, BS8 2LR
 United Kingdom

+44 17 974 2114
 nick.easton@bbc.co.uk

9124

FINALIST

Big Cat Live*Web Presence*

Big Cat Live was the most ambitious live Natural History broadcast ever attempted. Day and night, a team of presenters, cameramen and experts followed the lives of lions, cheetahs and leopards on the Masai Mara. Pioneering remotely controlled and manned infrared cameras delivered pictures live to the UK for television broadcast and live to the internet site. Content was created for news, children's programming and Big Cat Live's own website. It was statistically the most successful project ever produced for a BBC Knowledge Production, including a vast range of new and interactive content which built effectively a community of viewers and supporters.

PRODUCTION CO BBC Natural History Unit
PRODUCER Nigel Pope: Series Producers, Colin Jackson

www.bbc.co.uk/bigcat/bigcatlive

BBC Natural History Unit
 Bristol BH
 Whiteladies Road
 Bristol, BS8 2LR
 United Kingdom

+44 17 974 2114
nick.easton@bbc.co.uk

9125

FINALIST FILM

Charles Darwin and the Tree of Life*Presenter-led, Writing, Outstanding Achievement*

David Attenborough asks three key questions. How and why did Charles Darwin come up with his theory of evolution? Why do we think he was right? And why is it more important than ever before? David concludes that we now understand why there are so many species, and why they are distributed the way they are. But above all, that Darwin has shown that we are not set apart from the natural world, and do not have dominion over it. We are subject to its laws and processes, as are all other animals on Earth to which, indeed, we are related.
 59 minutes

PRODUCTION CO BBC Natural History Unit
CO-PRODUCTION CO Open University
PRODUCER Sacha Mirzoeff, Brian Leith: Executive Producer
DIRECTOR Sacha Mirzoeff
CAMERA Ian Salvage
SOUND Graham Ross
SOUND EDITOR Richard Lambert
PRESENTER Sir David Attenborough
EFFECTS EDITOR Animation/Graphics: Shadow Industries: Mick Connaire
EDITOR Pip Heywood
COMPOSER Dan Jones
WRITER Sir David Attenborough

BBC Natural History Unit
 Bristol BH
 Whiteladies Road
 Bristol, BS8 2LR
 United Kingdom

+44 17 974 2114
nick.easton@bbc.co.uk

9126

Steve Backshall's Deadly 60: Louisiana*Children's*

Presenter Steve Backshall is on a mission to find sixty of the deadliest animals on the planet. From lethal beauties to killer beasts, from the unseen to the unexpected, from living monsters to creepy aliens, sixty unique creatures from the four corners of the globe all with one thing in common: every single one of them is deadly! This is a "warts and all" journey as Steve races across the planet in search of creatures others spend a life time avoiding. The audience is there every step of the way as Steve and his long suffering crew track through jungles, bake in the heat of the desert and swim in the oceans of the world in their quest.
 30 minutes

PRODUCTION CO BBC Natural History Unit
PRODUCER Wendy Darke: Executive Producer, John Miller: Series Producer
DIRECTOR James Brickell
CAMERA Mark Vinall
SOUND Rich Whitley
SOUND EDITOR Pete Howell
NARRATOR Steve Backshall: Presenter
EFFECTS EDITOR Kiss my Pixel: Graphic Design
EDITOR Andy Chastney
COMPOSER Bunkersonix

BBC Natural History Unit
 Bristol BH
 Whiteladies Road
 Bristol, BS8 2LR
 United Kingdom

+44 17 974 2114
nick.easton@bbc.co.uk

9127

Raising Sancho

Original Musical Score

The touching story of a giant otter cub named Sancho, who was rescued and is being raised by Brazilian naturalist, Carolina Vargas. Sancho has to be bottle fed, shown how to catch fish and taught to outsmart the many predators of the Pantanal--the world's biggest wetland. Eventually Carolina will have to break their bond as Sancho returns to life in the wild.

50 minutes

PRODUCTION CO BBC Natural History Unit
CO-PRODUCTION CO Animal Planet
PRODUCER Tim Martin: Executive Producer, Lucy Meadows: Series Producer
DIRECTOR Lucy Meadows
CAMERA Jamie McPhearson, Michael Pitts
SOUND Peter Eason
SOUND EDITOR Kate Hopkins
MIXER Graham Wild
EDITOR Andy Netley
COMPOSER Baranaby Taylor
WRITER Sue Western: Script Consultant

BBC Natural History Unit
 Bristol BH
 Whiteladies Road
 Bristol, BS8 2LR
 United Kingdom

+44 17 974 2114
 nick.easton@bbc.co.uk

9128

The Mongolian Marmot

Marion Zunz Newcomer

This is the story of the Mongolian Marmot and its unique place in both past and present Mongolian culture. Today, the marmots in Mongolia are threatened by over-hunting and habitat destruction and the loss of this species would cause devastation across the entire ecosystems they support. *The Mongolian Marmot* features Mongolians from all walks of life--from nomadic herders to young biologists--to tell unique and fascinating cultural importance and natural history of the Mongolian Marmot. This film sets out to prove that you don't need charismatic mega-fauna or celebrity presenters to make an important and compelling environmental film. *Language: Mongolian (English subtitles)*
 23 minutes

PRODUCTION CO Tipper T Productions
CO-PRODUCTION CO Boojum Expeditions
PRODUCER Thomas Winston, Jo Young, Kent Madin
DIRECTOR Thomas Winston
CAMERA Thomas Winston
SOUND Jo Young
SOUND EDITOR Thomas Winston
MIXER Thomas Winston
EDITOR Thomas Winston

Tipper T Productions
 416 N Ida Avenue
 Bozeman, MT 59715
 United States

(406) 579 6057
 thomaswinston@mac.com

9129

FINALIST FILM

NATURE

Clever Monkeys

Editing, Sound, Original Musical Score, Writing

David Attenborough's entertaining romp through the world of monkeys has a serious side--for when we look at monkeys we can see ourselves. From memory to morality, from 'crying wolf' to politics, monkeys are our basic blueprint. Pygmy marmosets 'farm' tree sap; bearded capuchins in Brazil develop a production line for extracting palm nuts; white-faced capuchins in Costa Rica tenderly nurse the victims of battle; and in the Ethiopian highlands a deposed gelada baboon has got the blues.

50 minutes

PRODUCTION CO BBC Natural History Unit, THIRTEEN
CO-PRODUCTION CO WNET.ORG
PRODUCER Mark Fletcher, Tim Martin & Fred Kaufman: Executive Producer, Bill Murphy, Series Producer for NATURE
CAMERA Martyn Colbeck, Gavin Thurston
SOUND EDITOR Tim Owens
MIXER Andrew Wilson
NARRATOR Sir David Attenborough
EDITOR Mark Fletcher
COMPOSER Jennie Musckett
WRITER Mark Fletcher

BBC Natural History Unit
 Bristol B.H.
 Whiteladies Road
 Bristol, BS8 2LR
 United Kingdom +44 17 974 2114
 nickeaston@bbc.co.uk

Mill Cottage,
 125 Westbrook,
 Bromham, Wiltshire SN15 2EE
 United Kingdom +44 13 809 50183
 muddytrack@gmail.com

9130

South Pacific: Endless Blue

Sound

This sperm whale's journey will take us to the far south of this enormous ocean, where the waters are now cool, green and super-abundant. Off the coast of New Zealand, pods of dusky dolphin, a thousand-strong, put on a breath-taking acrobatic display. We will drift through aquatic forests of giant kelp, and join the giant leviathans in their deep-sea feeding grounds. Yet even the mighty sperm whale can make navigational errors. We end on the moving story of whale standings so common on these treacherous shores.

59 minutes

PRODUCTION CO BBC Natural History Unit
CO-PRODUCTION CO Discovery Channel

PRODUCER Huw Cordey: Series Producer,
Fiona Pitcher: Executive Producer

DIRECTOR Mark Brownlow

CAMERA Richard Wollocombe,
John Aitchison

SOUND Production Team

SOUND EDITOR Tim Owens, Max Bygrave

MIXER Andrew Wilson

NARRATOR Benedict Cumberbatch

EFFECTS EDITOR Mick Connaire: Graphic
Design

EDITOR Andy Netley

COMPOSER David Mitcham

WRITER Patrick Makin: Script Consultant

BBC Natural History Unit
Bristol BH
Whiteladies Road
Bristol, BS8 2LR
United Kingdom

+44 17 974 2114
nick.easton@bbc.co.uk

9131

Extinction Sucks: Tasmanian Devil

Web 2.0 / New Media

Extinction Sucks is a series concept that was born out of a grass roots, youth-oriented online presence via the networking sites MySpace and YouTube, where our presenter had been posting videos and blogs from her various trips to groups working with endangered species around the world. Supported by the latest features of the internet, virals, trailers and full length episodes can be shared instantly between like-minded individuals and the series has become a global phenomenon through mobile, online portals and traditional television.

25 minutes

PRODUCTION CO Off the Fence
CO-PRODUCTION CO WWF

PRODUCER Joshua Whitehead

DIRECTOR Joshua Whitehead

CAMERA Joshua Whitehead

SOUND Ben Ohayon

MIXER Andy Coles

EDITOR Paul Berry

www.extinction-sucks.com

Off the Fence
Herengracht 105-107
Amsterdam, 1015 BE
Netherlands

+31 20 5200 222
info@offthefence.com

9132

Secret Shark Pits

Wildlife Habitat

The discovery of what native Mauritian diver and keen naturalist Hugues Vitry calls "Shark Pits" the origin of many unanswered questions about the unusual behavior of the sharks that occur in underground caves off the coast of Mauritius. Why do dozens of sharks aggregate in these pits? Why is their behavior so atypical here? In a bid to answer these questions, Hugues teams up with scientist Ryan Johnson, and we join them as they enter the underwater world of Mauritius to explore the *Secret Shark Pits*.

50 minutes

PRODUCTION CO Talking Pictures,
Off the Fence

PRODUCER Garth Lucas, Ann Strimling

DIRECTOR Joe Kennedy

CAMERA Bob Cranston, Hansa Winshaw

MIXER Mark Phillips

NARRATOR Sam West

EDITOR Jessica Clare, Charlene Waite

COMPOSER Philip Miller

WRITER Joe Kennedy

[www.offthefence.com/content/
programme.php?ID=485&Categories=3](http://www.offthefence.com/content/programme.php?ID=485&Categories=3)

Off the Fence
Herengracht 105-107
Amsterdam, 1015 BE
Netherlands

+31 20 5200 222
info@offthefence.com

9133

Whale Wars

Limited Series

Paul Watson's Sea Shepherd Conservation Society wages a deadly battle to stop Japanese ships from hunting whales in Antarctica. *Whale Wars* follows a masterful chess match at the globe's farthest reach as both his crew and whalers engage in an environmental showdown that could cost millions of dollars and lives.

60 minutes

PRODUCTION CO River Media, LP

PRODUCER Dee Bagwell Haslam: Executive Producer, Robert B. Lundgren, Liz Bronstein, Jason Carey, Lori Golden-Stryer: Co-Executive Producers, Monica Ramone: Supervising Producer, Craig Miller, Claire Kosloff: Senior Producers

CAMERA Robert G. Case: D.P., Ashley Dunn: Camera Operators, Simeon Houtman, Simon Wearne, Keith Worthington

SOUND Ann Aucote: Field Audio, Jesse Dowd, Charles Howard, Sam O'Reilly, Brian Whitlock

MIXER Matt Gruber

NARRATOR Jason Hildebrandt

EDITOR Frank Lagnese: Lead Editor, Ken Abraham: Editors, Kevin Abrams, Adam Rush Chapman, Sean Ervin, Steven Escobar, Holly Markle, Joseph McCasland, Pete Ritchie, Andy Schrader, Ted Woerner

COMPOSER David Vanacore

www.animal.discovery.com/tv/whale-wars

Discovery Communications
850 Third Avenue 8th Floor
New York, NY 10022
United States

(212) 548 5153
brian_eley@discovery.com

9134

Sharkman

Animal Behavior, People and Nature

Michael Rutzen is on a quest. The world's sharks are in grave danger and human ignorance and fear are their greatest enemies. Building on his deep connection with sharks, Michael has learned to communicate with them and has discovered their secret-- sharks can be hypnotized. If he can show people this gentle, intelligent, sensitive side he has a chance to save them. So, Mike resolves to do the seemingly impossible: hypnotize a large shark in open water. With scenes that have never been filmed before, we follow his journey around the globe to learn more from the world's greatest shark experts. He puts his life on the line as we witness man and shark connect like they have never done before.

90 minutes

PRODUCTION CO Off the Fence

PRODUCER Joe Kennedy

DIRECTOR Joe Kennedy

CAMERA Craig Foster, Damon Foster, Morne Hardenberg, Suzy Quasnicka, Hansa Winshaw

SOUND Jeff Hood, Johnathan Chiles

MIXER Richard Lambert

NARRATOR Craig Sechler

EDITOR Mike Dutton

COMPOSER Craig McLachlan

WRITER Joe Kennedy

www.offthefence.com/content/programme.php?ID=433&Categories=3

Off the Fence
Herengracht 105-107
Amsterdam, 1015 BE
Netherlands

+31 20 5200 222
info@offthefence.com

OUTSTANDING ACHIEVEMENT AWARD Whale Wars: Nothing's Ideal

*Conservation, People and Nature,
Outstanding Achievement*

After weeks of searching, the Sea Shepherds finally spot a Japanese whaling ship, and Captain Watson devises a dangerous plan for two of his crew members to board the vessel and deliver an ultimatum. As the crew boards the Japanese, they are held and the whaling ship speeds away with them.

60 minutes

PRODUCTION CO River Media, LP

PRODUCER Dee Bagwell Haslam: Executive Producer, Robert B. Lundgren, Liz Bronstein, Jason Carey, Lori Golden-Stryer: Co-Executive Producers, Monica Ramone: Supervising Producer, Craig Miller, Claire Kosloff: Senior Producers

CAMERA Robert G. Case: D.P., Ashley Dunn: Camera Operators, Simeon Houtman, Simon Wearne, Keith Worthington

SOUND Ann Aucote: Field Audio, Jesse Dowd, Charles Howard, Sam O'Reilly

MIXER Matt Gruber

NARRATOR Jason Hildebrandt

EDITOR Frank Lagnese: Lead Editor, Ken Abraham: Editors, Kevin Abrams, Adam Rush Chapman, Sean Ervin, Steven Escobar, Holly Markle, Joseph McCasland, Pete Ritchie, Andy Schrader, Ted Woerner

COMPOSER David Vanacore

Discovery Communications
850 Third Avenue
8th Floor
New York, NY 10022
United States

(212) 548 5153
brian_eley@discovery.com

9136

Opaque

Conservation

It doesn't matter where on Earth you live, everyone is utterly dependent on the existence of that living saltwater soup. There's plenty of water in the universe without life, but nowhere is there life without water. The living ocean drives planetary chemistry, governs climate, provides the cornerstone of the life-support system for all creatures on our planet. That's why the ocean matters. If the sea is sick, we'll feel it. If it dies, we die. Our future and the state of the oceans are one. Subjects and characters lead together and come to the only possible solution--protect the oceans.

24 minutes

PRODUCTION CO Dive Expert-Tours, Production & Marine Logistics
CO-PRODUCTION CO Ocean Messengers
PRODUCER Rainer Schimpf
DIRECTOR Rainer Schimpf
CAMERA Rainer Schimpf
SOUND Ross Charnock
SOUND EDITOR Ross Charnock
MIXER Dive Expert-Tours, Rooftop Production
NARRATOR Harry Sideropolus, Jo Day
EFFECTS EDITOR Ross Charnock
EDITOR Rainer Schimpf, Ross Charnock
COMPOSER Rainer Schimpf, Ross Charnock
WRITER Kate du Toit

www.expert-tours.de

Dive Expert-Tours
 23, 7th Avenue
 Walmer 6070
 Port Elizabeth, South Africa 6070
 South Africa

+27 41 581 2486
info@expert-tours.de

9137

Spinning Toward Green

Marion Zunz Newcomer

Spinning Toward Green is a documentary film that explores the impact that wind energy is having on wildlife. Unfortunately, this new technology has some negative impacts. Recent studies indicate that at wind energy installations bats are being struck and killed by moving wind turbine blades. With the development of new wind energy facilities across the nation, bat mortality at wind energy facilities will continue to increase. Scientists and the wind industry are working together to address the problem. Will scientists be able to solve this problem before bat populations are unable to recover?

27 minutes

PRODUCTION CO GEM Productions
PRODUCER Gwendolyn Morgan
DIRECTOR Gwendolyn Morgan
CAMERA Stewart Brown, Gwendolyn Morgan
NARRATOR Adam Schreck
EDITOR Ryan Pratzel
COMPOSER Charlene Lockwood
WRITER Gwendolyn Morgan

www.spinningtowardgreen.com

GEM Productions
 2001 Columbia Pike Apt 510
 Arlington, VA 22204
 United States

(703) 966 5839
spinningtowardgreen@gmail.com

9138

Iron Curtain: Ribbon of Life

Conservation

Twenty years ago, the Iron Curtain collapsed. Its demise was a surprise to most of the citizens of Europe, cruelly divided for over 40 years. As Europe celebrated, a group of conservationists from East and West Germany met to create the Green Belt, a movement which grew into the largest conservation project in the world. The no-man's land between the barbed wire fences was a haven for rare plants and animals. Dr Kai Frobel and his fellow conservationists set out to save this precious strip of land. This is the story of their endeavour to protect everything from bears in Finland to rare Eagles in Bulgaria.

49 minutes

PRODUCTION CO Free Spirit Films
CO-PRODUCTION CO BBC, NDR
PRODUCER Paul Reddish, Thomas Hackl: Assistant Producer
DIRECTOR Paul Reddish
CAMERA Claus Muhr, Mike Potts, Ivo Noerenberg, Simon Werry: Aerial Photography, Thomas Hackl: U/W, Arndt Schaffner: Archive Photography, F. J. Schreiber, Emil Kintzl
SOUND Robert Neumeyer
SOUND EDITOR Paul Cowgill
MIXER Graham Wild
NARRATOR Christian Rodska
EFFECTS EDITOR Red Vision Graphics, Sue Land
EDITOR Martin Elsbury
COMPOSER Kurt Adametz
WRITER Paul Reddish

Free Spirit Films
 7 Maurice Road
 St Andrews Park
 Bristol, BS6 5BZ
 United Kingdom

+44 17 908 3934
paul@freespiritfilms.co.uk

9139

The Riddle Solvers: The Riddle in a Bottle

Children's

Filmed over the course of two years by wildlife filmmakers Laura Sams and Robert Sams, *The Riddle in a Bottle* follows the story of two siblings, the *Riddle Solvers*, as they solve a mysterious riddle from the ocean. To solve the riddle, they receive help from sea turtles, tide pool creatures, frogs and even a singing pirate, who all help children learn how life on Earth is connected through moving water. Funded in part by Save Our Seas Foundation.
30 minutes

PRODUCTION CO LLC: Sisbro Studios
CO-PRODUCTION CO Save Our Seas Foundation
PRODUCER David Cain, Laura Sams: Executive Producers, Robert Sams: Producer
DIRECTOR Laura Sams, Robert Sams
CAMERA Robert Sams: Principal U/W Cinematography, Laura Sams, David Cain, Bryce Groark: Addl. U/W Cinematography
SOUND Steven Cain, Josh Wiley
SOUND EDITOR Audiowells: Jason Wells
NARRATOR Everything Else: Laura & Robert Sams, Hatchling sea turtle: Zoe Aho, Spinner dolphin: Diego Ascani, Adult sea turtle: Grandma Max, Tide pool shrimp: Ron & Diane Sams, Hatchling sea turtles: Thomas & Daniel Shafer
EFFECTS EDITOR Ringside Creative, LLC
EDITOR Laura Sams, Robert Sams, David Cain
COMPOSER Laura Sams, Robert Sams, David Schultz
WRITER Laura Sams, Robert Sams, David Cain

www.sisbro.com

Sisbro Studios, LLC
1925 SE Sherrett Street
Portland, OR 97202

(517) 214 8127
laura@sisbro.com

9140

The Fog Genie

Short

On Taiwan Island, fog envelops a mountain named Chilan, all year round. Only three days of the year are clear of fog, and moisture left on the trees alone can reach 300 millimeters. This fog stabilizes temperature and humidity in this forest, creating a perfect environment to nurture Asia's precious primal cypress forest. To unlock the mysterious force behind this fog, prominent female scientist, Dr. Yi-ling Lai, spends her life in the forest like a genie, reaching through the fog to cypress trees around her, discovering the delicate relationship between fog and the growth of plant lives here. How incredible is mother nature!
Language: Mandarin.
15 minutes

PRODUCTION CO Public Television Service Foundation
PRODUCER Yi-wen Li, Song Liu
DIRECTOR Hsin-chih hsieh, Song Liu
CAMERA Po-wen Wang, Kuo-wei Hu, Li-jen Tu, Li-an Hsieh
SOUND EDITOR Aviec Hsia
NARRATOR Ta-chun Chang
EDITOR Hsin-chih Hsieh, Song Liu
COMPOSER Yi Chang
WRITER Hsin-chih Hsieh, Song Liu

www.pts.org.tw/~web02/formosa

Public Television Service Foundation
No. 100, Lane 75, Sect. 3, Kang-Ning Rd.
Taipei, 114
Taiwan

+88 62 2630 1125
prg70126@mail.pts.org.tw

9141

Cuckoo

Animal Behavior, Cinematography, Editing, Writing

The cuckoo is a cheat, a thief and a killer. But just how does this traditional signaller of spring trick other birds into accepting its eggs? And why do the duped foster parents work so relentlessly to feed a chick that isn't their own and will soon dwarf them, after first destroying their eggs or killing their young? In *Cuckoo*, unique archive footage is combined with astonishing new photography and the latest scientific findings to solve a puzzle which, as narrator David Attenborough explains, "has perplexed nature watchers for thousands of years."
49 minutes

PRODUCTION CO Mike Birkhead Associates
CO-PRODUCTION CO BBC
PRODUCER Mike Birkhead, Saritha Wilkinson: Assistant Producer
DIRECTOR Mike Birkhead
CAMERA Alastair MacEwen, Mark Payne-Gill
SOUND Graham Ross, Andrew Yarme
SOUND EDITOR David Yapp, Graham Wild
MIXER Graham Wild
NARRATOR David Attenborough
EDITOR Nigel Buck
COMPOSER David Mitcham
WRITER Mike Birkhead

www.mikebirkhead.com

Mike Birkhead Associates
Runnymede Cottage
Temple Park Farm
Hurley, Berkshire SL6 5LT
United Kingdom

+44 1628 82435
caroline@mikebirkhead.com

9142

Great White Shark: A Living Legend

Animal Behavior, Writing

Shark naturalist, Mike Rutzen, believes the best way to learn about great white sharks is to get in the water and swim with them. These spine-tingling encounters are revealing amazing new insights about the world's most feared predator. Now Mike wants to use all he's learned to dive with great whites when they hunt cape fur seals. 50 minutes

PRODUCTION CO Off the Fence
PRODUCER Joe Kennedy
CAMERA Hansa Winshaw, Morne Hardenberg
SOUND EDITOR Ian Bown, Ben Jones
MIXER Richard Lambert
NARRATOR Peter Firth
EDITOR Ronette van der Valt, Martin Elsbury
COMPOSER David Poore
WRITER Joe Kennedy

www.offthefence.com/content/programme.php?ID=668&Categories=3

Off the Fence
 Herengracht 105-107
 Amsterdam, 1015 BE
 Netherlands

+31 20 5200 222
info@offthefence.com

9143

Monkey Thieves

Limited Series

Monkey Thieves is an action-packed series dramatizing the ultimate urban monkeys. It tells the story of the Galta gang, a 60-strong troop of rhesus macaques who live in a beautiful Hindu temple on the outskirts of Jaipur, in northwestern India. They enjoy a highly privileged status revered by the local people as descendants of Hanuman, the Monkey God. The series joins this charismatic troop of monkeys, led by alpha male Tarak and alpha female Rani as they find their peaceful temple lifestyle interrupted by an ever-worsening drought. Shortage of food forces the monkeys to venture deep into the Pink City where they are forced to steal to survive. 3 x 25 minutes

PRODUCTION CO Off the Fence
PRODUCER Colin Collis
DIRECTOR Allison Bean
CAMERA Richard Kirby

www.offthefence.com/content/programme.php?ID=484&Categories=3

Off the Fence
 Herengracht 105-107
 Amsterdam, 1015 BE
 Netherlands

+31 20 5200 222
info@offthefence.com

9144

Climate Change: How Do We know?

Earth Sciences

Half the United State's population does not believe the science proving that human activity is altering climate and cannot distinguish between science fact and media hype. This twenty-minute film is a guided tour of how the science community has determined that human activity is changing climate. It follows the science in a logical progression from field studies in Antarctica, to the laboratories, to the computing centers where climate predictions are made. By showing the viewer how the science community makes climate predictions, the viewer is better able to distinguish between science fact and media hype. 20 minutes

PRODUCER Dr. Kendrick Taylor
DIRECTOR Dr. Kendrick Taylor
CAMERA Dr. Kendrick Taylor, Marie DelGrego, Zach Smith
SOUND Dr. Kendrick Taylor, Marie DelGrego, Zach Smith
SOUND EDITOR Dr. Kenrick Taylor
MIXER Dr. Kenrick Taylor
NARRATOR Dr. Kenrick Taylor
EFFECTS EDITOR Dr. Kenrick Taylor
EDITOR Dr. Kenrick Taylor
WRITER Dr. Kenrick Taylor

www.waisdivide.unh.edu

Desert Research Institute
 2215 Raggio Parkway
 Reno, NV 89512
 United States

(775) 219 7493
kendrick@dri.edu

9145

Terror Raptors

Outstanding Achievement

After the dinosaurs disappeared, one of the most unlikely predators took their place. They were a line of gigantic, powerful, flightless Terror Birds that ruled the continent of South America for nearly 60 million years. There is nothing like this monstrous bird in the world today and its very existence is an enduring mystery. Now, we'll use the latest science has to offer in dissecting the Terror Bird from claw to beak, travel through its skull and rebuild it from fragments that have been scattered across two continents. Two million years after the last one disappeared, the Terror Bird now lives!
50 minutes

PRODUCTION CO National Geographic Television

PRODUCER : Executive Producers: Phil Fairclough, Erik Nelson, Dave Harding

DIRECTOR Darryl Rehr

NARRATOR Pete Firth

EDITOR Kate Smith & Robyn Migel

COMPOSER Legativity Music

National Geographic
1145 17th Street N.W.
Washington, DC 20036
United States

(202) 775 6139
rnshida@ngs.org

9146

EcoSense for Living: Children & Nature

Presenter-led

In this episode of *EcoSense for Living: Children and Nature* we explore "Nature Deficit Disorder," a term coined by Richard Louv to describe the physical, mental, and emotional effects that children suffer when they lose contact with nature. Louv pinpoints how we came to be a nation separated from the natural world and how we can reverse it. We hike deep into the mountains with psychologist, David Busch, who uses nature therapy to treat kids with ADD and ADHD. We go into the "canyons of the city" where urban communities reconnect kids to nature through gardening, beekeeping, and creating untamed places where kids can still run wild. We show viewers how to reconnect kids to their natural roots no matter where they live.
27 minutes

PRODUCTION CO The Turner Foundation

PRODUCER Jennie Garlington & Suzan Satterfield: Exec. Producers, Mary Grace Higgs: Producer

DIRECTOR Allen Facemire

WRITER Suzan Satterfield

The Turner Foundation
133 Luckie Street NW 2nd Floor
Atlanta, GA 30303
United States

(404) 522 4798
kristinelw@turnerfoundation.org

9147

Spirits of Orchid Island

*People and Nature,
Original Musical Score*

Over a thousand kinds of fish and numerous seasnakes cruise Orchid Island's reefs while lush jungles teem with rare birds, butterflies and reptiles. The island's wild nature has long been preserved by the Tao people, whose ancient taboos and traditions ensure that neither forests nor ocean are over-exploited. Syaman Rapongan, a highly-respected writer, reveals his tribe's deep respect for all living things and how the spirits watch over Tao fishermen as they harvest the ocean from hand-made boats. *Language: Mandarin/Tao (dubbed English)*
53 minutes

PRODUCTION CO Public Television Service Foundation

PRODUCER Wen Cheng, Shuwa Chang

DIRECTOR Nick Upton

CAMERA Syaman Yeh-hai Chang, Antony Kuo, Micky Chen

SOUND Chia-hao Yang

SOUND EDITOR 3H Sound Studio Ltd.

NARRATOR Matthew Lien

EDITOR Min-chi Tu

COMPOSER Matthew Lien

WRITER Nick Upton

orchid-island.pts.org.tw

Public Television Service Foundation
NO.100, Lane 75, Sect.3, Kang-Ning Road
Taipei, 114
Taiwan

+886 226 301 125
prg70126@mail.pts.org.tw

9148

Bird Without Borders: Black-faced Spoonbills

Conservation, Cinematography

Found nowhere else but on wetlands in Asia, Black-faced Spoonbill is the only spoonbill currently endangered. Its migration is captured for the first time on HD, and we reveal dedicated individuals divided by borders, who share one common goal--conservation and protection of this endangered species and their remaining habitats. *Language: Mandarin/Ja (English narration)*
52 minutes

PRODUCTION CO Public Television Service Foundation

PRODUCER Selena Tsao

DIRECTOR Dean Johnson

CAMERA Chieh-te Liang, Dean Johnson

SOUND Chia-hao Yang

SOUND EDITOR WE Digital Media

MIXER Leader Asia Pacific Creativity Center

NARRATOR Jinny Chang

EDITOR Tony Chung

COMPOSER John Lin

WRITER Dean Johnson

www.bfs.pts.org.tw

Public Television Service Foundation
NO.100, Lane 75, Sect.3, Kang-Ning Road
Taipei, 114
Taiwan

+886 226 301 125
prg70126@mail.pts.org.tw

9149

Extinction Sucks

Web 2.0 / New Media

Extinction Sucks is not just an online TV series, it's a global movement happening right now all around the world! *Extinction Sucks* is fast turning conservation into a culture and has a fan base of thousands in the social networking community. The aim is to give a face to the facts and a voice to the voiceless! By connecting with the youth of the world *Extinction Sucks* is helping to ignite global awareness and inspire action! *Extinction Sucks* fans are out there right now uniting all around the world using their art, fashion, music and organizing youth inspired fund raising events to help make a difference to keep the animals they love alive and protected! <http://www.myspace.com/extinctionsucks>, <http://www.youtube.com/watch?v=0h3eAmWkaTc>, <http://www.youtube.com/user/extinctionsucks>, <http://www.extinction-sucks.com/>
26 minutes

PRODUCTION CO Off the Fence

PRODUCER Joshua Whitehead

DIRECTOR Joshua Whitehead

CAMERA Joshua Whitehead

SOUND Ben Ohayon

WRITER Joshua Whitehead

www.babelgum.com/extinction-sucks

Babegum TV
via V. Monti 28
Milan, 20123
Italy

+39 02 36642232
aleishacaruso@tpg.com.au

9150

African Predators in Crisis

People and Nature

African predators such as lions, leopards, cheetahs and elephants are falling into crisis because of man. On one hand, fast growing human population has been occupying habitats where African wildlife used to be; on the other hand, sports hunters as well as poachers are shooting beasts down. The predators, which have no where to go, are attacking humans. The life of local people is getting worse in the repetition of a vicious cycle between people and wildlife. Some people try to solve the conflict, but the others try to earn money with wildlife. This documentary shows the conflict between African predators and humans and what the future of them will be. *Language: Korean*
86 minutes

PRODUCTION CO Blue Rhino Pictures

PRODUCER Park, Hwan-Sung

DIRECTOR Park, Hwan-Sung

CAMERA Park, Hwan-Sung, Jeandre Gerding

SOUND Hong Yoon-Ji

NARRATOR Jae-Hyun: JO

EDITOR Park, Hwan-Sung

COMPOSER Park, Hwan-Sung

WRITER Park, Hwan-Sung, Jung-Yo: OH

www.bluerhino.co.kr

Blue Rhino Pictures
465-2 Seogyo-Dong Mapo-Gu
Jinyoung B/D B-6F
Seoul, 121-841
South Korea

+82 19 546 7844
greeny@bluerhino.co.kr

9151

FINALIST

Division Street

Conservation, Marion Zunz Newcomer

Roads are the largest human artifact on the planet; they have fragmented wild landscapes, ushered in the age of urban sprawl and challenged our bedrock sense of community. *Division Street* chronicles the 'green adventure of a lifetime,' a quest to visit the most remote place from any road in the lower 48 states. Simultaneously, the film explores the fascinating concept of wildlife corridors, the potential for 'greening' our highway system and the fusion of high-tech engineering with the best and brightest environmental research happening today. Shot in stunning locations throughout North America including Banff National Park, Glacier National Park, Yellowstone National Park, and the Everglades.
53 minutes

PRODUCTION CO Frogpondia Films
PRODUCER Eric Bendick
DIRECTOR Eric Bendick
CAMERA Dawson Dunning, John Shier
SOUND Parker Brown
MIXER Milton Menasco
EDITOR Eric Bendick
COMPOSER The Books, Jeff Forrest
WRITER Eric Bendick

www.divisionstreetmovie.com

Frogpondia Films
 114 Aylsworth Avenue
 Bozeman, MT 59715
 United States

(401) 474 6161
ebendick@lifeonterra.com

9152

The Hidden Life of the Burrowing Owl

Short

Seen through the lens of a wildlife documentary, we meet the burrowing owl. He has recently lost his mate to a large predator that is hunting in his neck of the woods. How will he survive in this dangerous wilderness alone? This is a story of love and survival.
5 minutes

PRODUCTION CO Titmouse Inc.
PRODUCER Chris Prynowski, Shannon Prynowski
DIRECTOR Mike Roush
SOUND EDITOR Mike Roush
MIXER Sonic Pool
NARRATOR Ed Kibbey
EDITOR Felipe Salazar
COMPOSER Ryan Demaree
WRITER Mike Roush

www.titmousesHORTS.com/burrowingowl

Titmouse Inc.
 6616 Lexington Avenue
 Hollywood, CA 90038
 United States

(323) 371 3722
mikeroush@hotmail.com

9153

Peru: Dolphins in Danger

Conservation

In Peru every year, a minimum of 15,000 dolphins die illegally by the hand of poor people. The fishermen sell the meat as 'Chancho Marino' in the markets. This documentary is about dolphins and Peruvian people who, in a special way, are a 'community of destiny.' German Stefan Austermuehle and his Peruvian wife, Nina Pardo, are fighting a tremendous battle against the dolphin slaughter. They work with unusual and sustainable solutions as undercover research, police operations and training fishermen to become tourist guides as an alternative to the killing of the dolphins. *Language: Mandarin/Ja (English narration)*
53 minutes

PRODUCTION CO Medienkontor FFP
CO-PRODUCTION CO Arte television, GEO magazine
PRODUCER Arte: Antoinette Spielmann, Medienkontor FFP: Kerstin Meyer, GEO: Martin Meister
DIRECTOR Uli Pfoertner
CAMERA Gerald Fritzen, Uli Pfoertner
SOUND Christian Schoerling
MIXER Dirk Schwibbert
NARRATOR Max Volkert-Martens
EDITOR John Toft
COMPOSER Peter Gabriel, Uli Pfoertner
WRITER Uli Pfoertner

GILDE - film & tv production
 Im Weizen 1
 Braunfels, 35619
 Germany

+49 6472 911 636
uli.pfoertner@gildefilm.de

9154

Saving the American Wild Horse

Short

Saving the American Wild Horse examines the politics behind the Bureau of Land Management's controversial policies regarding wild horses on public lands and questions the fate of America's wild horses. Through interviews with scientific experts, ranchers, historians, wild horse owners, animal rights activists, and others we look at the origins and effects of the recent "Burns Bill" which gutted the Wild Free Roaming Horse and Burro Act of 1971 and cleared the way for the slaughter and removal of a vast majority of these symbols of the American west. 27 minutes

PRODUCTION CO Moving Cloud Productions
CO-PRODUCTION CO Sammy Slate
PRODUCER James Kleinert
DIRECTOR James Kleinert
CAMERA James Kleinert, Ted Roach, Rex Miller, David Oyster
SOUND EDITOR Robert Fiest, Scott Burns
MIXER Ravens Work
NARRATOR Allison Argo
EDITOR Ted Roach
COMPOSER Robert Mirabal, Rick Allen
WRITER Michael Shipley

www.theamericanwildhorse.com

Moving Cloud Productions Inc
 P.O. Box 3978
 Telluride, CO 81435
 United States

(310) 367 3942
jameskleinert@mac.com

9155

FINALIST FILM

There's a Rhino in My House

Conservation, People and Nature

Safari park owners Judy and John Travers have devoted their lives to protecting black rhino in Eastern Zimbabwe. When a tragic turn of events leaves an adorable baby rhino, a tiny warthog and a hyper hyena orphaned Judy takes on the mammoth task of raising all three in her home. With the hyena tearing the furniture apart, the warthog in her bed and half a ton of rhino to bottle feed, life for the Travers is turned on its head. This is the heart-warming story of an unconventional herd and one woman's determination to save them. 48 minutes

PRODUCTION CO Oxford Scientific Films
CO-PRODUCTION CO Animal Planet
PRODUCER Anne Sommerfield, Caroline Hawkins: Executive Producer
DIRECTOR Anne Sommerfield
CAMERA Ralph Bower
SOUND Grant Wells
MIXER Sophie Davies
EDITOR Michael Bolsover
COMPOSER Mat Davidson
WRITER Anne Sommerfield

www.oxfordscientificfilms.tv

Oxford Scientific Films
 47 Marylebone Lane
 London, W1U 2NT
 United Kingdom

+44 207 317 1330
chawkins@oxfordscientificfilms.tv

9156

Pinelands Preservation Alliance

Web Presence

The Pinelands Preservation Alliance (PPA) is a private, nonprofit organization dedicated to saving the Pinelands of New Jersey. The web presence is the hub of their communications initiative, telling the story of the New Jersey Pinelands through words, pictures and video (see Pinelands Channel under Exploration). In addition to the multimedia storytelling components, the site includes comprehensive databases on plant and animals found in the New Jersey Pinelands. The site includes calls to action, ranging from signing up for email newsletters, to urging people to go out and explore the New Jersey Pinelands.

PRODUCTION CO Fusionspark Media, Inc.
PRODUCER Kevin Sparkman: Executive Producer, Russell Sparkman: Producer

www.pinelandsalliance.org

Fusionspark Media, Inc.
 PO Box 349
 Clinton, WA, WA 98236
 United States

(360) 221 4001
kevin@fusionspark.com

9157

Polar Bears Don't Cry

Children's, Presenter-led

Animal filmmaker, Thomas Behrend, has been travelling the Arctic region during the past three years. His mission is to make a nature documentary about the life cycle of polar bears. But what he discovers during his work on this film is shocking. Global warming is becoming an increasing threat to polar bears and other arctic species. 45 minutes

PRODUCTION CO Studio Hamburg Produktion, NDR Naturfilm

PRODUCER Joern Roever: Executive Producer, Britta Kiesewetter & Susanne Lummer: Producers

DIRECTOR Thomas Behrend

CAMERA Thomas Behrend, Christina Karliczek, Uwe Anders

MIXER Ton Synchron Studio: Sven-Michael Bluhm

PRESENTER Rob Quirk, Simon Tunkin

EDITOR Patrick Wolters

WRITER Thomas Behrend

Studio Hamburg Produktion
Jenfelder Allee 80
Hamburg, 22045
Germany

+49 40 6688 5141

sknoll@studio-hamburg.de

9158

Polar Bears: Living on Thin Ice

Cinematography

With a weight of almost a ton and a height of 2.5 metres, it is the biggest land-based predator of our planet--the polar bear. Its hunting grounds are the region around the North Pole--not firm ground, but a world of ice. In this seemingly endless biosphere, the polar bear rules undisputed. No other animal is able to stand up to the "King of the Arctic."

45 minutes

PRODUCTION CO Studio Hamburg Produktion, NDR Naturfilm

PRODUCER Joern Roever: Executive Producer, Britta Kiesewetter: Producer

DIRECTOR Thomas Behrend

CAMERA Thomas Behrend, Uwe Anders, Roland Gockel, Christina Karliczek

MIXER Ton Synchron Studio: Sven-Michael Bluhm

NARRATOR Rob Quirk

EDITOR Patrick Wolters

COMPOSER Mark Joggerst

WRITER Thomas Behrend

Studio Hamburg Produktion
Jenfelder Allee 80
Hamburg, 22045
Germany

+49 40 6688 5141

sknoll@studio-hamburg.de

9159

The Humpback Code

Animal Behavior, People and Nature, Sound

Meet aliens that are living right here on Earth--creatures whose lives are so remote from our own, living in an environment which is less discovered than the surface of the moon. These aliens are humpback whales. The deep ocean is their domain, fulfilled by their magical sounds, a highly complex form of communication which has yet to be discovered. For the first time in filmmaking history, the humpback whales tell us their story--a story that is 35 million years in the making. In *The Humpback Code*, we enter their fascinating world.

45 minutes

PRODUCTION CO Studio Hamburg Produktion, NDR Naturfilm

CO-PRODUCTION CO Parthenon Entertainment

PRODUCER Joern Roever: Executive Producer, Britta Kiesewetter: Producer NDR Naturfilm,

Katja Gennat: Producer Ocean Mind

DIRECTOR Daniel Opitz

CAMERA Florian Melzer, Daniel Opitz, Jason Sturgis: Underwater Camera

SOUND Torsten Silbermann

MIXER Ton Synchron Studio: Sven-Michael Bluhm

NARRATOR Rob Quirk

EDITOR Stefan Canham

COMPOSER Felix Halbe, Lars Jebesen

WRITER Daniel Opitz

Studio Hamburg Produktion
Jenfelder Allee 80
Hamburg, 22045
Germany

+49 40 6688 5141

sknoll@studio-hamburg.de

9160

Wild Turkey

Sound, Cinematography, Editing

Turkey is located between two continents and two oceans--connecting Orient and Occident in a spectacular way. The Turkish flora and fauna are influenced by both Europe and Asia. The wildlife documentary *Wild Turkey* presents well-known and unknown landscapes like the travertine terraces of Pamukale, the fairy chimneys of Cappadocia, the holy mount Ararat and the ancient Greek cities of Milet and Priene. *Wild Turkey* shows the natural beauty and diversity of Turkey as never seen before: the wild goats of the Taurus, brown bears along the mountains of the Black Sea, colorful orchids and wild sheep in the vast steppes of Anatolia.
43 minutes

PRODUCTION CO Studio Hamburg
Produktion, NDR Naturfilm

CO-PRODUCTION CO Arte, ORF

PRODUCER Joern Roever, Wolf Lengwenus, Barbara Denz, & Kathrin Bronnert: Executive Producers; Britta Kiesewetter: Producer NDR Naturfilm, Sabine Holzer: Producer ORF

DIRECTOR Jan Haft

CAMERA Jan Haft, Florian Leo, Robert Morgenstern, Markus Rueth, Rolf Steinmann, Kay Ziesenhenn

MIXER Oliver Goertz, Thomas Weichler: Ton Synchron Studio

NARRATOR Rob Quirk

EDITOR Robert Morgenstern, Kathrin Schrauder, Aliye Weiner

COMPOSER Joe Dinkelbach

WRITER Jan Haft

Studio Hamburg Produktion
Jenfelder Allee 80
Hamburg, 22045
Germany

+49 40 6688 5141

sknoll@studio-hamburg.de

9161

Adventure Yukon

People and Nature, Children's, Presenter-led

For nearly half a year, the popular animal filmmaker and adventurer, Andreas Kieling, has been following the course of the river Yukon. Away from civilization, Andreas and his devoted dog, Cita, explore the wilderness that surrounds the legendary gold river. The journey down the Yukon river is over 3,000 kilometers long and takes the viewer on an unforgettable adventure. The stunning photography shows sights which have rarely been seen before. Andreas Kieling will certainly never forget this journey as long as he lives.
44 minutes

PRODUCTION CO Studio Hamburg
Produktion, NDR Naturfilm

PRODUCER Executive Producer: Joern Roever, Producer: Britta Kiesewetter

DIRECTOR Andreas Kieling

CAMERA Andreas Kieling, Greag A. Syverson, Additional Cameras, Steven Nourse, Henriette Lavaulx-Vrecourt, & Kay Kiesling

SOUND Kay Kiesling, Steven Nourse

MIXER Thomas Weichler, Sven-Michael

Bluhm: Ton Synchron Studio

NARRATOR Rob Quirk, Cifford Wells

EDITOR Klaus Mueller

COMPOSER Oliver Heuss

WRITER Andreas Kieling, Lothar Frenz

Studio Hamburg Produktion
Jenfelder Allee 80
Hamburg, 22045
Germany

+49 40 6688 5141

sknoll@studio-hamburg.de

9162

Wild Russia: The Caucasus

Animal Behavior, Wildlife Habitat, Original Musical Score

In the series *Wild Russia* we take you on a journey which explores the nature of the mighty state between the Black Sea and Pacific Ocean. This episode introduces the viewer to the Caucasian Mountains. In between Europe and Asia, squeezed between the Black Sea and the Caspian Sea, mighty summits loom over 5,000 meters high into the sky. This is a world of diversity and contradictions, where sand deserts and frosty glaciers reign side by side, bubbling mud volcanoes split the countryside and sand storms pass the baton to avalanches. The diverse landscapes have spawned a cornucopia of species--unique to this area and perfectly adapted to their habitat.
45 minutes

PRODUCTION CO Studio Hamburg
Produktion, NDR Naturfilm

CO-PRODUCTION CO WDR, S4C, Animal Planet, National Geographic

PRODUCER Joern Roever: Executive

Producer, Henry M. Mix: Series Producer, Tom Synnatzschke: Producer

DIRECTOR Tom Synnatzschke

CAMERA Ernst Sasse, Rainer Bergomaz, Hans-Peter Kuttler, Tobias Mennle, Henry M. Mix, Yann Sochaczewski

MIXER Ton Synchron Studio: Sven-Michael Bluhm

NARRATOR Cifford Wells

EDITOR Klaus Mueller, Katrin Duecker

COMPOSER Kolja Erdmann

WRITER Tom Synnatzschke

Studio Hamburg Produktion
Jenfelder Allee 80
Hamburg, 22045
Germany

+49 40 6688 5141

sknoll@studio-hamburg.de

9163

Wild Russia: The Urals

Animal Behavior, Sound, Cinematography

In the series *Wild Russia* we take you on a journey which explores the nature of the mighty state between the Black Sea and Pacific Ocean. This episode introduces the viewer to the Ural Mountains. Mysterious stone monuments mark the border between Europe and Asia: On a plateau in the northern Ural mountains the "Seven Strong Men" loom 50 meters high into the sky. Extending over 2,000 kilometers from the coast of the Arctic Ocean to the Kazakh border, the foothills of the Ural mountains are covered in coniferous forests and softly blend into the adjacent steppe landscape.

45 minutes

PRODUCTION CO Studio Hamburg
Produktion, NDR Naturfilm

CO-PRODUCTION CO WDR, S4C,
Animal Planet, National Geographic

PRODUCER Joern Roever: Executive
Producer, Henry M. Mix: Series Producer, Tom
Synnatzschke: Producer, Ekaterina Tretiakova:
Assistant Producer

DIRECTOR Oliver Goetzl

CAMERA Ivo Noerenberg, Oliver Goetzl:
Additional Cameras, Jan Henriksson, Tobias
Mennle, Rolf Steinmann

MIXER Ton Synchron Studio: Sven-Michael
Bluhm

NARRATOR Clifford Wells

EDITOR Oliver Goetzl

COMPOSER Kolja Erdmann

WRITER Oliver Goetzl

Studio Hamburg Produktion
Jenfelder Allee 80
Hamburg, 22045
Germany

+49 40 6688 5141

sknoll@studio-hamburg.de

9164

Wild Russia: The Arctic

Animal Behavior, Cinematography

In the series *Wild Russia* we take you on a journey which explores the nature of the mighty state between the Black Sea and Pacific Ocean. This episode leads us to the Russian Arctic. Russia has more Arctic areas than any other country--the endless Ice deserts and tundra lead from the White Sea on the border to Finland right over to Chukotka in the far northeast close to the Bering passage, just a stone throw away from Alaska. It is here where the Wrangel Island lies. Great groups of polar bears assemble in summer to await the arrival of the walruses.

45 minutes

PRODUCTION CO Studio Hamburg
Produktion, NDR Naturfilm

CO-PRODUCTION CO WDR, S4C,
Animal Planet, National Geographic

PRODUCER Joern Roever: Executive
Producer, Henry M. Mix: Series Producer, Tom
Synnatzschke: Producer

DIRECTOR Uwe Anders

CAMERA Uwe Anders, Tobias Mennle:
Additional Cameras, Thomas Behrend

MIXER Thomas Weichler, Sven-Michael
Bluhm: Ton Synchron Studio

NARRATOR Clifford Wells

EDITOR Mario Schoeppler

COMPOSER Kolja Erdmann

WRITER Uwe Anders

Studio Hamburg Produktion
Jenfelder Allee 80
Hamburg, 22045
Germany

+49 40 6688 5141

sknoll@studio-hamburg.de

9165

Wild Russia: Siberia

Wildlife Habitat

In the series *Wild Russia* we take you on a journey which explores the nature of the mighty state between the Black Sea and Pacific Ocean. This episode leads the viewer into an expansive wilderness in the heart of Russia, where the cold rules with a chilly hand--this is Siberia. Lying beyond the Ural Mountains, Siberia encompasses roughly ten percent of our planet's landmass. There is no doubt that this is a land of superlatives: huge fluctuations in temperatures--about 80 degrees, the world's biggest lake and probably the most resilient animals on Earth.

45 minutes

PRODUCTION CO Studio Hamburg
Produktion, NDR Naturfilm

CO-PRODUCTION CO WDR, S4C,
Animal Planet, National Geographic

PRODUCER Joern Roever: Executive
Producer, Henry M. Mix: Series Producer, Tom
Synnatzschke: Producer, Tatyana Chukhinina:

Assistant Producers, Nikolai Alekseev, Frank
Drygala, Vadim Gotlib

DIRECTOR Tobias Mennle

CAMERA Tobias Mennle, Uwe Anders:
Additional Cameras, Florian Graner, Jan Haft,
Henry M. Mix, Ivo Noerenberg, Rolf Steinmann

SOUND Tobias Mennle

MIXER Ton Synchron Studio: Sven-Michael
Bluhm

NARRATOR Clifford Wells

EDITOR Maria Hemmleb, Ulrich Skalicky

COMPOSER Kolja Erdmann

WRITER Tobias Mennle

Studio Hamburg Produktion
Jenfelder Allee 80
Hamburg, 22045
Germany

+49 40 6688 5141

sknoll@studio-hamburg.de

9166

Wild Russia: The Far East (Ussuriland)

Animal Behavior, Wildlife Habitat

In the series *Wild Russia* we take you on a journey which explores the nature of the mighty state between the Black Sea and Pacific Ocean. This episode leads us to Russia's far east. A craggy land of water and ice, with soft, forest-covered slopes and a rugged steep coast--this is Ussuriland, the territory of the Amur tiger. Here, in Russia's far east, the greatest landmass of the world borders on the Pacific Ocean. The coastal landscape presents itself in an exotic, Asian splendor. The Khanka lake is the world's largest biotope of the aquatic plant and it is home to an extraordinary reptile--the Chinese soft-shelled turtle.
45 minutes

PRODUCTION CO Studio Hamburg Produktion, NDR Naturfilm

CO-PRODUCTION CO WDR, S4C, Animal Planet, National Geographic

PRODUCER Tom Synnatzschke, Joern Roever: Executive Producer, Henry M. Mix: Series Producer

DIRECTOR Henry M. Mix

CAMERA Henry M. Mix, Uwe Anders, Ivo Noerenberg.: Additional Cameras, Anatoly Ryzhov, Aleksandr Ratnikov, Wassily Solkin
MIXER Ton Synchron Studio: Sven-Michael Bluhm

NARRATOR Clifford Wells

EDITOR Maria Hemmleb

COMPOSER Kolja Erdmann

WRITER Henry M. Mix

Studio Hamburg Produktion
Jenfelder Allee 80
Hamburg, 22045
Germany

+49 40 6688 5141
sknoll@studio-hamburg.de

9167

Wild Russia: Kamchatka

Animal Behavior, Wildlife Habitat, Cinematography

In the series *Wild Russia* we take you on a journey which explores the nature of the mighty state between the Black Sea and Pacific Ocean. This episode introduces the viewer to the peninsula Kamchatka, where fire spitting volcanoes reign over Heaven and Earth. Here, the earth is still young and unsure of itself, and nature, like an unsatisfied artist, constantly destroys and remakes its canvas again and again in a dramatic circle of creation and destruction. Twenty different climatic zones blend into each other: Volcanic vents smoke next to glaciers, meter high snowdrifts lie side-by-side with boiling hot geysers.
45 minutes

PRODUCTION CO Studio Hamburg Produktion, NDR Naturfilm

CO-PRODUCTION CO WDR, S4C, Animal Planet, National Geographic

PRODUCER Tom Synnatzschke, Joern Roever: Executive Producer, Henry M. Mix: Series Producer

DIRECTOR Christian Baumeister

CAMERA Christian Baumeister, Yann Sochaczewski

SOUND Yann Sochaczewski

MIXER Ton Synchron Studio: Sven-Michael Bluhm

NARRATOR Clifford Wells

EDITOR Klaus Mueller, Katrin Duecker

COMPOSER Kolja Erdmann

WRITER Amber Levinson

Studio Hamburg Produktion
Jenfelder Allee 80
Hamburg, 22045
Germany

+49 40 6688 5141
sknoll@studio-hamburg.de

9168

Wild Russia: The Adventure

Children's, Outstanding Achievement

In the series *Wild Russia* we take you on a journey which explores the nature of the mighty state between the Black Sea and Pacific Ocean. The last episode gives an insight into the making of the series. *The Adventure* affords a view behind the scenery of the most elaborate German Nature film series ever produced. Discover what three years in Russia had to offer for our film crew. Tobias Mennle, Ivo Noerenberg, Henry M. Mix, Uwe Anders, Christian Baumeister and Oliver Goetzl--for once in front of the camera talk about great expectations, little catastrophes and moving successes.
45 minutes

PRODUCTION CO Studio Hamburg Produktion, NDR Naturfilm

CO-PRODUCTION CO WDR, S4C, Animal Planet, National Geographic

PRODUCER Tom Synnatzschke & Joern Roever: Executive Producer, Henry M. Mix: Series Producer

DIRECTOR Heiko De Groot

CAMERA Uwe Anders, Christian Baumeister, Roger Bunge, Axel Gebauer, Oliver Goetzl, Gerolf Jander, Hans-Peter Kuttler, Tobias Mennle, Henry M. Mix, Ivo Noerenberg, Alexander Ratnikov, Marion Reischmann, Anatolij Ryzhov, Ernst Sasse, Norbert Schneeweiss, Yann Sochaczewski, Alexander Sommer, Ekaterian Tretiakova
MIXER Ton Synchron Studio, Thomas Weichler

NARRATOR Rob Quirk, Clifford Wells

EDITOR Karen Tonne

WRITER Heiko De Groot

Studio Hamburg Produktion
Jenfelder Allee 80
Hamburg, 22045
Germany

+49 40 6688 5141
sknoll@studio-hamburg.de

9169

New Shepherds of the Farm

Conservation, People and Nature

New Shepherds of the Farm tells the story of inventive animal experts and farmers working to improve the lot of the forgotten species, our mass-produced farm animals. The program features Temple Grandin, a best-selling author who overcame autism to single-handedly revolutionize the North American cattle industry. Farmer Mike Jones built a family farm where the humane treatment of animals doesn't cost more. Ian Duncan is designing a chicken farm that is practical for farmers and comfortable for hens. Veterinarian Jim Reynolds teaches ranchers a better way to care for cows. The film also has a conservation message. The 60 billion farm animals on Earth emit so much global warming pollution that they pose a greater hazard to the planet than the entire transportation sector.
43 minutes

PRODUCTION CO First Light Films
PRODUCER Kathy White
DIRECTOR Kathy White
CAMERA Ginger Kathrens
SOUND Dave Thomas
NARRATOR Ron Mott
EDITOR Kathy White
COMPOSER Tom Phillips
WRITER Kathy White

First Light Films
5115 Sophy Drive
Powder Springs, GA 30127
United States

(770) 635 7922
white_kathy@comcast.net

9170

Oceans

Limited Series

A team of intrepid adventurers undertakes a journey to discover the world beneath the waves. Diving in some of the planet's most challenging environments, beneath frozen Arctic ice sheets, the Caribbean's mysterious black holes and the deep submerged caves of Mallorca, they reveal new mysteries about our oceans. They come across incredible creatures such as the fearsome Humboldt squid and the six gill shark and encounter stunning corals and illuminating shipwrecks. Packed with engaging personalities, amazing discoveries and unbeatable adventure, this series builds a vital understanding of the planet's biggest and least understood asset and its oceans.
3 x 46 minutes

PRODUCTION CO BBC
CO-PRODUCTION CO Discovery
PRODUCER Daniel Barry, Matthew Gyves, Matthew Dyas, Hannah
DIRECTOR Daniel Barry, Matthew Gyves, Matthew Dyas, Miila H
CAMERA Paul Atkins, Robert Franklin, Ian Kellett, Malcolm, Ian Fergusson, Nick Fletcher, Robert Gill, Luke In
SOUND Mike Kasic, Simon Reynell
SOUND EDITOR Chris Graver, Steve Hudson
NARRATOR Mark Halliley
EDITOR Simon Cooper, Orly Danon, Ged Murphy, Louise Salko
COMPOSER Ty Unwin
WRITER Helen Thomas

www.bbc.co.uk/oceans/

BBC
BBC Media Centre
201 Wood Lane
London, W12 7TQ
United Kingdom

+44 20 8008 0480
anne.laking@bbc.co.uk

9171

Weighty Wetlands

Short

Conservation of Iranian Wetlands Project was signed in 2005 between the Government of IR Iran and United Nation's Development program (UNDP)/Global Environment Facility (GEF). The project seeks to address the root causes of the damage to Iran's wetlands by applying the Convention on Biological Diversity's Participatory Ecosystem Approach at local, basin and national levels. The project helps to ensure that the globally and nationally significant biodiversity of Iran is properly used by and provides benefits to current generations while being conserved for the benefit of the future generations. We help land, water and biodiversity management in some critical sites across the country.
Language: Farsi
9 minutes

PRODUCTION CO DOE: blue awareness
PRODUCER Mani Mirsadeghi
DIRECTOR Mani Mirsadeghi
CAMERA Mani Mirsadeghi
SOUND Mohamad Reza Aligholi
SOUND EDITOR Mohamad Reza Aligholi
MIXER Mohamad Reza Aligholi
NARRATOR Roya Timorian
EDITOR Meysam Kamali
COMPOSER Mohamad Reza Aligholi
WRITER Saeedeh Akhkan

www.abngo.com

blue awareness
19395-6956 Tehran-Iran
Tehran, 193956956
Iran

+98 21 22110600
mani@mirsadeghi.com

9172

FINALIST FILM

Wild Ocean

Conservation, People and Nature, Outstanding Achievement, Sound, Cinematography, Editing, Original Musical Score, Special Venue

Wild Ocean is in an uplifting, action-packed 2D/3D cinema experience capturing one of nature's greatest migration spectacles. Plunge into an underwater feeding frenzy like no other, amidst the dolphins, sharks, whales, gannets, seals and billions of fish. Filmed off the wild coast of South Africa, *Wild Ocean* is a timely and uplifting film that celebrates the life in our oceans, the animals that now depend on us to survive, and the efforts by the local people to protect this invaluable ecological resource on which their very culture depends. Hope is alive on the Wild Coast, where Africa meets the sea.

40 minutes

PRODUCTION CO Giant Screen Films, Yes/No Productions

PRODUCER Don Kempf, Steve Kempf, David Marks

DIRECTOR Luke Cresswell, Steve McNicholas

CAMERA Reed Smoot: DP, D.J. Roller: U/W Photography, Peter A. Anderson: 3D Photography

SOUND Mike Roberts: Loc Sound Supv.

SOUND EDITOR Brian Eimer

MIXER Mike Roberts, Brian Eimer

NARRATOR John Kani

EDITOR Luke Cresswell, Steve McNicholas

COMPOSER Luke Cresswell, Steve McNicholas

WRITER Luke Cresswell, Steve McNicholas

www.wildoceanfilm.com

Giant Screen Films

500 Davis Street

Suite 1005

Evanston, IL 60201

(847) 475 9140

info@gsfilms.com

9173

Ghost Bird

Conservation

Ghost Bird wades into a murky swamp of belief and obsession in this cautionary tale about birders, ornithologists and the citizens of Brinkley, Arkansas who are certain they keep seeing a giant Ivory-billed woodpecker that's been extinct for over half a century.

85 minutes

PRODUCTION CO Small Change Productions

PRODUCER Scott Crocker

DIRECTOR Scott Crocker

CAMERA Damir Frkovic

SOUND EDITOR Malcolm Fife

MIXER Malcolm Fife

EFFECTS EDITOR Damir Frkovic

EDITOR Scott Crocker

COMPOSER Zoe Keating

WRITER Scott Crocker

www.ghostbirdmovie.com

Small Change Productions

2702 8th Street

Berkeley, CA 94710

United States

(510) 384 7732

scott@ghostbirdmovie.com

9174

The Honeysting

Short

This taut suspense-thriller takes you on a riveting ride to a place you've never been before. Why has a man like Doug Anders (Mark Wystrach) ventured down an alley into the heart of Chinatown's underworld? Driven, yet conflicted, Doug finds himself in Dr. Wu Jian's (Michael Yama) lair, where even the slightest misstep can trigger the deadliest of consequences. Slowly, his mysterious journey is revealed in the parallel storyline of events leading to this fateful moment. Through Jerry Wilder (Rife Sibley), his link to this unfamiliar world, Doug realizes that pursuit of the greatest trophies often comes with ultimate personal sacrifice.

16 minutes

PRODUCTION CO Masaba Pictures, Nie Productions, Top Dog Films, Inc.

PRODUCER Maria A. Miller, Nic Emiliani

DIRECTOR Alexa-Sascha Lewin

CAMERA Eric West

SOUND Kunal Rajan

SOUND EDITOR Kunal Rajan

MIXER Steve Tibbo

EDITOR Sean McQueeny

COMPOSER Ted Masur

WRITER Brad Rister

www.thehoneysting.com

Masaba Pictures, Inc.

991 6th Street

Hermosa Beach, CA 90254

United States

(310) 318 6997

alexa-sascha@thehoneysting.com

9175

Barney's Barrier Reef: The Reef's Got Talent

Children's, Outstanding Achievement

Barney Harwood and Gemma Hunt discover the world of Australia's Barrier Reef. In this episode, Simon Coral and Danni Mantaray search for creatures that have the fishy factor. Joined by hosts Barney and Gemma, Simon and Danni cast their net wide to find the most spectacular seaworthy skills in Australia's Barrier Reef.

28 minutes

CO-PRODUCTION CO Digital Dimensions, Children's BBC

PRODUCER Elaine Bancroft & Brett Shorthouse: Executive Producers, Carolyn Clancy: Series Producer, Bess Manley: Producer, Katherine Green & Marie Roman: Assistant Producers

CAMERA Richard Fitzpatrick: DP, Athol Foster, Jurgen Freund: Additional Photography

SOUND Phil Hagstrom & David Gaylard: Location Sound

SOUND EDITOR Phil Hagstrom & David Gaylard: Final Mix

MIXER Simon Wright

NARRATOR Gemma Hunt & Barney Harwood

EDITOR Simon Wright

COMPOSER Phil Buckle

WRITER Carolyn Clancy

WEB DESIGNER Alan Green

www.bbc.co.uk/programmes/b00h27ml

Digital Dimensions
20 Cowley Street
Townsville, 4810
Australia

+61 747 715 116
bess@digitaldimensions.com.au

9176

Barney's Barrier Reef: Slime, Snot & Guts

Children's, Outstanding Achievement

Barney Harwood and Gemma Hunt discover the world of Australia's Barrier Reef. Meet the snottiest, slimiest and gut wrenching gang of the Barrier Reef. From snot sleeping bags to slime munching babies, in this watery world, slime, snot, and guts are crucial to animal survival.

28 minutes

CO-PRODUCTION CO Digital Dimensions, Children's BBC

PRODUCER Elaine Bancroft & Brett Shorthouse: Executive Producers, Carolyn Clancy: Series Producer, Bess Manley: Producer, Katherine Green & Marie Roman: Assistant Producers

CAMERA Richard Fitzpatrick: DP, Athol Foster

SOUND Phil Hagstrom

SOUND EDITOR Phil Hagstrom, David Gaylard

MIXER Reuben Oliver, Rob Davis: Post

Production Supervisor

NARRATOR Gemma Hunt, Barney Harwood

EDITOR Reuben Oliver

COMPOSER Phil Buckle

WRITER Carolyn Clancy

WEB DESIGNER Alan Green

www.bbc.co.uk/programmes/b00h27ml

Digital Dimensions
20 Cowley Street
Townsville, 4810
Australia

+61 747 715 116
bess@digitaldimensions.com.au

9177

Mysteries of the Shark Coast

Conservation, Outstanding Achievement

Australia's northeastern coast is a hotbed for shark activity. But there's trouble in the sharks' stronghold Down Under--even here the sharks are disappearing. What's happening to them? A special team bands together to find out, while undertaking the largest shark tagging expedition in Australian history. Their mission is to discover the cause of the mysterious decline in shark populations here, and find out if we can help the situation. The team deploys underwater animal cameras and remote cameras to explore shark behavior and to gather new insights into the still largely secretive life of the ocean's ultimate predator.

92 minutes

PRODUCTION CO Digital Dimensions for Discovery Channel

DIRECTOR Mark Ferns

CAMERA Richard Fitzpatrick: DP, Mike de Gruy: Camera, George Evatt, Athol Foster, Caterina Gennaro, Dean Miller, Lou Petho

SOUND Cameron Mcgrath

SOUND EDITOR Phil Hagstrom, Dave Gaylard, Tim Roberts

MIXER Jason Smith & Buster Design: Graphics

NARRATOR Mocean Melvin

EDITOR Rob Davis & Sarah Scragg: Editors

COMPOSER Ashton Ward

WRITER Mark Ferns

www.dsc.discovery.com/convergence/sharkweek/episode-guide/episode-guide.html

Digital Dimensions
20 Cowley Street
Townsville, 4810
Australia

+61 747 715 116
bess@digitaldimensions.com.au

9178

Wild Tasmania

Conservation

All over the world, old growth forests are under threat, and nowhere more so than in Tasmania. Here, logging for wood pulp and chip threatens a wide variety of habitats and animals, including Australia's largest bird of prey, the Tasmanian wedge-tailed eagle. The ancient eucalypt forest is habitat for eagles, Tasmanian devils and the basis of a diverse ecosystem but it also represents thousands of tonnes of fine quality timber, woodchip and profitable pulp. New threats are emerging, but the eagle's story holds hope for new life.
45 minutes

PRODUCTION CO Digital Dimensions for the Australasian Natural History Unit

PRODUCER Brett Shorthouse: Producer, Bess Manley: Co-Producer, Graeme Wood: Executive Producer

DIRECTOR Jasper Montana, Brett Shorthouse

CAMERA Jasper Montana, Joe Shemesh, Allana Beltran: Additional Photography, Brian Dimmick, Heidi Douglas, Peter Firth, Richard Fitzpatrick

EDITOR Jasper Montana, Rob David & Richard Fitzpatrick: Post Production, Jason Smith: Animator

COMPOSER Christopher Elves

WRITER Bess Manley, Jasper Montana

www.wildtasmania.com.au

Digital Dimensions
20 Cowley Street
Townsville, 4810
Australia

+61 747 715 116
bess@digitaldimensions.com.au

9179

Shifting Sands: Climate Change in the Mojave

Non-broadcast

The Mojave Desert is a place of great beauty and wild habitat for an amazing collection of endemic and native animals and plants. Life in the desert exists on a knife edge, and with the coming shifts in our planet's climate, we stand to lose some of that rich diversity. Researchers share their perspectives on the potential risks and fate of Joshua Trees, Bighorn Sheep, Desert Pupfish, and other natives of the Mojave. We visit a field station that uses clean energy. And people that have long lived near the desert share their affection for the place and hopefully inspire us all to live responsibly.
18 minutes

PRODUCTION CO Open Boat Films, LLC

PRODUCER Regina Rochefort: Executive Producer, Ronald Tobias: Supervising Producer

DIRECTOR Stephani Gordon

CAMERA Stephani Gordon, James Tharp

SOUND EDITOR Parker Brown

EDITOR Stephani Gordon

COMPOSER Tom Phillips, Pitx

www.openboatfilms.com

Open Boat Films, LLC
704 W. Geyser Street
Livingston, MT 59047
United States

(406) 220 0374
selky1@gmail.com

9180

River Monsters

*People and Nature, Presenter-led,
Original Musical Score*

Extreme angler Jeremy Wade is on the hunt for freshwater fish with a taste for human flesh. In 1976, a packed coach crashed into the Amazon, killing 39 people. By the time the bodies were pulled out by rescuers some had been so viciously mutilated by Piranha they could only be identified by their clothes. Tracking down survivors and eyewitnesses of Piranha attacks, Jeremy Wade reveals why the Piranha fills our nightmares and deconstructs exactly how these river monsters are constructed to kill.
44 minutes

PRODUCTION CO Icon Films, Ltd.

CO-PRODUCTION CO ITV Global Entertainment, Animal Planet

PRODUCER Andie Clare: Series Producer, Harry Marshall: Executive Producers, Laura Marshall, Mick Kaczorowski, Kevin Mohs, Jamie Linn: Production Coordinator for Animal Planet

DIRECTOR Barny Revill

CAMERA Duncan Fairs

SOUND Audio Networks

SOUND EDITOR Films at 59

MIXER Films at 59

PRESENTER Jeremy Wade

www.animalplanet.com/rivermonsters

Animal Planet, Discovery Communications
1 Discovery Place
Silver Springs, MD 20910
United States

(212) 548 5153
brian_eley@discovery.com

9181

In the Womb: Extremes

*Outstanding Achievement,
Cinematography*

In the Womb: Extremes explores some truly extraordinary methods of reproduction and gestation in a selection of animals from across the natural world--from the first beginnings of courtship right through to birth and beyond. We take cameras inside the extraordinary and previously unseen world of these animals in utero, following the process through which each individual species-specific trait develops. How does a penguin embryo not freeze? Why does a kangaroo leave its mother only half formed? Why is having brothers and sisters so potentially lethal for many shark fetuses? And what was it about one creature's method of reproduction that caused Charles Darwin to question the existence of God himself?

96 minutes

PRODUCTION CO Pioneer Productions
CO-PRODUCTION CO NGC Networks
International & Channel Four Television
Corporation

PRODUCER Simon Andreae & Andrea
Florence: Executive Producers

DIRECTOR Peter Chinn

CAMERA David Barlow: Specialist
Photography, Tony Allen

MIXER Nick Rogers: Dubbing Mixer

NARRATOR Dilly Barlow

EDITOR David Gasson

COMPOSER Ty Unwin

Pioneer Productions
Voyager House
32 Galena Road
London, W6 0LT
United Kingdom

+44 20 8748 0888

katie.brimblecombe@pioneertv.com

9182

Return to the Wild: A Modern Tale of Wolf & Man

Web Presence

At the core of Mofilms' mission to deliver solution-oriented documentaries covering social and environmental issues are the websites we create. They not only allow access to our films for free to any one of the 1.3 billion and growing members of the global public who have Internet access, but also provide tools that enable people to take action--affording individuals the opportunity to act on a current situation rather than viewing it later from a historical perspective when it may be too late. So far, RTTW has been downloaded over 14,000 times from people in over 100 countries.

26 minutes

PRODUCTION CO Mofilms

PRODUCER Martin O'Brien

DIRECTOR Martin O'Brien, Robbie Proctor

CAMERA Brian Relph

EDITOR Robbie Proctor

www.mofilms.org

Mofilms
4770 San Pablo Avenue
End Unit
Emeryville, CA 94608
United States

(510) 547 3456

mike@mofilms.org

9183

Red White and Green

People and Nature

This documentary is a poignant portrayal of military children dealing with the deployment of a parent. These children serve our country with the sacrifices they make by having a parent away during wartime. Thousands are given a free week of summer camp as a thank you for their service. The beauty and cycles of nature provide an amazing backdrop as the story of one camp experience unfolds and the children get to know peers going through similar struggles. Through this newfound camaraderie and the healing powers of the outdoors, the children receive coping skills and camp memories to last a lifetime.

26 minutes

PRODUCTION CO Sierra Club Productions
and Backcountry Pictures

PRODUCER Sally Kaplan, Adrienne
Bramhall: Executive Producer, David Vassar

DIRECTOR Sally Kaplan

CAMERA Rene von Saint George,
Kristopher Michel: Second Camera

SOUND Stephen Perkins

EDITOR Susan Hoskins

WRITER Sally Kaplan

www.sierraclub.org/military.org

Sierra Club Productions
21550 Oxnard Street, Suite 300
Woodland Hills, CA 91367
United States

(805) 955 9374

adrienne.bramhall@sierraclub.org

9184

Whale Patrol

Conservation, Marion Zunz Newcomer, Web Presence

Whale Patrol follows the remarkable and perilous journey of close to 17,000 humpback whales as they leave their summer feeding grounds in the Antarctic to breeding sites in tropical waters off the west coast of Australia. While the encroaching winter storms can wreak havoc of their own, the whales greatest threat is man-made--a potentially fatal obstacle course of nets, buoys and ropes. Entanglement can mean a slow and painful death for a humpback whale, but thankfully, an elite team of wildlife officers lead by whale rescue veteran, Doug Coughran are on alert. They are the *Whale Patrol*.
52 minutes

PRODUCTION CO Sea Dog TV International
CO-PRODUCTION CO ABC TV, National Geographic TV International
PRODUCER Jodie De Barros, Leighton De Barros, Dione Gilmour: Executive Producer
DIRECTOR Leighton De Barros
CAMERA Leighton De Barros
SOUND EDITOR Mark Street, Lyn Butler
MIXER Keith Thomas
NARRATOR Catherine McClements
EDITOR Ian Carmichael
COMPOSER Tim Count, Keith Van Geyzel
WRITER Michael Bright

www.whalepatrol.com

Sea Dog TV International
PO BOX 2125
Marmion
Perth, Western Australia 6020
Australia

+61 892 465 083
leighton@seadogfilms.com.au

9185

FINALIST

SOSF Rethink Campaign

Outstanding Achievement, 360 Campaign

The Save Our Seas Foundation is determined to proactively campaign to conserve our oceans and all that live in them. The *Rethink* campaign is reaching out globally through Internet exposure, street art, theatrical performance, merchandise, beach and mobile boards, live events and venue specific displays. Our goal is to spread the word worldwide in multimedia formats in fresh and unexpected ways. In order to protect our marine resources for our future the time has come to put things into perspective. Our oceans need a major *Rethink*.
2 minutes

PRODUCTION CO Save Our Seas Foundation
PRODUCER Caroline Brett
DIRECTOR Caroline Brett
CAMERA Dan Beecham, Owen Bruce
EFFECTS EDITOR Jon Trusler, Alan Miller
EDITOR Jon Trusler, Alan Miller
WRITER Caroline Brett

www.saveourseas.com

Save Our Seas Foundation
Hall Farm House
Suffield
Norwich, Norfolk NR117EW
England

+44 26 376 8203
caroline@saveourseas.com

9186

The Tiger Next Door

People and Nature

Experts estimate that there are more tigers in private captivity in the USA than there are roaming wild in the world. Twenty-four of them live in Dennis H's backyard in Flat Rock, Indiana. But now, after a surprise government inspection, he's lost the license to keep exotic animals, and the state is threatening to shut him down. He has just five days to bring his facilities up to code--or else lose what he considers to be his life's work. Can he win his battle to keep his tigers? Do we want him to?
86 minutes

PRODUCTION CO Rolling River Films
PRODUCER Camilla Calamandrei
DIRECTOR Camilla Calamandrei
CAMERA Tamara Goldsworthy, Dana Kupper
SOUND George Yuri Raicin, Misho Stawnychy, Diane Zander, Mark Mandler, Andrew Garrison, John Murphy
SOUND EDITOR Barbara Parks
MIXER Peter Levin
EDITOR Bernadine Colish
COMPOSER Joel Goodman

www.TheTigerNextDoor.com

Rolling River Films
PO Box 221
Tarrytown, NY 10591
United States

TheTigerNextDoor@gmail.com

9187

FINALIST FILM

The White Wood

Marion Zunz Newcomer

Warmed by the fires of The Warren Inn, a locals' haunt on Dartmoor, an audience listens, captivated by a storyteller and his journey into a forgotten woodland; a magical place where nature reigns. As the light dims, and the edge of the wood fades, the final chapter unfolds--the story of a unicorn.

13 minutes

PRODUCER Lou Astbury, Gaby Bastyra
DIRECTOR Lou Astbury
CAMERA Daniel Grade, Max Hug Williams, Dave James: Camera Assistant
SOUND Bill Rudolph
SOUND EDITOR Scott Marshall
NARRATOR Colin Salmon
EFFECTS EDITOR Paul Fallon: Colourist
EDITOR Nikki Johal, Chris Clarke: Online
COMPOSER Audio Network
WRITER Lou Astbury

www.louastbury.com

Lou Astbury
 Moor Barton
 Moretonhampstead
 Newton Abbot, TQ13 8SQ
 United Kingdom

+44 77 1319 0098
louastbury@hotmail.com

9188

Chimps: Kalunde the Kingmaker

Animal Behavior, Writing

Could chimpanzees show humans the way when it comes to peacefully resolving power struggles? A Japanese research team that has been observing a chimpanzee community in the forests of Tanzania for four decades recently witnessed the rare and dramatic transfer of power to a new leader. As an up-and-coming youngster challenged the leader for supremacy, the researchers saw for the first time how a community elder exercised political influence by choosing the winner. In NHK's *Chimps: Kalunde the Kingmaker*, the remarkably human-like drama unfolds before our eyes.

49 minutes

PRODUCTION CO NHK Enterprises INC. for NHK (Japan Broadcasting Corp.), ANC Productions
PRODUCER Hiromichi Iwasaki: Executive Producers, Ryoji Ishida, Tamotsu Aso: Producers, ANC Productions
DIRECTOR Miho Nakamura
CAMERA Tetsuro Yasuda, Koji Fujii
SOUND Tokuo Inoue
SOUND EDITOR Hiroyuki Shimizu
NARRATOR Walter Roberts, Kimberly Forsythe, Bill Sullivan
EDITOR Yoshihisa Hashimoto
WRITER Jeremy Evans, Satoko Nakahara

www.nhk.or.jp/special/onair/080317.html

NHK (Japan Broadcasting Corp.)
 2-2-1 Jinnan, Shibuya-ku
 Tokyo, 150-8001
 Japan

+81 3 5455 4339
murata.h-hy@nhk.or.jp

9189

Mystery of White Dunes

Wildlife Habitat

Lençóis in Maranhenses National Park in Brazil is called the "whitest spot on Earth." The reason is white sand dunes stretched in geometric patterns as far as the eye can see. But when the rains come, the scenery completely changes. In a flash, countless ponds are formed. The startling contrast between the white sand and the blue water is unseen anywhere else in the world. In the ponds, innumerable fishes, frogs and beautiful tortoises suddenly appear. This program introduces the wonder of living creatures, and the lives of the people living in an environment that drastically changes from season to season.

49 minutes

PRODUCTION CO NHK Enterprises Inc. for NHK (Japan Broadcasting Corp.)
PRODUCER Gen Sasaki & Hiromichi Iwasaki: Executive Producers
DIRECTOR Satoshi Okabe
CAMERA Yasuyuki Matsumoto
SOUND Tokuo Inoue
SOUND EDITOR Jun Kato
EDITOR Takako Sugiyama
WRITER Satoshi Okabe

www.nhk.or.jp/special/onair/080114.html

NHK (Japan Broadcasting Corp.)
 2-2-1 Jinnan, Shibuya-ku
 Tokyo, 150-8001
 Japan

+81 3 5455 4339
murata.h-hy@nhk.or.jp

9190

Satoyama: Japan's Secret Forest

*People and Nature, Sound,
Cinematography, Original Musical Score*

The acclaimed *Satoyama* series explores Japanese rural environments where people and nature coexist in harmony. This part takes us into a mountain forest. Narrated from the perspective of an old oak tree, it shows how the locals use traditional wisdom to manage the forest and harness nature for food without ravaging the environment. It reveals, for example, how the harvesting of trees for mushroom cultivation encourages new growth, how bees play a role in the cycle of life, and how the forest plays a part in the traditional rituals of o-bon, when the locals honor their ancestors' spirits.

52 minutes

PRODUCTION CO NHK Enterprises Inc. for NHK (Japan Broadcasting Corp.)

PRODUCER Shinichi Murata, Ryoji Ishida
Executive Producers

DIRECTOR Tetsunori Kikuchi

CAMERA Hiroyuki Kozako, Kou Kakizaki

SOUND Naotaka Doi, Akira Fukada, Akira Iwai

SOUND EDITOR Yoshiyuki Iimura

NARRATOR David Attenborough

EDITOR Masayuki Shimoyamada

COMPOSER Takashi Kako

WRITER Satoko Nakahara, Peter Hayden

www.nhk.or.jp/special/onair/080921.html

NHK (Japan Broadcasting Corp.)

2-2-1 Jinnan, Shibuya-ku

Tokyo, 150-8001

Japan

+81 3 5455 4339

murata.h-hy@nhk.or.jp

9191

Nature Wonder Land III: A Bird that's Crazy about Wasps: Honey Buzzard

Children's

The honey buzzard is a migratory bird that raises its young in Japanese forests in summer. It's said to be the only creature that feeds mainly by digging up and eating wasp nests, but it was only recently that a honey-buzzard attack on a wasp nest was filmed for the first time. The footage, taken in Nagano Prefecture, unlocks the mystery of how a honey buzzard finds, digs up, and eats a wasp nest without being stung. All is revealed in this episode of NHK's *Nature Wonder Land III* series.

26 minutes

PRODUCTION CO NHK Enterprises Inc. for NHK (Japan Broadcasting Corp.)

PRODUCER Ryoji Ishida, Gen Sasaki:
Executive Producers

DIRECTOR Hiroshi Izu

CAMERA Tsuyoshi Kasai

SOUND Kazumi Kitajima

SOUND EDITOR Masamichi Ebihara

EDITOR Chiyoko Murayama

WRITER Hiroshi Izu

[www.nhk.or.jp/darwin/program/
program118.html](http://www.nhk.or.jp/darwin/program/program118.html)

NHK (Japan Broadcasting Corp.)

2-2-1 Jinnan, Shibuya-ku

Tokyo, 150-8001

Japan

+81 3 5455 4339

murata.h-hy@nhk.or.jp

9192

Nature Wonder Land III: The White Black Bear: American Black Bear

Children's

A white black bear sounds like a contradiction in terms, but such a creature can be found in large numbers on Gribbell Island in British Columbia. Known locally as the spirit bear, it's highly conspicuous in the island's green forests. But far from being an easy target for predators, it's even bigger than the more common black bear and plays a dominant role among the animals on the island. This episode of NHK's *Nature Wonder Land III* series uses the latest research findings to shed light on the white black bear and the reasons for its natural dominance.

28 minutes

PRODUCTION CO NHK Enterprises Inc. for NHK (Japan Broadcasting Corp.)

PRODUCER Hideki Tazuke, Hiromichi Iwasaki
Executive Producers

DIRECTOR Mikio Kuroda

CAMERA Ken Tsukakoshi

SOUND Kazumi Kitajima

SOUND EDITOR Hiroyuki Shimizu

EDITOR Nobuhito Sawamura

WRITER Mikio Kuroda

[www.nhk.or.jp/darwin/program/
program082.html](http://www.nhk.or.jp/darwin/program/program082.html)

NHK (Japan Broadcasting Corp.)

2-2-1 Jinnan, Shibuya-ku

Tokyo, 150-8001

Japan

+81 3 5455 4339

murata.h-hy@nhk.or.jp

9193

Mamma Mia! Verreaux's Sifaka, Madagascar

Short

NHK's *Mammal Mia!* is a 240-part TV encyclopedia of the world's mammals. Throughout the series, a computer-generated character travels the globe, meeting animals and learning what's unique about each one. This edition focuses on Verreaux's sifaka, a member of the lemur family. It shows, among other fascinating facts, that Verreaux's sifaka has to hop when it's on the ground because it has developed long legs that are suited to life in the trees.

10 minutes

PRODUCTION CO NHK Enterprises Inc. for NHK (Japan Broadcasting Corp.)

PRODUCER Takahiro Yokosuka, Hiromichi Iwasaki: Executive Producers

www.nhk.or.jp/animal/zukan/zukan080528.html

NHK (Japan Broadcasting Corp.)
2-2-1 Jinnan, Shibuya-ku
Tokyo, 150-8001
Japan

+81 3 5455 4339
murata.h-hy@nhk.or.jp

9194

Red Gold

Conservation

This is a portrait of the the fishermen that depend on the sockeye salmon of Bristol Bay, Alaska and the controversy surrounding the proposed Pebble Mine at the headwaters of the most prolific salmon fishery left on the planet.
54 minutes

PRODUCTION CO Felt Soul Media
PRODUCER Travis Rummel, Lauren Oakes
DIRECTOR Travis Rummel, Ben Knight
CAMERA Ben Knight, Travis Rummel
SOUND Ben Knight, Travis Rummel
MIXER Ben Knight
EFFECTS EDITOR Barry Thompson
EDITOR Ben Knight

www.redgoldfilm.com

Felt Soul Media
4575 Tennyson Street Unit #106
Denver, CO 80212
United States

(970) 596 6978
travisrummel@gmail.com

9195

Madagascar: Mystical, Magical, Memorable

Conservation, Non-broadcast

Madagascar is a wondrous land full of mythical secrets, strange cultures and exotic nature. This documentary shows the stunning beauty and diversity of Madagascar's nature, the traditional and cultural relationship between the local people and their environment, and most of all it shows what the local people do to preserve their natural treasures.
44 minutes

PRODUCTION CO Marco Polo Film AG
CO-PRODUCTION CO WWF Germany, KfW Bank Group, Angap - The National Association for the Management of Protected Areas in Madagascar
PRODUCER Annette Scheurich: Executive Producer, Rosie Koch: Producer
DIRECTOR Annette Scheurich
CAMERA Klaus Scheurich: Cinematographer/DP
MIXER Oliver Engelhardt
NARRATOR Susan Tackenberg
EDITOR Armin Riegel
COMPOSER Alexander Sonntag, Augustin Sarovy
WRITER Annette Scheurich, Rosie Koch: Co-Writer

www.marco-polo-film.de

Marco Polo Film AG
Handschuhsheimer Landstr. 73
Heidelberg, 69121
Germany

+49 6221 400780
annette@marco-polo-film.de

9196

Heirs to the Ark: Global Planet

Conservation

In an era of great global changes, on the oldest and most endangered of the continents, a new generation of zoos and a new conservation foundation have joined forces with a common aim and that is to save Africa's most endangered species. Now a film crew will travel to most isolated sanctuaries in the African wild to witness the problems that they must face.

52 minutes

PRODUCTION CO Explora Films
CO-PRODUCTION CO Instituto del Trapico
PRODUCER Oscar Portillo, Jose Maldonado
DIRECTOR Fernando Gonzalez Sitges
CAMERA Fernando Gonzalez Sitges
SOUND EDITOR Carlos de Hita
MIXER Javier Ramos, Jose Manuel Gonzalez
EFFECTS EDITOR Carlos Ruiz de la Prada
EDITOR Fernando Gonzalez Sitges, Mario Alonso
COMPOSER Santi Vega
WRITER Fernando Gonzalez Sitges

www.explorafilms.com

Explora Films
 c/ Santa Engracia 45, 6A.
 Madrid, 28010
 Spain

+34 914901150
marketing@explorafilms.com

9197

Meet the Locals: Poor Knights

Children's

Jacques Cousteau once described the Poor Knights Islands in New Zealand as one of the top ten dive spots in the world. Now a marine reserve, the Poor Knights area teems with fish, making the most of life in the convergence between subtropical and temperate Southern ocean currents. Presenter Nic Vallance, joins children from a tiny rural school who are learning about marine reserves by getting their feet wet. Snorkeling in this outstanding marine protected area; a jewel of New Zealand conservation inspires these budding young conservationists.

4 minutes

PRODUCTION CO Television New Zealand
PRODUCER Tina McLaren
DIRECTOR Nicole Quinton
CAMERA Dave Cameron, Dave Abbott
SOUND EDITOR Howard Dunn
MIXER TVNZ
EDITOR Chris Anderton
WRITER Nic Vallance

www.tvnz.co.nz/meetthelocals

Television New Zealand
 100 Victoria Street, West
 Auckland, 6000
 New Zealand

+64 9 9166915
tina.mclaren@tvnz.co.nz

9198

Meet the Locals: Toroa: Northern Royal Albatross

Short, Presenter-led

On the tiny peninsula of Taiaroa Head, near the city of Dunedin in New Zealand, lies the Southern Hemisphere's only breeding albatross colony. Presenter Nic Vallance gets face to face with these giant ocean wanderers, as she joins the local ranger on a nursery check of the tiny albatross chicks, including one that is still hatching out of its egg. This episode brings viewers closer than ever before to the incredible northern royal albatross, and profiles the staff who are dedicated to making sure the tiny downy chicks make it adulthood, so they too can soar around the Southern Ocean.

4 minutes

PRODUCTION CO Television New Zealand
PRODUCER Tina McLaren, Philippa Mossman: Executive Producer
DIRECTOR Tina McLaren
CAMERA Dave Cameron
SOUND EDITOR Howard Dunn
MIXER TVNZ
EDITOR Chris Anderton
WRITER Nic Vallance

Television New Zealand
 100 Victoria Street, West
 Auckland, 6000
 New Zealand

+64 9 9166915
tina.mclaren@tvnz.co.nz

9199

FINALIST

How the Earth was Made: Iceland

Earth Sciences

Iceland is the largest and most fearsome volcanic island on the planet. Scouring the island for clues, geologists hunt for what powerful forces are ripping Iceland apart and lighting its fiery volcanoes. Here lava rips huge tears in the ground and new islands are born from the waves. Yet, Iceland has a history of being covered in, and carved by ice. Locked in a titanic battle, fire and ice collide as glaciers explode and cataclysmic floods decimate the landscape. But, Iceland's volcanoes have had ramifications far beyond the shores of Iceland, causing climatic chaos and devastation across the planet; a fate which may one day happen again. 50 minutes

PRODUCTION CO Pioneer Productions
PRODUCER William Hicklin: Series Producer, Stephen Marsh: Executive Producer
DIRECTOR Rachel Scarrot
CAMERA Piers Leigh
SOUND Arni Ben
SOUND EDITOR David Dillon
NARRATOR Corey Johnson
EFFECTS EDITOR David Dillon
EDITOR David Dillon
COMPOSER Tim Garland, Audio Networks PLC
WRITER Rachel Scarrot

Pioneer Productions
 Voyager House
 32 Galena Road
 London, W6 0LT
 United Kingdom

+44 20 8748 0888
 katie.brimblecombe@pioneertv.com

9200

Prehistoric Disasters: Planet of Fire

Earth Sciences

250 Million years ago our planet was a very different place. Earth had one mass continent--a lush oasis swarming with life. Then, in the blink of a geological eye everything changed. Life itself was almost completely wiped out. But, what was responsible for the biggest extinction event in the history of the planet? By piecing together the evidence, scientists now believe they have solved the biggest murder mystery of all time. The culprit responsible for obliterating 95% of life on Earth--a massive volcanic eruption which set off a chain of events which would have had catastrophic consequences for all forms of life at the time! 48 minutes

PRODUCTION CO Pioneer Productions
PRODUCER Stuart Carter: Executive Producer, Stephen Marsh: Edit Producer, Lucy Haken
DIRECTOR Paul Nelson
CAMERA Chris Sutcliffe, Allan Palmer, Dusko Marovic
SOUND Tony Bensusan, Paul Gunn, Jayme Roy
MIXER Clearcut Pictures: Post Production
NARRATOR Larry Belling
EDITOR Chris Roots, Yulia Martynova, Ben Harrison
COMPOSER Andrew Hewitt

Pioneer Productions
 Voyager House
 32 Galena Road
 London, W6 0LT
 United Kingdom

+44 20 8748 0888
 katie.brimblecombe@pioneertv.com

9201

Face of the Deep: Drain the Ocean

Original Musical Score, Earth Sciences

Three quarters of planet Earth is an alien world to us, concealed beneath mighty oceans. Only recently has science penetrated this world, revealing vast landscapes that defy imagination covered by miles of water. We can never truly experience this world until now. *Drain the Ocean* takes hard won data acquired by leading scientists and uses the latest computer graphics to drain the water from the oceans. For the first time scientists can walk on the sea floor they've studied from afar, and we can gaze upon these breathtaking vistas -on a scale beyond anything we can experience on land. 51 minutes

PRODUCTION CO Burning Gold Productions
PRODUCER Steve Nicholls, Victoria Coules
CAMERA Eric Huyton, Kevin Flay
SOUND EDITOR Paul Fisher
MIXER Jonathon Jenkins
NARRATOR Christian Rodska
EFFECTS EDITOR 422 South
EDITOR Peter Brownlee
COMPOSER Steven Faux

Burning Gold Productions
 103 Whiteladies Road
 Bristol, BS8 2PB
 United Kingdom

+44 17 923 7774
 john@burning-gold.co.uk

9202

The Mountains of the Monsoon

Wildlife Habitat, Presenter-led, Editing, Original Musical Score, Writing

Photographer Sandesh Kadur has committed himself to documenting the natural treasures and zoological wonders to be found only a few hours drive from his native Bangalore. Although only 10% of the Western Ghats remain untouched, these mountains are one of the most biologically diverse places left on the planet. In "The Mountains of the Monsoon," Sandesh guides us through this spectacular region of South India and shows why preserving such wild places matters to modern India.
50 minutes

PRODUCTION CO Icon Films
CO-PRODUCTION CO BBC, Animal Planet
PRODUCER Harry Marshall
DIRECTOR Harry Marshall
CAMERA Sandesh Kadur, Alphonse Roy, Robin Smith
SOUND EDITOR Kate Hopkins
PRESENTER Susheela Raman
EDITOR Darren Flaxstone
COMPOSER Sam Mills, Susheela Raman
WRITER Harry Marshall

Icon Films
 1-2 Fitzroy Terrace
 Bristol, BS6 6TF
 United Kingdom

+ 44 17 317 1717
 laura.m@iconfilms.co.uk

9203

FINALIST

The Legend of Pale Male

People and Nature, Editing, Original Musical Score, Writing

This is the true story of how one young hawk lays claim to Central Park and sets in motion a chain of events that will unite New York City behind his cause. He inspires a young man to become a filmmaker and together, they set out on a 16 year journey through life, death, birth, hope, and redemption. Known as Pale Male, the hawk becomes a magnificent obsession and a metaphor for triumph against all odds. His nest, perched on a posh Fifth Avenue co-op, becomes an international tourist destination--a place of pilgrimage. Then, without warning, the building dismantles the nest. New Yorkers discover just how deep their connection to nature really is and how much they are willing to fight for it.
85 minutes

PRODUCTION CO BirdJail Productions
PRODUCER Frederic Lilien, Janet Hess
DIRECTOR Frederic Lilien
CAMERA Frederic Lilien
SOUND Frederic Lilien
SOUND EDITOR Brian Beatrice
MIXER Brian Beatrice
NARRATOR Frederic Lilien
EDITOR Frederic Lilien
COMPOSER Lenny Williams
WRITER Janet Hess

www.thelegendofpalemale.com

BirdJail Productions
 3 Rue Munster
 Luxembourg, 02160

(347) 321 8139
 frederic@thelegendofpalemale.com

9204

Crocodile Blues

Conservation, Presenter-led

The gharial, the world's oldest crocodylian, is on the very edge of extinction. Already critically endangered, this winter in India its numbers were decimated by a mystery die-off. Reptile expert, Rom Whitaker has spent 30 years battling to save the gharial, and this year his struggle has finally come to head. Can Rom and his team discover the cause of the die-off? Can they ensure the future of the species through breeding in captivity? And can they observe and film the very last wild animals that, until this year, still bred naturally in the wild?
50 minutes

PRODUCTION CO Icon Films
CO-PRODUCTION CO BBC, Animal Planet
PRODUCER Andie Clare
DIRECTOR Ben Roy
CAMERA Robin Smith, Saravanakumar, Duncan Fairs, Shekar Dattatri
PRESENTER Susheela Raman
EDITOR Thomas Kelpie
COMPOSER MUSICOTOPIA
WRITER Ben Roy

Icon Films
 1-2 Fitzroy Terrace
 Bristol, BS6 6TF
 United Kingdom

+ 44 17 317 1717
 laura.m@iconfilms.co.uk

9205

FINALIST FILM

Nick Baker's Weird Creatures: The Real Gremlin

Presenter-led

More adventures with naturalist Nick Baker as he travels the globe in search of nature's weirdest and most wonderful creatures and investigates how they came to be the way they are. Here, he goes in search of one of the tiniest primates in the world, whose eyes in comparison to its body are the largest of any mammal. At Tangkoko Park in Sulawesi, Nick investigates these tiny creatures' weird adaptations, ferocious hunting skills and love songs to their monogamous partners. Why are these creatures so small and how do big eyes help them to see in the dark? 50 minutes

PRODUCTION CO Icon Films
CO-PRODUCTION CO Animal Planet International, Five, ITV Global Entertainment
DIRECTOR Charlotte Jones
CAMERA Simon Wagen, Chris Vile, Graham McFarlane
EDITOR Ross McFall, Sallyl Moran
WRITER Charlotte Jones

Icon Films
 1-2 Fitzroy Terrace
 Bristol, BS6 6TF
 United Kingdom

+ 44 17 317 1717
 laura.m@iconfilms.co.uk

9206

FINALIST FILM

Coal Country

Conservation

Coal Country is a dramatic look at modern coal mining told by the people directly involved. Tensions are high. It's a new civil war, as families and communities are deeply split over mountaintop removal mining. The tops of mountains are blasted, exposing seams of coal, while debris is pushed into valleys and streams. Residents endure health problems, dirty water in their wells, dust and grime on their floors. The miners are frightened that without coal, they will lose their jobs and will not be able to feed their families. They claim they are acting within the law. What does this mean for America and the rest of the world? The coal industry is spending millions to promote what they call clean coal. We need to understand what this means. Is it achievable? At what cost?

84 minutes

PRODUCTION CO Evening Star Productions
PRODUCER Mari-Lynn Evans: Executive Producer, Phylis Geller: Producer
DIRECTOR Phylis Geller
CAMERA Jay Johnson, Jordan Freeman, Larry Dowling, Mark S
SOUND Steven Schmidt
SOUND EDITOR Sam Green
MIXER Dennis Jacobson
EDITOR Sam Green
COMPOSER Charlie Barnett
WRITER Phylis Geller

Norman Star Media
 4801 Bending Lane, NW
 Washington, DC 20007
 United States

(202) 338 4207
 pjgeller@comcast.net

9207

Serpent King

Animal Behavior, Wildlife Habitat, Sound, Cinematography, Editing

The Western Ghats Mountains of southern India are one of the world's biodiversity hotspots. It may possibly be home to more endemic creatures than any other place in India and it's "King Cobra central". But with around 1.2 billion people, India's population is encroaching into the cobra's habitat. Gowri Shankar is the head of the Agumbe Rainforest Research Station. In spring of 2008, Shankar and radio telemetry expert Matt Goode hatched a plan to uncover some of the mysteries of the King. By implanting radio transmitters into King Cobras, the team will have an intimate glimpse into the snakes' secret lives. 50 minutes

PRODUCTION CO National Geographic Television
PRODUCER Andy Mitchell
DIRECTOR Andy Mitchell
CAMERA Andy Mitchell
NARRATOR Andre Braugher
EDITOR Christine Henry-Jameson
WRITER Andy Mitchell, Eleanor Grant

National Geographic
 1145 17th Street, NW
 Washington, DC 20036
 United States

(202) 775 6139
 rnishida@ngs.org

9208

Kangaroo Kaos

People and Nature

In all the world, few sights are as mind-boggling as the kangaroo; sometimes strangely human, sometimes unlike anything on Earth. In the land down under, the kangaroo has slugged, kicked and hopped its way to dominion over some of the toughest terrain in the world and is the symbol of the island continent. But in some corners of Australia, some feel the kangaroo is too successful. Increasing numbers often lead to confrontation with human populations: property damage, competition with livestock, destruction of cash crops and relentless traffic hazards. *Kangaroo Kaos* is a tale of extraordinary animals surviving in an unlikely habitat, revealing the amazing characteristics of the kangaroo and the challenges they face in an increasingly crowded world.

50 minutes

PRODUCTION CO National Geographic Television

PRODUCER Jeff Morales

DIRECTOR Jeff Morales

NARRATOR Salvatore F. Vecchio

EDITOR Salvatore F. Vecchio, Christine Jameson Henry

WRITER Eleanor Grant

National Geographic Television
1145 17th Street NW
Washington DC, DC 20036-4688
United States

(202) 775 6139
rnishida@ngs.org

9209

Superpride

Animal Behavior, Sound, Cinematography

The Serengeti, in northern Tanzania, teems with big predators. But none compare to the lion. The Serengeti sustains one of the biggest lion populations in Africa. The average size of a pride ranges from twelve to fifteen lions. A certain pride, residing in the central Serengeti, is an exception. With twenty-two lions in all, they are a Super Pride. This phenomenon requires plentiful prey and strong pride males for success. But keeping cubs alive to maturity is the Super Pride's ultimate goal. *Superpride* uncovers the intricate environment and behaviors that are needed for this remarkable event to occur.

50 minutes

PRODUCTION CO National Geographic Television

PRODUCER James Byrne

NARRATOR Lance Lewman

EDITOR Daniel Sheire

National Geographic
1145 17th Street N.W.
Washington, DC 20036
United States

(202) 775 6139
rnishida@ngs.org

9210

Whaledreamers

Theatrical

Whaledreamers--the title alone evokes hypnotic visions of these most magnificent and ancient creatures. This visually stunning film offers an incredible glimpse into a rarely seen and scarcely understood tribal culture whose entire story of creation revolves around whales and has endured for centuries. The film passionately explores the connection between the subtle elegance of these "mothers of the sea" and ancient civilizations and is an appeal to embrace all living beings, thereby creating the unity and peace which the earth itself can bring.

89 minutes

PRODUCTION CO The Gathering Ltd.

PRODUCER Kim Kindersley, Julian Lennon

DIRECTOR Kim Kindersley

CAMERA Paul Dalowitz, Jeff Pantukhoff, David Warth

MIXER John Salter

NARRATOR Julian Lennon, Jack Thompson

EDITOR Mark Law, Chris Liddell

COMPOSER Murray Burns, Tarshito

WRITER Kim Kindersley

www.montereymedia.com/theatrical/films/whaledreamers.html

monterey media
566 St. Charles Drive
Thousand Oaks, CA 91360
United States

(805) 494 7199
cmastrovito@montereymedia.com

9211

Kingdom of the Blue Whales

Conservation, Outstanding Achievement, Editing, Web Presence

Supported by the National Geographic Society, the world's eminent blue whale scientists embark on a revolutionary mission: they'll find, identify and tag California blue whales, use the DNA samples to confirm the sex of individual whales and then rejoin the massive creatures' stunning migration when they collect at a chimera known as the Costa Rica Dome. These experts have observed courtship behavior among the whales 500 miles off the coast of Costa Rica. Now, they hope to find and record the Holy Grail of blue whale science: the breeding and calving grounds of the biggest mammals in the sea.
90 minutes

PRODUCTION CO National Geographic Television

PRODUCER Sue Houghton, David Adams: Associate Producer

NARRATOR Tom Selleck

EDITOR Daniel Sheire

COMPOSER Mac Squier

National Geographic
1145 17th Street N.W.
Washington, DC 20036
United States

(202) 775 6139
rnishida@ngs.org

9212

Prehistoric Predators, Two

Limited Series

After the dinosaurs disappeared, one of the most unlikely predators took their place. They were a line of gigantic, powerful, flightless Terror Birds that ruled the continent of South America for nearly 60 million years. There is nothing like this monstrous bird in the world today and its very existence is an enduring mystery. Now, we'll use the latest science has to offer in dissecting the Terror Bird from claw to beak, travel through its skull, and rebuild it from fragments that have been scattered across two continents. Two million years after the last one disappeared, the Terror Bird now lives!
50 minutes

PRODUCTION CO National Geographic Television

PRODUCER Phil Fairclough, Erik Nelson, & Dave Harding: Executive Producers

DIRECTOR Darryl Rehr

NARRATOR Robert Leigh

EDITOR Kate Smith, Robyn Migel

COMPOSER Legativity Music

National Geographic
1145 17th Street N.W.
Washington, DC 20036
United States

(202) 775 6139
rnishida@ngs.org

9213

Moose: Titans of the North

Sound, Editing, Writing

It is the emperor of the north with an armory unmatched on Earth. In a savage landscape, the moose confronts daunting foes and struggles against more insidious threats, including both the tiny and the global. In the suburbs, it finds other obstacles, both bewildering and deadly. They must increasingly share the forests, waterways, and now, urban centers with humans. As moose man encounters increase, hungry moose invade backyards, parks and pools. Sometimes, encounters can be deadly, for moose and humans. National Geographic filmmakers reveal how these mighty creatures are behaving and enduring today in the northern reaches of the world.
50 minutes

PRODUCTION CO National Geographic Television

PRODUCER Jeff Morales, John Benam: Associate Producer

EDITOR Sal Vecchio

WRITER Eleanor Grant

National Geographic
1145 17th Street N.W.
Washington, DC 20036
United States

(202) 775 6139
rnishida@ngs.org

9214

FINALIST FILM
Arctic Tale

Theatrical, Children's

Narrated by Queen Latifah, this moving film follows a walrus and a polar bear cub on their journey from birth to adolescence to maturity and parenthood in the frozen Arctic wilderness. Once a perpetual winter wonderland of snow and ice, the walrus and the polar bear are losing their beautiful icebound world as it melts from underneath them.
 96 minutes

PRODUCTION CO National Geographic Television
PRODUCER Tim Kelly: Executive Producer
DIRECTOR Adam Ravetch, Sarah Robertson
NARRATOR Queen Latifah
EDITOR Beth Spiegel
COMPOSER Joby Talbot
WRITER Linda Woolverton, Mose Richards

National Geographic
 1145 17th Street N.W.
 Washington, DC 20036
 United States

(202) 775 6139
 rnishida@ngs.org

9215

Animal Genius

Limited Series

Just how smart is man's best friend? Scientists and trainers explore canine intelligence in surprising new ways, unlocking new clues about our faithful companions. With cement-breaking snouts, shape-shifting skulls and video-gaming skills, big pigs have bodies to back up their brains and smarts on par with dogs. And pigs are our surprising cousins: opening a window into human intelligence, anatomy and emotions. Pigeons are master fliers, navigators and have an incredible ability to find their way home from distant, unfamiliar locations. Just how pigeons do this is a question many scientists across the globe are investigating.
 150 minutes

PRODUCTION CO National Geographic Television
PRODUCER Adam Geiger, Leslie Schwerin, David Hamlin, Natalie Jaime: Associate Producer, West Ashton: Field Producers, Gareth Harvey, Wolfgang Schoen
CAMERA Duane Empey, Brett Wiley, West Ashton, Michael Lange, Mark Brewer
SOUND Jens Grumpelt, Ned Dawson
NARRATOR Ray Suarez
EFFECTS EDITOR Jason Leta
EDITOR Julie Naff, Kris Kr
COMPOSER Clean Cuts Music
WRITER Adam Geiger

National Geographic
 1145 17th Street N.W.
 Washington, DC 20036
 United States

(202) 775 6139
 rnishida@ngs.org

9216

Louisiana: Downstream Deadzone

Short

Last February a team of seven crew members led by Alexandra Cousteau, embarked upon a 100-day, five-continent journey to explore the most critical water issues of our time. The crew produced more than nineteen short videos, spanning from the Ganges to the Gulf of Mexico. This video focuses on the Mississippi: the longest river in the USA and third largest in the world. It drains 40 percent of the country, including the majority of its farming heartland. There are no federal laws governing pollution being dumped into the Mississippi River, and last year alone, some 817,000 tons of nitrogen made its way into the Gulf of Mexico via the river, leading to the largest ever 'deadzone' in the history of the Gulf.
 6 minutes

PRODUCTION CO Blue Legacy, Intl.
PRODUCER Justine Schmidt & Alexandra Cousteau: Executive Producer, James Kowats: Series Producer
DIRECTOR Ben Pederick, Pablo Levinas
CAMERA Ben Pederick, Pablo Levinas
MIXER Jocelyn Pederick, Michael Duff
EFFECTS EDITOR Jocelyn Pederick, Michael Duff
WRITER Meimei Fox

www.alexandracousteau.com

Blue Legacy, Intl
 1990 M Street NW
 Suite 250
 Washington, DC 20036
 United States

(202) 413 4490
 justine@bluelegacy.net

9217

World's Wildest Encounters, Episode One

Animal Behavior, Conservation, People and Nature, Presenter-led, Cinematography, Editing

Andreas Kieling travels the whole world, driven by the desire to get as close to the charismatic character animals in the most diverse habitats of our planet as he did to his bears in Alaska. Against breathtaking natural backdrops, Andreas Kieling will establish contact with these animals and through his excellent camera work emotionally involve the viewing audience in these encounters. But before these rare contacts between man and beast are possible, he will have to survive many extreme tests: Andreas Kieling will need to employ all his physical powers, often stretching himself to the limit, as an extreme climber, white water canoeist, sailor or diver, when he sets off to track down these animals. 50 minutes

PRODUCTION CO Viking Film
CO-PRODUCTION CO ZDF, National Geographic Channel

PRODUCER Cora Zilasko

DIRECTOR Andreas Kieling

CAMERA Frank Gutsche, Andreas Kieling, Luana Knipler, Henriette Thomas

SOUND EDITOR Oliver Engelhard

MIXER Oliver Engelhard

EFFECTS EDITOR Andreas Bader

EDITOR Josef von Oyen

COMPOSER Oliver Heuss

WRITER Andreas Kieling

Viking Film
Breitsterweg NV. 5
Hummel, RheinL. Platz Germany/Eifel
53520
Germany

+49 2 69 43 63
andreaskieling@t-online.de

9218

World's Wildest Encounters, Episode Two

Wildlife Habitat

Andreas Kieling travels the whole world, driven by the desire to get as close to the charismatic character animals in the most diverse habitats of our planet as he did to his bears in Alaska. Against breathtaking natural backdrops, Andreas Kieling will establish contact with these animals and through his excellent camera work emotionally involve the viewing audience in these encounters. But before these rare contacts between man and beast are possible, he will have to survive many extreme tests: Andreas Kieling will need to employ all his physical powers, often stretching himself to the limit, as an extreme climber, white water canoeist, sailor or diver, when he sets off to track down these animals. 50 minutes

PRODUCTION CO Viking Film
CO-PRODUCTION CO ZDF, National Geographic Channel

PRODUCER Cora Zilasko

DIRECTOR Andreas Kieling

CAMERA Frank Gutsche, Andreas Kieling, Luana Knipler, Henriette Thomas

SOUND EDITOR Oliver Engelhard

MIXER Oliver Engelhard

EFFECTS EDITOR Andreas Bader

EDITOR Josef von Oyen

COMPOSER Oliver Heuss

WRITER Andreas Kieling

Viking Films
Breitsterweg Nv. 5
Hummel, RheinL Platz Germany/Eifel 53520
Germany

+49 2 69 43 63
andreaskieling@t-online.de

9219

People of the Seal

People and Nature

People of the Seal explores the centuries-old connection between the northern fur seal and the Unangan natives of Alaska's Pribilof and Aleutian Islands in the middle of the Bering Sea. Aquilina Lestenkof traces five generations of her own family's history in this remote part of the world, weaving together native, Russian, and American cultural threads. At the heart of the story, are the fur seals. Like the Unangan, the fur seals are struggling to survive. As Aquilina says, "if they're not here, then we won't be either." 72 minutes

PRODUCTION CO 42 Degrees North Films
CO-PRODUCTION CO NOAA Ocean Media Center

PRODUCER John A Lindsay

DIRECTOR Kate Raisz

CAMERA Scott Simper

SOUND Paul Hillman

SOUND EDITOR Rachel Clark

NARRATOR Aquilina Lestenkof

EDITOR Rachel Clark

COMPOSER Michael Krassner

www.42degreesnorth.com

42 Degrees North Films
119 Braintree Street, Suite 509
Boston, MA 2134
United States

(617) 987 8553
kate@42degreesnorth.com

9220

Sant Ocean Hall Sphere

Earth Sciences

Imagine a six-foot globe suspended in space showing an astronaut's view of earth. This is the brave new world of spherical cinema. This piece was created specifically for an installation at the brand-new Sant Ocean Hall at the Smithsonian Museum of Natural History. It is a story of our ocean in four compelling chapters: *Birth of An Ocean, Constant Change, Connected by Currents and Life Source*.
15 minutes

PRODUCTION CO Northern Light Productions
PRODUCER Kate Raisz
DIRECTOR Kate Raisz
MIXER Brian Carey
NARRATOR Tim Sawyer
EFFECTS EDITOR Howard Stern, Colin Ware, Dan Pisut
EDITOR Chi-Ho Lee
COMPOSER Robert Neufeld
WRITER Kate Raisz

www.ocean.si.edu/ocean_hall/

42 Degrees North Films
119 Braintree Street Suite 509
Boston, MA 2134
United States

(617) 987 8553
kate@42degreesnorth.com

9221

Montipora

*Short, Marion Zunz Newcomer,
Outstanding Achievement,
Cinematography, Editing*

Montipora. The velvet corals. While they are known for their spiraling forms, this species gives way to an immense variety of color, structure and beauty, that when seen up close, becomes a striking alien landscape that we can explore. Utilizing high magnification time-lapse photography, this film explores and celebrates the beauty and diversity of these amazing animals.
9 minutes

PRODUCTION CO B. Wiggins Productions
PRODUCER Ben Wiggins
DIRECTOR Ben Wiggins
CAMERA Ben Wiggins
SOUND EDITOR Ben Wiggins
WRITER Ben Wiggins

B. Wiggins Productions
3040 Flores Street Apt. A
San Mateo, CA 94403
United States

(650) 346 2538
tremont@gmail.com

9222

FINALIST

WildEarth.TV

Web 2.0 / New Media

WildEarth.TV is a live wildlife broadcaster that has developed an ecosystem of other live wildlife broadcasters, viewers and distributors based on embed-able live streams, social networks, Twitter, Facebook, YouTube and many others.

PRODUCTION CO WildEarth Media
PRODUCER Emily Wallington, Graham Wallington
DIRECTOR Peter Braat, Lieschen Smith, Siphwiwe Mnisi, Marc Weiner
CAMERA Herman Gerber, Pieter Pretorius, Rexon Ntimane

www.wildearth.tv

WildEarth.TV
Parktown North
Johannesburg, Gauteng 2196
South Africa

+27 732745761
graham@wildearth.tv

9223

Wonders of Water

Conservation

Water is one of the most amazing substances on Earth. For instance, it has the unique characteristic of expanding and growing lighter when becoming solid so ice floats on top of water, which makes all the difference for aquatic life and for all life on Earth. Nowhere is there access to study the varied behavior of water like in Iceland; the tremendous open North Atlantic, numerous lakes, roaring waterfalls, clear rivers and muddy glacier rivers, which flood large areas when frequent eruptions occur under the glaciers. It is the biggest glacier in Europe with numerous ice caves, geothermal areas, hot mud pools and geysers.
52 minutes

PRODUCTION CO Kvik Film Productions
PRODUCER Pall Steingrímsson
DIRECTOR Pall Steingrímsson
CAMERA Fridthjofur Helgason, Pall Steingrímsson
SOUND Islí Steingrímsson
SOUND EDITOR Magnus Egilsson
MIXER Magnus Egilsson
NARRATOR Martin Regal
EFFECTS EDITOR Olafur Ragnar Halldórsson
EDITOR Pall Steingrímsson
COMPOSER Askell Masson
WRITER Pall Steingrímsson, Finnþogi Rognvaldsson

www.kvikfilm.is

Kvik Film Productions
 Súðarvogur 18
 Reykjavík 104
 Iceland

+35 4562 4730
kvik@centrum.is

9224

Lions and Giants: On the Edge

Animal Behavior

In Botswana there is a remarkable predator, the Savuti lions. What sets this pride apart is their learned knowledge of how to tackle the biggest of them all, elephants. These relentless lionesses are not daunted by the gentle giants' size and regularly take down the mighty pachyderms. This amazing film focuses on this unique spectacle and shows us this long standing rivalry between lions and giants.
50 minutes

PRODUCTION CO Talking Pictures
CO-PRODUCTION CO Off The Fence
PRODUCER Garth Lucas, Ann Strimling
DIRECTOR Garth Lucas, Ann Strimling
CAMERA Alister McLarty
MIXER Mark Phillips
NARRATOR Tom Fairfoot
EDITOR Carl Morgan, Graham Cooke
COMPOSER Phillip Miller
WRITER Joe Kennedy, Garth Lucas, Ann Strimling

www.talkingpics.com

Talking Pictures
 37 6th Street Parkhurst
 Johannesburg, Gauteng 2193
 South Africa

+27 11 880 1911
sarah@talkingpics.com

9225

Save Our Sharks

Non-broadcast, Short

Save Our Sharks highlights the terrible price of tradition. Sharks are fished alive for a tasteless soup with no nutritional value. Once the privilege of only the affluent, new wealth in Asia has made shark fin soup more affordable. The high price of fins makes shark fishing very profitable and millions are slaughtered every year. Many species now face extinction. Life on Earth relies on the sea. The ocean needs sharks: the killing must stop.
6 minutes

PRODUCTION CO The Save Our Seas Foundation
PRODUCER Caroline Brett
DIRECTOR Jo Ruxton (HK footage)
CAMERA Dan Beecham, Tom Campbell, Dennis Coffman, Paul Menge, Lesley Rochat
NARRATOR John Hedges
EDITOR Alan Miller
WRITER Caroline Brett, Alan Miller

www.saveourseas.com

Save Our Seas Foundation
 Hall Farm House
 Suffield
 Norwich, Norfolk NR117EW

+44 12 6376 8203
caroline@saveourseas.com

9226

FINALIST FILM

Meerkat Manor: The Story Begins

Theatrical, Original Musical Score

In collaboration with Cambridge University and the Kalahari Meerkat Project, this is the prequel to the global hit TV series, *Meerkat Manor*. It tells the true story of Flower and her incredible journey to become matriarch of the Whiskers mob. Narrated by Whoopi Goldberg, the film traces Flower's life as she raises her family and forges a legacy amidst the unforgiving landscape and constant dangers of the Kalahari. Uniquely for a dramatization of this kind, the film features entirely wild meerkats in their natural habitat. Only the birth scene was shot in controlled conditions on a budget of less than \$3 million. The music score was composed and mixed by Laurent Ferlet and recorded in Prague with the Czech Symphony Orchestra. 73 minutes

PRODUCTION CO Oxford Scientific Films
CO-PRODUCTION CO Discovery Films, Animal Planet, Animal Planet International
PRODUCER Caroline Hawkins
DIRECTOR Mike Slee, Chris Barker
CAMERA Robin Smith, John Waters, Paul Williams
SOUND Fredi Devas, Gail Jenkinson, Gary Rundle
SOUND EDITOR Ash Tirabady: Supervising Sound Editor, Robin Green: Sound Editor
MIXER Nigel Squibbs: Dubbing Mixer
NARRATOR Whoopi Goldberg
EFFECTS EDITOR Billy Mahoney Jr: Foley Editors, Paul Edwards
EDITOR Oral Norrie Ottey
COMPOSER Laurent Ferlet, Czech Symphony
WRITER Judy Morris, Michael Olmert

www.meerkatmanor.co.uk

Oxford Scientific Films
 47 Marylebone Lane
 London, W1U 2NT
 United Kingdom

+44 207 317 1330
chawkins@oxfordscientificfilms.tv

144 www.jhfestival.org | 307.733.7016

9227

Wild China: Heart of the Dragon

Cinematography, Original Musical Score

The improbable egg-carton hills of Southern China seem to float in a sea of glistening rice paddies. This is a landscape full of surprises. Next to peasants ploughing with buffaloes are rivers concealing dwarf alligators and giant salamanders, trained cormorants that catch fish for their masters, bats with unusual tastes and monkeys that hide in caves. But this isn't a nature park. Almost 300 million people live here, with a tradition of eating wildlife. So what forces have shaped this remarkable landscape and how do farmers and wild creatures manage to coexist among the rocks and the rice fields? 59 minutes

PRODUCTION CO BBC (Natural History Unit)
CO-PRODUCTION CO CTV, Travel Channel
PRODUCER Brian Leith & Gao Xiaoping: Executive Producers, Phil Chapman: Series Producer
DIRECTOR Kathryn Jeffs
CAMERA Gordon Buchanan, Justine Evans
SOUND Mark Roberts
SOUND EDITOR Angela Groves
MIXER Martyn Harries: Dubbing Mixer
NARRATOR Bernard Hill
EDITOR Andy Netley
COMPOSER Barnaby Taylor
WRITER Paddy Makin

BBC (Natural History Unit)
 Broadcasting House
 Whiteladies Road
 Bristol, BS8 2LR
 United Kingdom

+44 17 974 2114
nick.easton@bbc.co.uk

9228

Whale Wars

360 Campaign

Many whale species have been profoundly impacted by whaling -- some to the point of near-extinction. International regulations and conservation efforts have helped many whale species bounce back from the brink of extinction, but many species are still in danger and some countries continue to allow commercial whaling. 3 minutes

PRODUCTION CO Animal Planet
PRODUCER Jamie Dugger: Executive Producer, Pauline McAuley: Writer/Producer
DIRECTOR Michael Eisenbaum: Creative Directors, Linas Virbickas
SOUND EDITOR Frank Cabanach: Audio Mixer/Sound Designer
EDITOR Barry Gliner: Supervising Editor
WRITER Beth Stewart: Copywriter

www.animalplanet.com/whalewars

Animal Planet
 One Discovery Place
 Silver Spring, MD 20910
 United States

(212) 548 5153
Brian_Eley@discovery.com

9229

Meerkat Manor: The Darkest Day

*Outstanding Achievement,
Animal Behavior*

In the series finale, it's all out war at the Commandos when dominant male Zorro, goes missing in action. And family history repeats itself when tragedy strikes at the Whiskers burrow. Rocket Dog is bitten by a deadly puff adder while heroically trying to protect Sophie's pups. The future of the Whiskers now hangs by a thread.

23 minutes

PRODUCTION CO Oxford Scientific Films
CO-PRODUCTION CO Animal Planet International
PRODUCER Caroline Hawkins: Executive Producer, Hayley Smith: Producer
CAMERA John Waters, Ralph Bower
SOUND Helen Johnson, Laura Tobbitt
MIXER Adrian Walter: Dubbing Mixer
NARRATOR Bill Nighy
EDITOR Michael Bolsover
COMPOSER Brollyman Productions
WRITER Hayley Smith

www.meerkatmanor.co.uk

Oxford Scientific Films
47 Marylebone Lane
London, W1U 2NT
United Kingdom

+44 20 2317 1330
chawkins@oxfordscientificfilms.tv

9230

Pantanal, the Jaguar's Last Sanctuary

Wildlife Habitat, Original Musical Score

Leading the viewer into little-known territory on the traces of some truly fascinating animals, this film pays homage to an area of untamed wildlife, where nature has been preserved. Situated in south-west Brazil, the Pantanal basin is the largest area of wetland in the world. Flooded six months of the year, this very particular ecosystem is home to a biodiversity as rich as it is prolific. And in this kingdom, it is the jaguar that reigns supreme.

52 minutes

PRODUCTION CO Songes de Moai
PRODUCER Ronan Fournier-Christol
DIRECTOR Ronan Fournier-Christol
CAMERA Ronan Fournier-Christol
NARRATOR Steve Gadler
EDITOR Ronan Fournier-Christol
COMPOSER Yannis Dumoutiers

www.songesdemoai.com

Songes de Moai
1 place Louis de Funes
Courbevoie, 92400
France

+33 6 61 17 85 59
ronan@songesdemoai.com

9231

Tracking the White Reindeer

People and Nature

In the snow-covered plains of northern Mongolia live the Tsaatan nomads. The young Quizilol and the beautiful Solongo are in love. To prove to Solongo's father that he is man enough to marry his daughter, Quizilol has to show he is capable of raising a herd of reindeer by himself. His family gives him a young stallion to start off. During a blizzard however, the stallion escapes into the spirit dwelling mountains. If it crosses the nearby Russian border, it will be lost forever. The young man can only count on himself to capture the animal. Only if he succeeds will he marry Solongo.

52 minutes

PRODUCTION CO ZED
PRODUCER Manuel Catteau
DIRECTOR Hamid Sardar
CAMERA Hamid Sardar, Laurent Chalet
SOUND Jean-Baptiste Benoit
SOUND EDITOR Raphael Andrieu
MIXER Anne-France PZlerin
NARRATOR Sharon Mann
EDITOR Muriel Breton
COMPOSER Olivier Bernet
WRITER Bernard Mathieu

www.zed.fr/en/catalogue_detail.php?id_movie=61

ZED
42 rue Eugène Carrière
Paris, 75018
France

+33 53 09 96 96
mcatteau@zed.fr

9232

Little Man: Solo

Children's

In some parts of the world, children need to grow up a lot faster than our kids do. Discover the new beautiful stories of these "Little Men" in the accomplishment of their destiny: to become adults!

5 minutes

PRODUCTION CO ZED
PRODUCER Manuel Catteau
DIRECTOR Jerome Segur
CAMERA Jerome Segur
MIXER Anne-France PZlerin
NARRATOR Jody Forest
EDITOR Francoise Berger Garnault
COMPOSER Christophe La Pinta
WRITER Anne Jonas, Bernard Mathieu

www.zed.fr/en/catalogue_detail.php?id_movie=38

ZED
 42 rue Eugène Carrière
 Paris, 75018
 France

+33 1 53 09 96 96
 mcatteau@zed.fr

9233

Yosemite Nature Notes: Snow

Non-broadcast, Short, Marion Zunz Newcomer

Yosemite Nature Notes is a video podcast series that tells unique stories about the natural and human history of Yosemite National Park. Produced by the National Park Service, this series features park rangers, scientists, historians and park visitors as they discuss the diverse plants and animals that make Yosemite their home, as well as the towering cliffs, giant waterfalls and mountain peaks that are known throughout the world. Snow plays an important role in Yosemite's ecology while also providing water for cities and farms below. Winter visitors to the park experience a landscape transformed by snow.

9 minutes

PRODUCTION CO National Park Service-Yosemite
PRODUCER Steven M. Bumgardner
DIRECTOR Steven M. Bumgardner
CAMERA Steven M. Bumgardner
SOUND Steven M. Bumgardner
SOUND EDITOR Steven M. Bumgardner
MIXER Steven M. Bumgardner
EFFECTS EDITOR Steven M. Bumgardner
EDITOR Steven M. Bumgardner

www.nps.gov/yose/naturenotes

National Park Service
 Yosemite National Park
 PO Box 577
 Yosemite, CA 95389
 United States

(559) 372 0517
 steven_bumgardner@nps.gov

9234

Footprints on the Water

Conservation

Join American conservationist Nan Hauser on her personal mission to save the giants of the ocean. But, Nan is not your typical whale scientist. A certified nurse, Nan settled in the Cook Islands in 1998 having fallen head over heels for an animal species that needs all the help it can get, the Beaked Whale. Despite the fact that Beaked Whales are large animals, much of their behavior is unrecorded. Nan's groundbreaking research and her unmatched dedication to saving the whales of Oceania demonstrates that one individual can make a difference in the race to secure a specie's future.

47 minutes

PRODUCTION CO Smithsonian Networks
CO-PRODUCTION CO Nature Conservation Films for, Animal Planet International, ZDF/Arte, AVRO
PRODUCER Marjolein Duermeijer, Alan Miller
DIRECTOR Marjolein Duermeijer
CAMERA Rick Rosenthal, Robert Poole, George Evatt, Nan Hauser
SOUND John Manns
SOUND EDITOR A Quest
NARRATOR F. Murray Abraham
EDITOR Alan Miller
WRITER Alan Miller

www.smithsoniannetworks.com

Smithsonian Networks
 1225 19th Street, NW
 Washington, DC, DC 22302
 United States

(202) 261 1706
 m.bellais@smithsoniannetworks.com

9235

Ivo: The Unauthorized Biography of a Zoo Gorilla

People and Nature,
Marion Zunz Newcomer

This film is the unauthorized biography of the eighteen year old gorilla in the Berlin Zoo. Ivo is a special gorilla because he has a few close relationships with people, especially with women. The stories of the women of Ivo's life, past and present, create the personal biography of Ivo. As the film progresses the pieces of Ivo's life slowly come together and we are given an insight into the nature of his existence. *Language: German, Dutch & Spanish*
53 minutes

PRODUCTION CO Nat Zand
CO-PRODUCTION CO NCRV television
PRODUCER Saskia Kluit: Executive Producer, Nat Zand, Yolande van der Blij: Producer, NCRV
DIRECTOR Annick van Wijk
CAMERA Rogier Timmermans
SOUND Marco van Zelst
SOUND EDITOR Jeroen Goeijers
MIXER Jeroen Goeijers
EDITOR Peter van Houten
COMPOSER Jeroen Goeijers
WRITER Annick van Wijk

www.ivofilm.nl

Nat Zand
Potgieterstraat 26
Utrecht, 3532 VS
Netherlands

+31 30 453 8307
saskia@natzand.nl

OUTSTANDING ACHIEVEMENT AWARD

9236

FINALIST FILM Gorilla Murders

Conservation, People and Nature, Outstanding Achievement, 360 Campaign, Cinematography, Editing, Original Musical Score

In July 2007, the bodies of six mountain gorillas were discovered in Virunga National Park, an ecological oasis in war-ravaged eastern Congo. It was clear that the gorillas had not been killed by poachers. They had been murdered--their bodies left in the forest as a chilling warning. But who committed this crime? And whom were they trying to intimidate?
50 minutes

PRODUCTION CO National Geographic Television
PRODUCER Michael Davie, Jonathan Halperin, Robert Zakin, Max Salomon
DIRECTOR Michael Davie
CAMERA Erin Harvey, Robert Poole
SOUND EDITOR Dave Hurley
MIXER Dave Hurley
NARRATOR Peter Coyote
EFFECTS EDITOR Keith Kolder
EDITOR Christine Jameson-Henry, Salvatore F. Vecchio, Max Salomon
COMPOSER Robert Neufeld
WRITER Jaime Bernanke

www.channel.nationalgeographic.com/series/explorer/3817/Overview

National Geographic Television
1145 17th Street NW
Washington, DC 22036
United States

(202) 828 8037
jorr@ngs.org

Big Cypress Swamp: Western Everglades

Cinematography

This documentary shares the history of the Western Everglades preservation and showcases Big Cypress Swamp as an ever evolving, complex ecosystem. Showcased is the stunning beauty of saw grass and sunsets, it highlights the wide variety of plants and wildlife, and includes stories of tireless efforts to preserve and manage the Big Cypress Swamp region. Viewers will be treated to rare primeval sights and sounds of swamp expeditions through cypress strands by foot, air boat, swamp buggy and helicopter; in the background there is the music of Big Cypress: an ever present orchestra of croaking frogs, wading birds, and approaching thunderstorms.
57minutes

PRODUCTION CO Live Oak Production Group
CO-PRODUCTION CO Big Cypress National Preserve
PRODUCER Elam Stoltzfus
DIRECTOR Elam Stoltzfus
CAMERA Elam Stoltzfus
SOUND Sammy Tedder
SOUND EDITOR Pete Winter
MIXER Pete Winter
NARRATOR Peter Thomas
EDITOR Ian Weir
COMPOSER Sammy Tedder
WRITER Jane Atkins

bigcypressswamp.org

Live Oak Production Group
25362 NE Charles Phippen Road
Blountstown, FL 32424
United States

(850) 674 2902
elam@liveoakproductiongroup.com

9238

Gates of the Arctic: Alaska's Brooks Range

People and Nature

The Brooks Range is one of Alaska's wildest places. Guiding us through these rugged mountains, Richard Nelson, noted anthropologist and writer, reveals the tenuous, yet rich, nature of life above the Arctic Circle. The film intertwines stories from Nunamiut Eskimo culture, a local subsistence hunter and trapper, and Bob Marshall and Mardy Murie, passionate conservationists who were inspired by these hills to start a national wilderness protection movement. Filmed in high-definition and inspired by the other-worldly music of John Luther Adams, the film is a visually breathtaking portrait of a remote land, its people, and its wildlife.

58 minutes

PRODUCTION CO North Shore Productions
PRODUCER Rory Banyard
DIRECTOR Rory Banyard
CAMERA Daniel Zatz
SOUND Spence Palermo
MIXER Randy Johnson
NARRATOR Glenn Close
EDITOR Greg Snider
COMPOSER John Luther Adams
WRITER Rory Banyard

www.northshorepro.com

North Shore Productions
 3339 NE Wasco Street
 Portland, OR 97232
 United States

(503) 225 0919
rory@northshorepro.com

9239

Sheryl Crow: Wild Horse

Marion Zunz Newcomer

Sheryl Crow takes a stand for preserving the last few remaining free roaming wild horses and burros in America with the support of her beautiful song, "I Don't Wanna Know." The haunting profound aesthetic powerful images of America's last remaining wild horse herds will resonate in the hearts and minds of viewers forever. Director James Kleinert captured many of these profound creatures in the wild from tragically being brutally rounded up for removal and sent to wild horse concentration camps where they now await their possible death sentence. A beautiful women rides horseback through the stunning Red Rock Deserts of Utah pondering the fate of her companions as the distant full moon illuminates the desert skies above her.

5 minutes

PRODUCTION CO Moving Cloud Productions
PRODUCER James Kleinert
DIRECTOR James Kleinert
CAMERA James Kleinert
NARRATOR Ginger Kathrens
EDITOR James Kleinert
COMPOSER Sheryl Crow

www.theamericanwildhorse.com

Moving Cloud Productions Inc
 P.O. Box 3978
 Telluride, CO 81435
 United States

(310) 367 3942
jameskleinert@mac.com

9240

Tears in the Arctic

Conservation

Tears in the Arctic sheds light on the dire problems that our planet is facing as the inhabitants, wildlife and environment in the Arctic are under siege. The plight of the Inuit is covered to show how the natural way of things may come to a screeching halt with catastrophic consequences for our planet. The changing situation for the wildlife and people who inhabit the Arctic are documented in detail. *Language: Korean*
 60 minutes

PRODUCTION CO Munhwa Broadcasting Corp.
PRODUCER Mi-hyun Yoon
DIRECTOR Tae-jung Heo, Jun-mook Cho
CAMERA Young-chul Kim, Kap-young Song, Hyoung-kun Kim
SOUND EDITOR Hyun-jung Shim: Music Director
MIXER Tae-sang Lee
NARRATOR Andrew Brand
EDITOR Su-jeong Moon, Jong-ha Lee
WRITER Kyung-hee, Noh

www.imbc.com/broad/tv/culture/arctic/

MBC
 31 Yeouido-dong
 Yeongdeungpo-gu
 Seoul, 150-728
 South Korea

+82 2 789 2855
kiyeon@mbc.co.kr

9241

The Lion Tree

Animal Behavior

A giant wild fig tree stands at the center of a remote flood plain in north western Zambia. It marks the territory of a pride of lions who have thrived here for years. Without warning or explanation, the pride male has vanished, leaving five females and their cubs to cope alone. Sooner or later, other lions will challenge them for this prime territory with its abundant food and water. Tragedy and drama envelop the lives of the fig tree pride as they fight for survival. The alpha female must guide her sisters and the cubs through treacherous times as two very different competing males attempt to take over the pride. The story unfolds against a backdrop of spectacular African scenery.
45 minutes

PRODUCTION CO Camera Africa
PRODUCER Ralph Stutchbury
CAMERA Ralph Stutchbury
NARRATOR Geraldine Jackson
EDITOR Ralph Stutchbury

Camera Africa
8 Ludlow Road
Highlands
Harare, Zimbabwe HG699
Zimbabwe

+26 34 776 258
eyesears@africaonline.co.zw

9242

FINALIST FILM Green

Conservation

Her name is Green, she is alone in a world that doesn't belong to her. She is a female orangutan, victim of deforestation and resource exploitation. This film is an emotional journey with Green's final days. It is a visual ride presenting the devastating impacts of logging and land clearing for palm oil plantations, the choking haze created by rainforest fires and the tragic end of rainforest biodiversity. We watch the effects of consumerism and are faced with our personal accountability in the loss of the world's rainforest treasures.
48 minutes

PRODUCTION CO Tawak Pictures
PRODUCER Patrick Rouxel
DIRECTOR Patrick Rouxel
CAMERA Patrick Rouxel
SOUND Frederic Sanchez del Rio
SOUND EDITOR Simon Apostolou
MIXER Simon Apostolou
EDITOR Patrick Rouxel
COMPOSER Frederic Sanchez del Rio

www.greenfilm.free.fr

Tawak Pictures
22 Rue Davy
Paris, 75017
France

+33 665 751 702
patrickrouxel@hotmail.com

9243

My Seventh Spring

People and Nature, Children's

Six-year-old Ragnar enjoys an unforgettable spring in the wilds of Norway's rugged west coast. Together with his father, a noted nature photographer, he roams the shore and mountains, and sleeps beneath the stars. At home, they put up nesting-boxes on the terrace and watch, fascinated, as Great Tits and Pied Flycatchers vie with one another for possession of the same box. The victor settles in, lays her eggs and raises her ever-hungry brood. A major challenge for Ragnar is the stiff climb up a rocky path to watch the courtship display of posturing Blackcock against a breathtaking backdrop. *Language: Norwegian*
49 minutes

PRODUCTION CO NRK, Norway
PRODUCER Terje Dale
DIRECTOR Per Jarle Heggdalsvik
CAMERA Per Jarle Heggdalsvik, Bjorn Sylte
SOUND Per Jarle Heggdalsvik
SOUND EDITOR Per Jarle Heggdalsvik
MIXER Haakon Gunby
NARRATOR Kari Toft
EDITOR Per Jarle Heggdalsvik
COMPOSER Oystein Sandbukt
WRITER Per Jarle Heggdalsvik, Arild Hoksnes

www.nrk.no/natur/

NRK, Norway
PO Box 7777
Bergen, N-5020
Norway

+47 55 275 708
bjorg.langeland@nrk.no

9244

Under the Sea

Theatrical, Outstanding Achievement, Web Presence, Cinematography, Special Venue

The *Under the Sea* website was created as a promotional tool and resource for consumers to locate IMAX theaters and buy tickets. While the primary target is moviegoers, the site is also a destination for press and educators via the online press kit and educator guide. One highlight is the behind-the-scenes section that focuses on each of the five filming expeditions to give visitors an inside look at the making of an IMAX film. Each of the filming locations were highlighted via facts about the region, diary entries from the director, photos and video webisodes that chronicle the filmmaking process. The site received 75,000 visits during the month of launch and contributed to the more than \$8 million in box office during the first three months of release.

40 minutes

PRODUCTION CO IMAX Corporation

PRODUCER Graeme Ferguson: Exec. Producer, Toni Myers: Producers, Michele Hall, Todd Fellman: AP

DIRECTOR Howard Hall

CAMERA Howard Hall: DP Peter Kragh: Camera Op., Dylan Reade: Topside, Stuart MacFarlane & Dylan Reade,

SOUND Recorded at Glenn Gould Studio, Toronto, Cory Mandel: Music Recordist/Mixer, Dennis Patterson: Sound Recordists, Mike Carroll, Jordan Smith

SOUND EDITOR PremixingThillaye Pdns, Inc.: Sound Editor/Effects, Peter Thillaye: Supervising Sound Editor, Ed Douglas: Sound Editors, Chris Miller, Karl Mohr, Susan Fawcett, Lan Tran: Assts.

MIXER Cory Mandel: Re-Recording Mixers, Ed Douglas, Brad Thronton, Kent Thomson, Foley Artists, Andy Malcolm, Don White, Jack Heeren, Jenna Dalla Riva

NARRATOR Jim Carrey

EDITOR Toni Myers: Editor, Juliane Brown, Christopher Holland, Michael Cowing

COMPOSER Micky Erbe:, Maribeth Solomon: Score Producers

WRITER Howard Hall, Toni Myers, Graeme Ferguson

www.imax.com/underthesea

IMAX Corporation
3003 Exposition Blvd.
Santa Monica, CA 90404 (310) 255 5564
atanita@imax.com

9245

The Future Makers

Conservation, People and Nature, Outstanding Achievement

Australians leading the world in renewable energy solutions are serious about making a big difference to climate change. Some draw energy and inspiration from nature in their clean technologies. Dr. Tim Finnigan uses bio-mimicry, or "innovation inspired by nature," to design his oceanpower systems. Dr. Robert Dane modeled his Solar Sailor boat on the insect's wing. Dr. David Mills' solar thermal technology is seen as the big clean alternative to coal and nuclear power. It's now being rolled out in the US on a large scale. *The Future Makers* explores the visions of these leaders and follows them as their projects unfold.

46 minutes

PRODUCTION CO The Future Makers Pty Ltd
CO-PRODUCTION CO Discovery Channel Asia Pacific, Screen Australia

PRODUCER Maryella Hatfield, Lisa Duff, Krissoula Syrmis

DIRECTOR Maryella Hatfield

CAMERA Justin Brickle

SOUND Lisa Duff

SOUND EDITOR Sharon Jakovsky, Danielle Wiessner, George Turnure

MIXER Tim Parratt

EFFECTS EDITOR Michael Newling

EDITOR Krissoula Syrmis

COMPOSER Sharon Jakovsky

WRITER Maryella Hatfield

www.thefuturemakers.com.au

The Future Makers Pty Ltd
14/85 Albion Street Waverley
Sydney, 2024
Australia

+61 414 448 153
maryella@thefuturemakers.com.au

9246

Eyes, Venom, Jaws: Evolve

Limited Series

Throughout the eons, nature has hosted a never-ending competition: Survival of the fittest. Kill or be killed. Evolve or die. Approximately 99 percent of all species have gone extinct over time. The 1 percent of creatures who succeed are gritty survivors who must master the use of the natural weapons they have evolved to equip their bodies. *Evolve* is the story of life's evolution, focusing on the key innovations that have driven this evolutionary arms race from the dawn of life to today. The series deftly blends dazzling CGI, epic docudrama, experimental science and original and astonishing HD natural history sequences to illustrate with unprecedented clarity the eternal struggle for survival on Earth.

46 minutes

PRODUCTION CO Optomen Productions
PRODUCER Beth Hoppe: Executive Producer, Kurt Tondorf: Producer

Optomen Productions
100 6th Avenue, Floor 12
New York, NY 10013
United States

(212) 431 4361
jon.renwick@optomenusa.com

9247

FINALIST FILM
Amur River Basin

*Wildlife Habitat, People and Nature,
 Non-broadcast*

There is a lot of talk these days about how to save the planet--most of which is targeted toward what should be done in the future. For more than 45 years, the World Wildlife Fund has been championing the preservation of nature, working in more than 100 countries around the globe. This is the story of how science, nature, economics, governments and human nature are working together to ensure a sustainable ecosystem in the Amur-Heilong River Basin in Mongolia. In particular, the river is one of the last remaining habitats of the endangered Taimen--the largest species of fish in the salmonoid family. The film champions the efforts of the WWF in Mongolia to restore and protect the Taimen population. This production is being used by WWF as a documentary/fundraising presentation.
 12 minutes

PRODUCTION CO Craig Miller Productions, Inc.
CO-PRODUCTION CO World Wildlife Fund
PRODUCER Craig Miller
DIRECTOR Darron Collins, Jordan McMonagle
CAMERA Jordan McMonagle
SOUND Evan McIntosh
SOUND EDITOR Spencer Herzog
MIXER Spencer Herzog
EFFECTS EDITOR Loretta Billingsley
EDITOR Tom Rittenhouse, Brandon Arnold
WRITER Darron Collins

www.craigmiller.tv

Craig Miller Productions, Inc.
 1491 Northside Drive
 Suite B
 Atlanta, GA 30318
 United States

(404) 264 0427
craig@craigmiller.tv

9248

FINALIST FILM
**Santa Cruz Island:
 Restoring Balance**

Non-broadcast, Short

A unique species, the Santa Cruz Island fox, faced extinction as a result of a 50 year old DDT spill. The Nature Conservancy and Channel Islands National Park join together to devise a plan that will save the fox and restore balance to this important island off California's coast.
 20 minutes

PRODUCTION CO Ocean Channel
PRODUCER Michael Hanrahan
DIRECTOR Michael Hanrahan
CAMERA Dean DePhillipo, Tom Kranzle, Mike deGruy, John Brooks, Michael Hanrahan
SOUND Mike McGinnis
NARRATOR John Quinn
EFFECTS EDITOR Keith English, Screaming Pixels
EDITOR Michael Hanrahan
COMPOSER Christopher James Thomas
WRITER Lisa Grossman

www.ocean.com

The Ocean Channel
 4692 Carpinteria Avenue Suite #1
 Carpinteria, CA 93013
 United States

(805) 453 6912
michael@ocean.com

9249

**Das Schwimmende
 Klassenzimmer/The
 Swimming Classroom**

People and Nature

Teaching physics in the Arctic? Biology lessons between walrus? Nature is the perfect classroom. The researchers of the German Alfred-Wegener-Institute for Polar and Marine Research are concerned about the lack of young scientists. As consequence, they founded a school. Here, the students are learning in research projects, hand-in-hand with real scientists, motivated by nature. In a 45 meter, two mast sailing schooner, the students travel the polar sea. On their minds is a spectacular research assignment: crystals suspected in the polar ice. Finding this would prove a new theory on climate change! *Language: Mandarin/Ja (English narration)*
 30 minutes

PRODUCTION CO Bayerischer Rundfunk, Bavarian Broadcasting Corp.
PRODUCER Armin Olbrich
DIRECTOR Arno Truemper
CAMERA Arno Truemper
SOUND Arno Truemper
SOUND EDITOR Ute Kroeniger
NARRATOR Iska Schreglmann
EDITOR Kirsten Liesenbourgs
COMPOSER Pink Floyd
WRITER Arno Truemper

Bayerischer Rundfunk
 Floriansmühlstr. 60
 München, Germany 80939
 Germany

+49 89 76 70 23 35
info@truemper.com

9250

Jean-Michel Cousteau Ocean Adventures: Call of the Killer Whale

Conservation, People and Nature, Writing

Our counterparts in the sea are orcas, killer whales. Their realm extends from Pole to Pole but they number fewer than 100,000. Jean-Michel Cousteau and team discover that people and orcas share surprising similarities and relate their findings to Keiko of *Free Willy* fame and orcas in New Zealand, the Pacific Northwest and Norway. They discover how some threats to orcas intersect with the environment, the food we eat, and even our own health. "We're making the connection between humans and nature," stated Jean-Michel Cousteau. "Orcas dominate the ocean. We dominate the land but we all depend on the same thing."
113 minutes

PRODUCTION CO Ocean Futures Society
CO-PRODUCTION CO KQED, San Francisco
PRODUCER Jean-Michel Cousteau: Exec. Producer, Pamela Stacey: Co-Producer, Jim Knowlton: AP
DIRECTOR Byron Thompson: Creative Director
CAMERA Matthew Ferraro: DP, Brian Hall: 2nd Camera, Carrie Vonderhaar: Addl. Camera, Chuck Davis, David Fox, Jim Knowlton, Lyle Morgon, Gisli J. Oskarsson, Louis Prezelin, Antoine Rosset, Saga Films, Fernando Ugarte, Diane Wilmar, Blair Mott, Bob Talbot
SOUND Mike Brenninger, Gary Holland, Mike Westgate, Kaveh Cohen: Additional Music, Cody Westheimer, Steve Giammaria
MIXER Paul James Zahnley, C.A.S
NARRATOR Chris Noth
COMPOSER Dean Grinsfelder
WRITER Pamela Stacey

www.web.mac.com/oceanfutures/Jean-Michel_Cousteau_Season_3/Call_of_the_Killer_Whale.html

Ocean Futures Society
325 Chapala Street
Santa Barbara, CA 93101

(805) 899 8899
mferraro@oceanfutures.org

152 www.jhfestival.org | 307.733.7016

9251

Jean-Michel Cousteau Ocean Adventures: Sea Ghosts

Conservation, People and Nature

In frigid Arctic waters, the sea is alive with the sound of beluga whales, they're an evolutionary surprise, warm-blooded mammals in a numbingly cold sea. For 4,000 years, hunters have depended on belugas for their own survival but have now partnered with scientists to protect them. But new discoveries, such as breast cancer, raise troubling questions about the health and long-term survival of belugas. What lies ahead for the beluga could become prophesy for many species, including our own. "If you protect the ocean, you protect yourself, especially when you think about belugas and contaminants and human health," stated Jean-Michel Cousteau.
57 minutes

PRODUCTION CO Ocean Futures Society
CO-PRODUCTION CO KQED Public Broadcasting San Francisco
PRODUCER Jean-Michel Cousteau: Exec. Producer
DIRECTOR Byron W. Thompson: Creative Director
CAMERA Matt Ferraro: DP, Mark Gerasimenko, Jai Mansson: Asst. Camera Operators, Lori Kallestad, Gianni Trutmann, Carrie Vonderhaar: Still Photography/Additional Camera Operator
SOUND Gary Holland, Steve Blazewick, Rick Chelew: Additional Sound, John Defaria, Tim Kelly, Cody Westheimer: Additional Music
MIXER Paul James Zahnley, C.A.S
NARRATOR Anne Heche
EDITOR Jim Knowlton, Brian Hall: Post Production Assistant
COMPOSER Dean Grinsfelder
WRITER Pamela Stacey
WEB DESIGNER Sarah Ettmen-Stern: Website Content

www.web.mac.com/oceanfutures/Jean-Michel_Cousteau_Season_3/Sea_Ghosts.html

Ocean Futures Society
325 Chapala Street
Santa Barbara, CA 93101

(805) 899 8899
mferraro@oceanfutures.org

9252

Darwin's Volcano

Short, Web Presence

Charles Darwin's theory explaining how the atolls of the South Pacific could form so far from land was incredibly simple. Why did it take almost 100 years to prove? This video digs into how the British Royal Society tried to solve the puzzle of Darwin's Volcano, and the depths they went to test his theory. This video is part of a series of micro-documentaries that explores coral reef sustainability all around the world created by Dr. Stephen Palumbi of Stanford University and Dan Griffin of Garthwait & Griffin Films. See more at www.microdocs.org
3 minutes

PRODUCTION CO Garthwait & Griffin Films
PRODUCER Dr. Stephen Palumbi, Dan Griffin
DIRECTOR Dr. Stephen Palumbi, Dan Griffin
CAMERA Dan Griffin
SOUND Dan Griffin
NARRATOR Dr. Stephen Palumbi
EDITOR Robin Garthwait, Dan Griffin
WRITER Dr. Stephen Palumbi, Dan Griffin

www.stanford.edu/group/microdocs/darwinvolcano.html

Stanford University
Hopkins Marine Station
120 Oceanview Blvd
Pacific Grove, CA 93950
United States

(831) 655 6210
spalumbi@stanford.edu

9253

Extreme Ice

People and Nature

Remarkable time-lapse footage by one of the world's foremost nature photographers reveals massive glaciers and ice sheets splitting apart, collapsing and disappearing at a rate that has more and more scientists alarmed. This NOVA-National Geographic Television special investigates the latest evidence of a radically warming planet.

50 minutes

PRODUCTION CO National Geographic Television

CO-PRODUCTION CO NOVA, WGBH

PRODUCER Noel Dockstader

DIRECTOR Quinn Kanaly

CAMERA Michael Brown

SOUND David Ruddick, Jeff Orlovski, Christopher Strollo

SOUND EDITOR Paul Zahnley, C.A.S.

MIXER Paul Zahnley, C.A.S.

NARRATOR Jay O. Sanders

EDITOR Andrew Gersh

COMPOSER Christopher Rife

WRITER Noel Dockstader

www.pbs.org/wgbh/nova/extremeice/

National Geographic Television
International
Sheperds Building East - 2nd Floor
Richmond Way - Sheperds Bush
London, W14 0DQ
United Kingdom

+44 20 7751 7555

info@natgeotv-int.com

9254

The Asiatic Lion

Short

The Asiatic Lion faces its biggest crisis in decades. Poaching and increasing conflict with people due to the limited habitat of Gir threatens to undo years of conservation. Does the Asiatic Lion have an alternative?

20 minutes

DIRECTOR Praveen Singh

Praveen Singh

#702, Malaigiri Apartments

Kaushambi, Ghaziabad, U.P., 201010

India

+91 98189 02101

pvwildoc@gmail.com

9255

Shark Nicole

Animal Behavior

For years movements of great white sharks yet have remained an enigma. Keen to learn more about these magnificent yet maligned creatures, a research team, including Michael Scholl and Dr. Ramon Bonfil, fit a satellite tag to a female shark Ramon names "Nicole," who takes them on a previously unimagined journey across an ocean seething with threats. Nicole determinedly navigates icy cold waters, dives to unfathomable depths and outsmarts some of the Indian Ocean's most lethal inhabitants. See and feel her ocean home through her eyes and senses--a magical world full of wonder, mystery and danger.

60 minutes

PRODUCTION CO NHNZ

CO-PRODUCTION CO National Geographic Channels International

PRODUCER Rory McGuinness

DIRECTOR Rory McGuinness

CAMERA Charles Maxwell, Mike Lemmon

SOUND Adrian Kubala

SOUND EDITOR Stacey Herton, Errol Samuelson

NARRATOR Rima Te Wiata

EFFECTS EDITOR Animation Research Ltd

EDITOR Christopher Tegg

COMPOSER Trevor Coleman

WRITER Ian McGee, Gary Parker

www.nhnz.tv

NHNZ

8 Dowling Street

Dunedin, Otago 9016

New Zealand

+64 34 799 799

nharraway@nhnz.tv

9256

Expedition Antarctica

Conservation

In February 2008, a team of the world's leading marine scientists set out on board the RV Tangaroa across the Great Southern Ocean to Antarctica. Their mission is to discover more about marine life in Antarctic waters. Cooped up on a research vessel for 50 days they battle ferocious storms and personal tragedy. The stakes are high but this is science at the edge. If successful, their findings could affect all our lives as the crew seek out clues about the future fate of our planet beneath the icy waters of one of the world's most perilous yet most important oceans. 60 minutes

PRODUCTION CO NHNZ
CO-PRODUCTION CO National Geographic Channels International
PRODUCER Max Quinn
DIRECTOR Max Quinn
NARRATOR Dallas Barnett
EFFECTS EDITOR Third Eye Design & Graphics
EDITOR Philip Hurring, Cameron Crawford
COMPOSER Graeme Perkins
WRITER Steven Zorn

www.nhnz.tv

NHNZ
 8 Dowling Street
 Dunedin, Otago 9016
 New Zealand

+64 34 799 799
nharroway@nhnz.tv

9257

A Moment of Clarity...

*Marion Zunz Newcomer,
 Outstanding Achievement*

To understand where you live is to understand if you belong. An introduced predator is forced to come to terms with the way of life in a New Zealand Southern Beech Forest, where the ecology dictates the sustainability. 24 minutes

PRODUCTION CO Salu Films
CO-PRODUCTION CO Otago University, NHNZ
PRODUCER Sarah Cowhey, Louise Davidson
DIRECTOR Sarah Cowhey, Louise Davidson
CAMERA Sarah Cowhey, Louise Davidson
SOUND Sarah Cowhey, Louise Davidson
SOUND EDITOR Sarah Cowhey, Louise Davidson
MIXER Sarah Cowhey, Louise Davidson, Chris Miller
NARRATOR Ben Truman
EFFECTS Sarah Cowhey, Louise Davidson
EDITOR Sarah Cowhey, Louise Davidson
COMPOSER Chris Miller, The Nomad, Louise Davidson
WRITER Sarah Cowhey, Louise Davidson

www.salufilms.blogspot.com

ViewFinding Productions
 1300 Zoo Road NE
 Calgary, Alberta T2E 7V6
 Canada

(403) 232 9300
salufilms@gmail.com

9258

Searching for the Snow Leopard

Short

National Geographic photographer, Steve Winter, spent 10 months attempting to photograph the elusive snow leopard using a series of remote cameras in the Ladakh region of northern India. This film reveals how he captured his remarkable images. 6 minutes

PRODUCTION CO ngm.com
PRODUCER Hans Weise
CAMERA Emilene Ostlind
SOUND EDITOR Hans Weise
EDITOR Hans Weise

National Geographic
 1145 17th Street N.W.
 Washington, DC 20036
 United States

(202) 775 6531
hweise@ngs.org

9259

9260

9261

FINALIST FILM

Rethink

Short

Rethink is a pastiche of a scene from the original movie *Jaws*. It uses the iconography of shark as man-eater but has a twist to subvert audience expectation. On a crowded beach a woman screams in terror. People rush from the water. A classic triangular shape in the water turns out to be a toaster, something much more dangerous than a shark. Last year 791 people were killed by defective toasters. Four by sharks. Rethink the shark.

1 minute

PRODUCTION CO Saatchi & Saatchi,
Save Our Seas Foundation
PRODUCER Janet De Villiers, Caroline Brett
DIRECTOR Erica Brumage
CAMERA Trevor Brown
EDITOR Shaun Brodie, Jon Trusler

www.saveourseas.com

Save Our Seas Foundation
Hall Farm House
Suffield
Norwich, Norfolk NR117EW

+44 12 6376 8203
caroline@saveourseas.com

Earth-Touch Survival Stars

Children's, Short, Web 2.0 / New Media

Originally intended to simply get children excited about wildlife, the *Earth-Touch* kid's podcast has turned into a valuable, entertaining education tool for kids, parents and teachers to enjoy. Co-developed with a leading American school the *Earth-Touch* kid's podcast presents wildlife imagery and information in a stylised, digestible format. Aimed at children in the 7 to 10 years old age group, the *Earth-Touch* kid's podcasts have seen a rapid uptake from the online video community and we hope that it will inspire a new generation of wildlife lovers. Distributed entirely for free online, the podcasts are giving children all over the world access to entertaining and informative wildlife programming.

8 minutes

PRODUCTION CO Earth-Touch
PRODUCER Richard van Wyk
DIRECTOR Brian Palmer
CAMERA Pierre Minnie, Brad Bestelink,
Darryl Sweetland, Paul Myburgh,
Boris von Schonebeck
SOUND EDITOR Dave Birch
MIXER Dave Birch
NARRATOR Dave Birch
EDITOR Tamsin Schneider, Adriaan Landman,
Andy Murell
WRITER Christine Marot

[www.itunes.apple.com/
WebObjects/MZStore.woa/
viewPodcast?id=316139891](http://www.itunes.apple.com/WebObjects/MZStore.woa/viewPodcast?id=316139891)

Earth-Touch
4 Sunbury Crescent
La Lucia
Durban, 4051
South Africa

+27 83 415 1477
brian@earth-touch.com

Weekly Highlights Podcast

Short, Web 2.0 / New Media

Since its inception, the *Weekly Highlights* podcast has become massively popular online, bringing a genuine HD wildlife experience to nearly a million monthly viewers around the world. The videos are beautiful, clean and non-linear in their narrative which gives our viewers a fresh insight into what wildlife events our field crews have witnessed around Southern Africa and the rest of the world. The aim of the *Earth-Touch* highlights podcast is to get online video consumers exposed and interested in non-mainstream wildlife events presented in a interesting, open narrative format.

8 minutes

PRODUCTION CO Earth-Touch
PRODUCER Richard van Wyk
DIRECTOR Brian Palmer, Roger Horrocks,
Brenda Spaan
MIXER Dave Birch, Nux Schwartz
EDITOR Jacklyn Havermahl

[www.feeds2.feedburner.com/earth-touch_
podcast_720p](http://www.feeds2.feedburner.com/earth-touch_podcast_720p)

Earth-Touch
4 Sunbury Crescent
La Lucia
Durban, 4051
South Africa

+27 83 415 1477
brian@earth-touch.com

9262

Lions of Moremi HD Podcast

Short, Web 2.0 / New Media

The Lions of Moremi HD Podcast is designed to allow podcast watchers to keep track of the Xakanaxa pride of lions residing within the Moremi Game Reserve, Okavango Delta in Botswana. Every fortnight we release a new episode that neatly summarizes what has been going on during that fortnight in Moremi. There is no script, no digital enhancement and minimal editing allowing us to present an honest video diary of what daily life is really like for an African lion pride and the people who film them.

8 minutes

PRODUCTION CO Earth-Touch
PRODUCER Richard van Wyk
DIRECTOR Brian Palmer, Roger Horrocks, Brenda Spaan
CAMERA Brad Bestelink, Graham Springer, Andy Crawford
SOUND Jason Loughran
MIXER Dave Birch, Nux Schwartz
EDITOR Jacklyn Havermahl

www.feeds2.feedburner.com/moremi_podcast_720

Earth-Touch
 4 Sunbury Crescent
 La Lucia
 Durban, 4051
 South Africa

+27 83 415 1477
brian@earth-touch.com

9263

Marine Channel HD Podcast

Short, Web 2.0 / New Media

Designed specifically to appeal to *Earth-Touch* podcast viewers who are interested in anything underwater, the *Marine Channel HD Podcast* is a fortnightly bite-size program that showcases the best of what our field crews have witnessed filming in the oceans and seas around the world. Focusing primarily on the two oceans that wash the shores of southern Africa, the *Earth-Touch Marine Podcast* teams launch five days a week, weather permitting, to document the natural world underwater.

8 minutes

PRODUCTION CO Earth-Touch
PRODUCER Richard van Wyk
DIRECTOR Brian Palmer, Roger Horrocks, Brenda Spaan
CAMERA Graeme Duane, Barry Skinstad, Grant Brokensha, Ian Cook
MIXER Dave Birch, Nux Schwartz
EDITOR Jacklyn Havermahl

www.feeds2.feedburner.com/WeeklyMarinePodcast-hd

Earth-Touch
 4 Sunbury Crescent
 La Lucia
 Durban, 4051
 South Africa

+27 83 415 1477
brian@earth-touch.com

9264

Earth-Touch Marine Channel

Web Presence

Combined with the *Marine Channel Video Podcast*, the marine micro site is a high quality daily blog that is updated by our marine crews around the world. It allows web users to keep up with what's been happening in our oceans via short format blogs, exceptional imagery and video clips. Focusing primarily on the two oceans that wash the shores of southern Africa, the *Earth-Touch Marine* teams launch five days a week, weather permitting, to allow web users a real sense of what is happening in the natural world underwater.

PRODUCTION CO Earth-Touch
PRODUCER Roger Horrocks, Brian Palmer, Richard van Wyk

www.marine.earth-touch.com

Earth-Touch
 4 Sunbury Crescent
 La Lucia
 Durban, 4051
 South Africa

+27 83 415 1477
brian@earth-touch.com

9265

Earth-Touch.com Lions of Moremi

Web Presence

Combined with the *Lions of Moremi Podcast*, the *Lions of Moremi Micro site* allows web users to keep up with everything that's going on with a resident pride of lions and the people filming them in the Okavango Delta, Botswana. With short format blogs and high quality images as well as videos being continuously posted throughout the week it allows web users to see what's happening as it's happening as well as fill the gaps between the HD podcasts released every fortnight.

PRODUCTION CO Earth-Touch
PRODUCER Brian Palmer, Roger Horrocks, Richard van Wyk
DIRECTOR Graeme Springer, Brad Bestelink, & Andy Crawford

www.moremi.earth-touch.com

Earth-Touch
4 Sunbury Crescent
La Lucia
Durban, 4051
South Africa

+27 83 415 1477
brian@earth-touch.com

9266

Epic Earth: Antartica Desert of Ice

Wildlife Habitat

Antarctica is the coldest, windiest and driest place on Earth. It is a desert continent punctuated by towering mountains of ancient ice, and creatures that are perfectly adapted to living in one of the most extreme environments on Earth. In this episode we look at some of these fascinating creatures, starting with the rockhopper, gentoo, chinstrap and magellanic penguins. An estimated 500 thousand king penguins gather at the base of a glacier in St Andrews bay; this is the largest known King penguin rookery and a sight to behold. Here, we witness how these masses of King Penguins conduct their days side-by-side and with elephant seals. In Fortuna Bay, we experience the intimate encounter of Antarctic Fur Seals going about their daily business.

24 minutes

PRODUCTION CO Earth-Touch
PRODUCER Richard van Wyk
DIRECTOR Brenda Spaan, Leon Coetzer
CAMERA Pierre Minnie
SOUND EDITOR Dave Birch, Nux Schwartz
MIXER Dave Birch, Nux Schwartz
NARRATOR Darryl Sweetland
EDITOR Brennan Nurthen, Steven Embleton
WRITER Andrew Wilson, Kirsten Horne, & Mark Crozier

www.earth-touch.com

Earth-Touch
4 Sunbury Crescent
La Lucia
Durban, 4051
South Africa

+27 83 415 1477
brian@earth-touch.com

9267

Epic Earth: Defense and Attack

Animal Behavior

In this episode we investigate weapons of offense and defense in the natural world. From the Devil Firefish spines to horns to deadly poisons delivered at lightning speed, animals have developed an amazing variety of methods to kill their prey and defend themselves from attack. This episode investigates how creatures great and small survive and hunt in the wild. Cheetahs on the hunt; Komodo dragons make a kill, and gannets launch air attacks. Observing the weaponry used in defense from protective armor of rhinos and buffalo horns.

24 minutes

PRODUCTION CO Earth-Touch
PRODUCER Richard van Wyk
DIRECTOR Brenda Spaan, Leon Coetzer
CAMERA Brad Bestelink, Pierre Minnie, Paul Myburgh, Boris von Schonebeck, Darryl Sweetland
SOUND Sakhile Radebe, Zamo Mkhize, Emmanuelle Sibaya
SOUND EDITOR Dave Birch, Nux Schwartz
MIXER Dave Birch, Nux Schwartz
NARRATOR Darryl Sweetland
EFFECTS EDITOR Tamsin Schneider, Adriaan Landman, Andy Murell
EDITOR Brennan Nurthen, Steven Embleton
COMPOSER Dave Birch, Nux Schwartz
WRITER Andrew Wilson, Kirsten Horne

www.earth-touch.com

Earth-Touch
4 Sunbury Crescent
La Lucia
Durban, 4051
South Africa

+27 83 415 1477
brian@earth-touch.com

9268

Water Life: Dark Water

Wildlife Habitat

Water is the universal dis-solvent. It gets into everything, carving abysses, canyons or karsts. The caves are the homes of strange mysterious animals like insects or blind crustaceans and albinos or the kings of darkness, the bats.

26 minutes

PRODUCTION CO CIN.TV
PRODUCER Juan Antonio Dominguez
DIRECTOR Juan Antonio Rodriguez,
 Ramon Campoamor
CAMERA Luis Miguel Ruiz
SOUND Classic & New
SOUND EDITOR Classic & New
MIXER Edu Crespo
NARRATOR Lluís Marco
EDITOR Alberto Garcia
COMPOSER Ivan Palomares
WRITER Juan Antonio Rodriguez

www.cintv.tv

CIN.TV
 San Ildefonso - Segovia, 40100
 Spain

+34 91 754 6760
 marroyo@cintv.tv

9269

FINALIST
SaveOurSeas.com

Web Presence, Web 2.0 / New Media

SaveOurSeas.com strives to be a dynamic online gateway showcasing all the Foundation's marine conservation activities from scientists publicizing their latest results, to mass multi-media campaigns aimed at public awareness and education. The site caters to a wide variety of people including researchers, marine enthusiasts, children, teachers and legislators. Fully utilizing the power of web 2.0 there are a number of RSS feeds available as well as social media outlets on Twitter, iTunes, Facebook, YouTube and Second Life. SaveOurSeas.com aims to communicate the Foundation's mission in a clear, concise, engaging and captivating way making full use of online technologies.

www.saveourseas.com

Save Our Seas Foundation
 24 Grange Park
 London, W5 3PS
 United Kingdom

+44 78 044 57832
 jon@saveourseas.com

9270

The Battle for Bats

Non-broadcast

The Battle for Bats was made to raise awareness about the spread of White Nose Syndrome in Indiana bats, *Myotis sodalis*, but also to warn about the risk of it spreading to other areas. To inform about the devastating effects White Nose Syndrome has on the ecosystem of cave animals as well as other wild life. To offer solutions on how to deal with the current problem. To explain the steps that the USGS is taking to diagnose the cause of White Nose Syndrome, and to warn about the dangers of losing such a vast amount of the bat population.
 9 minutes

PRODUCTION CO Ravenswood Media, Inc.
PRODUCER David McGowan
DIRECTOR David McGowan
CAMERA David McGowan
SOUND Takuya Uemoto
SOUND EDITOR Michael Brockway
MIXER Michael Brockway
EDITOR Michael Brockway

Ravenswood Media, Inc.
 410 S. Michigan Avenue, #934
 Chicago, IL 60605
 United States

(312) 356 9099
 mcgowan@ravenswoodmedia.com

9271

Where Waters Wed

Conservation

Where Waters Wed presents a portrait of the watery world of southwest Indiana. Tucked away in a quiet corner of the state, this area provides habitat for an abundant variety of birds, fish and reptiles. The Nature Conservancy of Indiana strives to preserve the area for the next generation, particularly inner city children who have little opportunity to experience the outdoors.

12 minutes

PRODUCTION CO Ravenswood Media, Inc.
PRODUCER David McGowan
DIRECTOR David McGowan
CAMERA David McGowan
SOUND Michael Brockway, Ben Hunt, Steve Spence
SOUND EDITOR Ben Hunt
EFFECTS EDITOR Michael Brockway
EDITOR Michael Brockway
COMPOSER Bahman Saless

Ravenswood Media, Inc.
 410 S. Michigan Avenue, #934
 Chicago, IL 60605
 United States

(312) 356 9099
 mcgowan@ravenswoodmedia.com

9272

Old Man and the Moose

Marion Zunz Newcomer

A poetic nature film about an old forest man, Harri, and his passion for moose. Harri has been almost magnetically drawn to the woods to watch the mating season for moose every autumn for almost half a century. Over the years, this observation has become an inseparable part of his life. The film is a fable-like look at one of these expeditions. The border between man and nature disappears and Harri gets the chance to enter the moose world, which has its own rules. Harri is a sort of meadow fairy, who worries about the well-being of his friends.

36 minutes

PRODUCTION CO Vesilind
PRODUCER Riho Vastrik
DIRECTOR Joosep Matjus
CAMERA Joosep Matjus
SOUND Veljo Runnel
SOUND EDITOR Horret Kuus
MIXER Horret Kuus
NARRATOR Robert Oetjen
EDITOR Katri Rannastu
COMPOSER Sven Grunberg
WRITER Harri Poldsam, Enn Sade

Vesilind
 Tartu mnt. 51-17
 Tallinn, 10115
 Estonia

+37 26 009 972
 riho.vastrik@vesilind.ee

9273

FINALIST FILM

NATURE

What Males Will Do

Animal Behavior, Sound, Cinematography, Editing

In the mating game, it is not always "do or die," but the penalties can be severe, and there is no single tried and true approach when it comes to the fascinating strategy of attracting a mate. Charles Darwin called it "sexual selection." *NATURE* is calling it *What Males Will Do* for love, a two-part miniseries about sexual selection.

120 minutes

PRODUCTION CO Pangolin Pictures, THIRTEEN
CO-PRODUCTION CO WNET.ORG
PRODUCER Fred Kaufman: Executive Producer, Bill Murphy: Series Producer, Janet Hess: Series Editor, Janice Young: Supervising Producer, Laura Metzger: Senior Producer, Kevin Bachar: Producer
DIRECTOR Kevin Bachar
CAMERA Paul Atkins, Robert Poole
SOUND David Ruddick, John O'Connor
MIXER Brian Beatrice, Doug Johnson
NARRATOR F. Murray Abraham
EDITOR Jim Isler
WRITER Jaime Bernanke
WEB DESIGNER Tanner Vea

www.pbs.org/wnet/nature/episodes/what-females-want/introduction/828/

Pangolin Pictures
 1650 Broadway
 Suite 1208
 New York, NY 10019
 United States

(212) 245 4242
 rob@pangolinpictures.com

9274

Hummingbirds, Dazzling Jewels

Cinematography

More than five years of behavioral research and field work has led to this extraordinary documentary containing the most striking features of the life of hummingbirds. Recorded in high-definition in Panama, Costa Rica, Columbia, Venezuela, Ecuador, Peru and Brazil, this documentary provides unique shots, close-ups never seen before, the morphology of hummingbirds, nutrition and metabolism, scenes of behavior, their relationships with flowers and their adaptability to the environment. This piece is unique in its style, so updated and modern that it is meant to be a landmark and a reference in conservation, education and entertainment.

25 minutes

PRODUCTION CO Ferraro Films

PRODUCER Carlo Ferraro

DIRECTOR Carlo Ferraro

NARRATOR Rebecca Miller, Carlo Ferraro

Octapixx Worldwide
200 Tiffield Road
Suite 101
Toronto, ON M1S 1V8
Canada

(416) 449 9400
lanselL@octapixx.com

9275

The Great White Shark Song

Short, Children's

"If I were a Great White Shark, I wouldn't bite you, but I'd swim right next to you." *The Great White Shark Song* is a wildlife music video designed to inspire and educate people about the king of sharks, with the goal of helping protect our oceans. Filmed outside of the cage in the sharkiest waters on Earth, South Africa and Guadalupe, Mexico, the *GWS Song* brings awareness to the plight of the sharks and their struggle for survival.

4 minutes

PRODUCTION CO National Geographic Television

PRODUCER Andy B. Casagrande IV, Andy K. Mitchell

National Geographic Television
1145 17th Street N.W.
Washington, DC 20036
United States

(202) 775 6139
rnishida@ngs.org

9276

Whale Rescue

Non-broadcast

In the past 25 years, 92 whales have been freed from life-threatening entanglements in fishing gear. *Whale Rescue* follows the rescuers from the 911 call to the entangled whale showing us how this dangerous work is done. Helmet Cam footage gives the audience a virtual experience of saving a whale.

3 minutes

PRODUCTION CO NOAA Kiosk Productions

PRODUCER Katie Snider

CAMERA Jamison Smith

EDITOR David Ladd

WRITER Katie Snider

NOAA Kiosk Productions
1315 East-West Highway
Silver Spring, MD 20910
United States

(301) 713 3010
katie.snider@noaa.gov

9277

Lionfish on the Loose

Non-broadcast

Lionfish are native to the Indo-Pacific basin, so how did they end up in the western Atlantic? Learn what happens when an invasive species makes a home in a new ecosystem. 3 minutes

PRODUCTION CO NOAA Kiosk Productions
PRODUCER Katie Snider
CAMERA Thomas Nassif
EDITOR David Ladd
WRITER Katie Snider

NOAA Kiosk Productions
 1315 East-West Highway
 Silver Spring, MD 20910
 United States

(301) 713 3010
 katie.snider@noaa.gov

Ocean Animal Emergency

People and Nature

Ocean Animal Emergency explores cutting-edge research into many of the diseases plaguing these animals, some the result of the devastating effect that humans have on our environment. The program also takes you inside the critical endeavor to save one of America's most endangered animals, the Hawaiian monk seal. Through the compelling stories of the endearing patients at the Marine Mammal Center, *Ocean Animal Emergency* gives an insider's view of the work of wild animal veterinarians and illustrates the devastating changes happening in the ecology of our oceans. 57 minutes

PRODUCTION CO Hamilton Land & Cattle
PRODUCER Doug Hamilton
DIRECTOR Doug Hamilton
CAMERA Dan Krauss
SOUND Jim Choi, Grace Atkins, Steve Miller
SOUND EDITOR Geoff Gruetzmacher
MIXER John Jenkins
NARRATOR John Benjamin Hickey
EDITOR Geoff Gruetzmacher
COMPOSER Tay Chee Wei
WRITER Doug Hamilton

www.pbs.org/wgbh/nova/ocean911/

PBS
 10 Guest Street
 Boston, MA 02135
 United States

(617) 300 2613
 aacampana@pbs.org

9278

Lord of the Ants

Conservation

Every so often a giant emerges on the stage of science, someone who transcends the narrow boundaries of a particular line of research and alters our perspective of the world. E.O. Wilson is such a man. While studying ants, Wilson struggled to comprehend the evolutionary forces that have led workers to forage and soldiers to fight, and in doing so became the architect of a controversial new discipline: sociobiology. His appreciation of the natural world has been a driving force for his worldwide conservation efforts. E.O. Wilson is an icon of our times: a lord of the ants who sought to explain nature on Earth... and who now fights for its survival. 57 minutes

PRODUCTION CO Windfall Films
CO-PRODUCTION CO Neil Patterson Productions
PRODUCER David Dugan, Neil Patterson
DIRECTOR David Dugan
CAMERA Bob Hanna, Stephen McCarthy, James Callanan, Mark Molesworth, Bob Perrin, Daniel J. Lyons, Chris Morphet, Martin Dohrn, Jonathan Jones
SOUND Rick Patterson
SOUND EDITOR Dan Glendenning, Justin Badger
MIXER Damian Renyolds
NARRATOR Harrison Ford
EDITOR Dan Glendenning, Justin Badger
COMPOSER Max De Wardener
WRITER David Dugan

www.pbs.org/wgbh/nova/eowilson/

WGBH NOVA
 10 Guest Street
 Boston, MA 02135
 United States

(617) 300 4340
 ryan_murdock@wgbh.org

9279

9280

Extinction Sucks: Dolphins in Danger!

Conservation

The rarest and smallest of all the world's marine dolphins exist in New Zealand: in the North Island the Maui's dolphin, and in the South, the Hector's. And the single greatest threat to the survival of the remaining 7,000 dolphins is entirely of man's making: fishing. The use of gill nets, a wall of death for everything caught in it, has caused the New Zealand government to introduce a ban in order to save the Hector's dolphin. However, the fishing industry is fighting this decision, claiming it will ruin their industry. Australian conservation team, Aleisha Caruso and Ashleigh Young, travel to New Zealand to hold a demonstration in support of the government, and meet scientists working day and night to protect the dolphins.
26 minutes

PRODUCTION CO Off the Fence
PRODUCER Joshua Whitehead
DIRECTOR Joshua Whitehead
CAMERA Joshua Whitehead
SOUND Ben Ohayon
NARRATOR F. Murray Abraham
WRITER Joshua Whitehead

www.extinction-sucks.com

Babelgum TV
Via V. Monti 28
Milan, 20123
Italy

+39 3664 2232
aleishacaruso@tpg.com.au

9281

Future Earth: Journey to the End of the World

Conservation, 360 Campaign

Future Earth: Journey to the End of the World takes viewers to the ground zero of global warming: The Arctic. The film puts a human face on the issue by documenting the incredible story of the 2006-2008 Tara Arctic Expedition's voyage. The Tara mission involved freezing their ship in place and moving with the Transpolar Drift on the Arctic's sea ice for two years. In the process, they gathered real time data about the Arctic's atmosphere, ice sheet, and the Arctic Ocean. It was all in effort to understand why the Arctic is melting at an incredibly fast pace, with some scientists predicting the Arctic could be ice-free by the summer of 2013.
44 minutes

PRODUCTION CO MSNBC
CO-PRODUCTION CO Off The Fence, MC4
PRODUCER Michael Rubin: VP, Scott Hooker: Executive Producers, Jean-Pierre Bailly, Ellen Windemuth, Timothy Smith: Senior Producer, Kevin Heffernan: Associate Producer, Peter Boogaard: Production Assistant
DIRECTOR Carrie Wysocki
CAMERA Bruno Vienne, Philippe Moreau
SOUND EDITOR Arnaud Lavaleix, Eric Boisteaux
MIXER Barry Silverman, Olivier Beaud
NARRATOR Lester Holt
EDITOR Barry Silverman, Frederic Lossignol
COMPOSER Rob Morsberger, Frederic Weber
WRITER Timothy Smith

www.futureearth.msnbc.com

MSNBC Longform
30 Rockefeller Plaza
New York, NY 10112
United States

(212) 664 1078
timothy.smith@nbcuni.com

9282

FINALIST FILM

Ocean Odyssey

Animal Behavior, Wildlife Habitat, Conservation, Non-broadcast, Cinematography, Editing, Original Musical Score, Writing, Special Venue

Ocean Odyssey is the companion film to Feodor Pitcairn Productions media installation at the Ocean Hall in the Smithsonian's National Museum of Natural History. See tiny damselfish in their splendid coral reef habitat. Witness sperm whales up close and the graceful ballet of giant manta rays. Discover ocean oddities such as the marine iguanas of the Galapagos, and the huge Mola Mola off California, an ocean sunfish that reaches spans of up to fourteen feet. Watch whale sharks cruising through the mist at a spawning event in Belize and a pugnacious garibaldi fish protecting his nest. And much, much more!
57 minutes

PRODUCTION CO Feodor Pitcairn Productions, Ltd.
PRODUCER Laura Orthwein Vagnone
DIRECTOR Feodor Pitcairn
CAMERA Feodor Pitcairn, Bob Cranston
EDITOR Mary (Sak) Costanzo
COMPOSER Grant McLachlan
WRITER Laura Orthwein Vagnone, Kate Raisz

www.feodorpitcairnproductions.com

Feodor Pitcairn Productions, Ltd
2860 Papermill Road
Box 513
Bryn Athyn, PA 19009
United States

(215) 947 9830
laura@feodorpitcairnproductions.com

9283

Grand Canyon Adventure: River at Risk

Wildlife Habitat, Conservation, Outstanding Achievement, 360 Campaign, Web Presence, Cinematography, Special Venue

Originally produced for IMAX 3D Theatres, *Grand Canyon Adventure: River at Risk* calls attention to the looming freshwater shortages in the western U.S. and around the world, and what we can do. Set on America's most iconic river, the film follows river advocate Robert F. Kennedy Jr. and author/anthropologist Wade Davis on an expedition down the Colorado River, itself a victim of overuse and drought. Directed by Academy-award nominated filmmaker Greg MacGillivray and narrated by Robert Redford, *Grand Canyon Adventure* anchors a comprehensive, multi-platform educational campaign focused on presenting real solutions and inspiring lasting change. 40 minutes

PRODUCTION CO MacGillivray Freeman Films
PRODUCER Greg MacGillivray, Mark Krenzien, Shaun MacGillivray
DIRECTOR Greg MacGillivray
CAMERA Brad Ohlund, Greg MacGillivray, Jack Tankard, Ron Goodman
SOUND Martin Schloemer
SOUND EDITOR Andrew DeCristofaro
NARRATOR Robert Redford
EFFECTS EDITOR Alan Markowitz, Tim Sassoon
EDITOR Stephen Judson
COMPOSER Steve Wood, Stefan Lessard
WRITER Jack Stephens, Stephen Judson

www.grandcanyonadventurefilm.com

MacGillivray Freeman Films
P.O. Box 205
Laguna Beach, CA 92652
United States

(949) 494 1055
Irick@macfreefilms.com

9284

Game Over: Conservation in Kenya

Conservation, People and Nature

This film examines the changing face of conservation in Kenya and explores the impact of both colonial and contemporary initiatives. With an increasing population and escalating poverty, more Masai are moving into areas where wildlife once roamed freely, and more people are competing with wildlife for the same natural resources: water and pasture. There is also a conflict between traditional and modern ways of life. For example, the ceremonial killing of a lion, a traditional right of passage for young Masai boys, is hardly sustainable with the ever-increasing number of people, and the shrinking lion population. 45 minutes

PRODUCTION CO Canadian Broadcasting Corporation
PRODUCER Sara Marino
DIRECTOR Sara Marino
CAMERA Stan Baruas
SOUND Stuart French
SOUND EDITOR Michael Bonini
MIXER Ron Searles
EDITOR Carole Larsen
COMPOSER Aaron Davis, John Lang, Patrick Russell: Music Consultant
WRITER Fiona McHugh

www.cbc.ca/documentaries/natureofthings/

CBC
P.O. Box 500, Station A
Toronto, M5W 1E6
Canada

(416) 205 6912
beverley.brown@cbc.ca

9285

Holding Ground

Non-broadcast, Cinematography

From the white sand beach at Shallow Bay to the barren ochre rocks of the Tablelands, Gros Morne National Park encompasses some of Canada's most dramatic landscapes. Declared an UNESCO World Heritage site because of its complex geological story and spectacular natural beauty, *Holding Ground* paints a vivid and multi-faceted picture of a place with a strong sense of the ties between the land and her people; and a better understanding of Parks Canada's role in protecting and sharing that rich heritage. 19 minutes

PRODUCTION CO Video Support Services
PRODUCER Diane Woods
DIRECTOR Aaron Szimanski
CAMERA Aaron Szimanski
EDITOR Julia Blua

www.djwoods.ca

Video Support Services Inc.
934 Eastern Avenue
Toronto, ON Canada M4L 1A4

(416) 778 8661
dianew@djwoods.ca

9286

The Fierce Humboldt Squid

Animal Behavior

A mysterious sea creature up to seven feet long, with ten arms, a sharp beak and a ravenous appetite, has invaded ocean waters off Northern California. Packs of fierce Humboldt Squid attack nearly everything they see, from fish to scuba divers. Marine biologists are working to discover why they have headed north from their traditional homes off South America.

10 minutes

PRODUCTION CO KQED-QUEST
PRODUCER Executive Producer: Sue Ellen McCann, Series Producer: Josh Rosen, Producer: Chris Bauer, Associate Producer: Sheraz Sadiq
EDITOR Laurie Schmidt

www.kqed.org/quest/television/the-fierce-humboldt-squid

KQED-QUEST
 2601 Mariposa Street
 San Francisco, CA 94110
 United States

(415) 553 2869
smccann@kqed.org

9287

Resurveying California Wildlife, 100 Years Later

Wildlife Habitat

In the early 1900's, researchers from UC Berkeley's Museum of Vertebrate Zoology traveled around California and created detailed records of the wildlife they found. A century later, scientists are revisiting the same sites, including Yosemite National Park, to see if the fauna has changed. They've found that global warming is already having an impact.

10 minutes

PRODUCTION CO KQED-QUEST
PRODUCER Sue Ellen McCann: Executive Producer, Josh Rosen: Series Producer, Gabriela Quiros: Producer, Jenny Oh: Associate Producer
NARRATOR Andrea Kissack
EDITOR Laurie Schmidt

www.kqed.org/quest/television/resurveying-californias-wildlife-100-years-later

KQED-QUEST
 2601 Mariposa Street
 San Francisco, CA 94110
 United States

(415) 553 2869
smccann@kqed.org

9288

Disappearing Frogs

Conservation

Around the world frogs are declining at an alarming rate due to threats like pollution, disease and climate change. Frogs bridge the gap between water and land habitats, making them the first indicators of ecosystem changes. Meet the Bay Area researchers working to protect frogs across the state and across the world.

12 minutes

PRODUCTION CO KQED-QUEST
PRODUCER Sue Ellen McCann: Executive Producer, Josh Rosen: Series Producer, Chris Bauer: Producer, Joan Johnson: Associate Producer
NARRATOR Andrea Kissack
EDITOR Laurie Schmidt

www.kqed.org/quest/television/disappearing-frogs

KQED-QUEST
 2601 Mariposa Street
 San Francisco, CA 94110
 United States

(415) 553 2869
smccann@kqed.org

9289

Chasing Beetles, Finding Darwin

People and Nature, 360 Campaign

It's been 150 years since Charles Darwin published *On the Origin of Species*, yet his ideas remain as central to scientific exploration as ever. QUEST follows researchers who are still unlocking the mysteries of evolution, like entomologist David Kavanaugh, who predicted that a new beetle species would be found on the Trinity Alps. Find out if his prediction came true.

27 minutes

PRODUCTION CO KQED-QUEST
CO-PRODUCTION CO Sue Ellen McCann: Executive Producer, Josh Rosen: Series Producer, Gabriela Quiros: Producer, Jenny Oh: Associate Producer
NARRATOR Andrea Kissack
EDITOR Linda Peckham

www.kqed.org/quest/television/chasing-beetles-finding-darwin2

KQED-QUEST
 2601 Mariposa Street
 San Francisco, CA 94110
 United States

(415) 553 2869
 smccann@kqed.org

9290

Seahorse Sleuths

Short

Seahorses are some of the most enchanting and mysterious creatures in the ocean. They are also in trouble, struggling to survive in threatened habitats around the world, while large-scale trading of seahorses for the traditional Chinese medicine market goes unchecked. Meet the *Seahorse Sleuths* local scientists who are working to unlock the secrets of these elusive creatures so that they can save them from extinction.

10 minutes

PRODUCTION CO KQED-QUEST
PRODUCER Sue Ellen McCann: Executive Producer, Josh Rosen: Series Producer, Joan Johnson: Producer, Jenny Oh: Producer
NARRATOR Andrea Kissack
EDITOR Shirley Gutierrez, Kenji Yamamoto

www.kqed.org/quest/television/seahorse-sleuths

KQED-QUEST
 2601 Mariposa Street
 San Francisco, CA 94110
 United States

(415) 553 2869
 smccann@kqed.org

9291

California's Lost Salmon

Short

Because of a sharp decline in their numbers, the entire salmon fishing season in the ocean off California and Oregon was canceled in both 2008 and 2009. At no other time in history has this salmon fishery been closed. The species in the most danger is the California coho salmon. Quest looks at efforts to protect the coho in Northern California and explores the important role salmon play in the native ecosystem.

11 minutes

PRODUCTION CO KQED-QUEST
PRODUCER Sue Ellen McCann: Executive Producer, Josh Rosen: Series Producer, Chris Bauer: Producer, Lindsay Kelliher: Associate Producer
NARRATOR Andrea Kissack
EDITOR Kenji Yamamoto

www.kqed.org/quest/television/californias-lost-salmon

KQED-QUEST
 2601 Mariposa Street
 San Francisco, CA 94110
 United States

(415) 553 2869
 smccann@kqed.org

9292

Tagging Pacific Predators

Short

It's easy to find them in a can, but the lives of tuna in the open ocean have been a mystery to scientists. Thanks to a tagging program, Monterey Bay Area scientists are learning that these underwater sprinters travel thousands of miles around the Pacific. Now they're also working to discover even more about lives of sea turtles, sharks and other Pacific predators.

11 minutes

PRODUCTION CO KQED-QUEST

PRODUCER Sue Ellen McCann: Executive Producer, Josh Rosen: Series Producer, Chris Bauer: Producer, Jenny Oh: Associate Producer

NARRATOR Andrea Kissack

EDITOR Laurie Schmidt, Shirley Gutierrez

www.kqed.org/quest/television/disappearing-frogs

KQED-QUEST

2601 Mariposa Street
San Francisco, CA 94110
United States

(415) 553 2869
smccann@kqed.org

9293

FINALIST FILM

Landslide Detectives

Earth Sciences

With its rolling hills and winter storms, the San Francisco Bay Area has been a landslide hotspot, putting houses and lives at risk. Meet the geologists working to understand and predict these natural disasters.

8 minutes

PRODUCTION CO KQED-QUEST

PRODUCER Sue Ellen McCann: Executive Producer, Josh Rosen: Series Producer, Chris Bauer: Producer, Elizabeth Pepin: Associate Producers, Lauren Sommer

NARRATOR Andrea Kissack

EDITOR Laurie Schmidt, Shirley Gutierrez

www.kqed.org/quest/television/landslide-detectives

KQED-QUEST

2601 Mariposa Street
San Francisco, CA 94110
United States

(415) 553 2869
smccann@kqed.org

9294

The Hayward Fault: Predictable Peril

Earth Sciences

October 21, 2008 marked the 140th Anniversary of the 1868 Hayward Earthquake. Geologists say that's important because major earthquakes happen on the Hayward fault every 140 years on average. With much of the East Bay on or near the fault, geologists and community members are working to prepare for what may be the next big one.

12 minutes

PRODUCTION CO KQED-QUEST

PRODUCER Sue Ellen McCann: Executive Producer, Josh Rosen: Series Producer, Amy Miller: Producer, Sheraz Sadiq: Associate Producer

NARRATOR Andrea Kissack

EDITOR Laurie Schmidt, Kirk Goldberg

www.kqed.org/quest/television/the-hayward-fault-predictable-peril

KQED-QUEST

2601 Mariposa Street
San Francisco, CA 94110
United States

(415) 553 2869
smccann@kqed.org

9295

America's Wild Spaces: Death Valley

Earth Sciences

Death Valley National Park is a land of extremes. It's the driest place in the United States, the lowest place in the Western Hemisphere and, at one time, the hottest single location recorded on Earth. Yet here, in this seemingly inhospitable chasm, life thrives. More than 1,000 species of plant call this Park home. Several animal species here live nowhere else on Earth. Journey with JT Reynolds, Death Valley's larger-than-life superintendent, from the Park's highest peak, at 11,049, to its lowest point, a staggering 282 feet below sea-level, and meet the scientists who are working to protect this wild place as the mercury rises.
50 Minutes

PRODUCTION CO National Geographic Television

PRODUCER John Mernit: Executive Producer, Brian Armstrong: Series Producer, Gareth Harvey: Producer

CAMERA Rich Scholtz

NARRATOR Salvatore Vecchio

EDITOR Anne Goetz

COMPOSER Chris Biondo, Lenny Williams

WRITER Gareth Harvey

National Geographic Television
1145 17th Street NW
Washington, DC 20036
United States

(202) 857 7000
scohen@ngs.org

9296

America's Wild Spaces: Appalachian Trail

People and Nature

Much of the Appalachian Trail is close to major populations, so how wild can it be? We travel from South to North and explore the remotest corners of the A.T. and meet the scientists fighting to keep this wilderness wild. Join National Geographic on a roller coaster ride of agonizing ascents and rewarding vistas--all courtesy of mountains roughly 480 million years in the making. We'll explore this five million step journey through the five distinct regions of the A.T. landscape and learn what it takes to keep this ribbon of green safe, healthy, and totally wild.

50 minutes

PRODUCTION CO National Geographic Television

PRODUCER Brian Armstrong: Series Producer, John Mernit: Executive Producer

CAMERA Brian Armstrong

NARRATOR Salvatore Vecchio

EDITOR John Freeburn

COMPOSER Chris Biondo, Lenny Williams

WRITER Brian Armstrong

National Geographic Television
1145 17th Street NW
Washington, DC 20036
United States

(202) 857 7000
scohen@ngs.org

9297

America's Wild Spaces

Limited Series

Thrilling tales of unbridled natural forces, danger and unconventional wonders are covered in *America's Wildest Spaces*. We'll explore four national parks, the Everglades, Grand Canyon, Death Valley and the Northwest Hawaiian Islands--each well known and well studied, but each with hidden areas of wilderness rarely seen, and perhaps never explored. These are places of contradiction and intrigue, places where trees grow land, where hidden springs feed the driest earth, where a small river has cut through miles of rock, and where, in the middle of the ocean, ancient islands are dying. We go beyond the guidebooks and discover hidden spaces, where man is still a guest and nature rules.
50 minutes

PRODUCTION CO National Geographic Television

PRODUCER Brian Armstrong: Series Producer, John Mernit: Executive Producer, Gareth Harvey: Producer

CAMERA Rich Scholtz, Brian Armstrong

NARRATOR Salvatore Vecchio

EDITOR John Freeburn, Anne Goetz

COMPOSER Chris Biondo, Lenny Williams

WRITER Brian Armstrong, Gareth Harvey

National Geographic Television
1145 17th Street NW
Washington, DC 20036
United States

(202) 857 7000
scohen@ngs.org

9298

Monkey Life: Series Three, Episode 18

People and Nature

Monkey Life follows the lives of 240 monkeys living in one of the largest primate rescue centers in the world. Set in Monkey World - Ape Rescue Center, Dorset, UK, the series documents nail-biting rescue and rehabilitation stories, and the unwavering work of Alison Cronin and her team in their mission to stop illegal smuggling of primates from the wild. In Vietnam, Monkey World's first foreign sanctuary for endangered primates is operational. Golden-cheeked gibbon, Ellie, needs a health-check to ensure she can return to the wild, and it's a tense time as the team attempt to rescue their first douc langur monkeys.
22 minutes

PRODUCTION CO Primate Planet Productions
CO-PRODUCTION CO Athena films
PRODUCER Natalie Spanier: Executive Producer, Claudia Riccio: Series Producer/Directors, Natalie Wilkinson
DIRECTOR Andy Miles: Wildlife Producer/Director
CAMERA Geraint Warrington
SOUND Colin Bowes
NARRATOR Ralf Little
COMPOSER Joseph Metcalfe, Audio Network

Primate Planet Productions Ltd.
Longthorns
Wareham, Dorset BH20 6HH
United Kingdom

+44 29 460 081
louise@primateplanet.tv

9299

Monkey Life: Series Three, Episode 12

People and Nature

Monkey Life follows the lives of 240 monkeys living in one of the largest primate rescue centers in the world. Set in Monkey World - Ape Rescue Center, Dorset, UK, the series documents nail-biting rescue and rehabilitation stories, and the unwavering work of Alison Cronin and her team in their mission to stop illegal smuggling of primates from the wild. There's strange behavior at the capuchins! Baby woolly monkey Paulo is tempted outside by delicious bugs, and the team have radical plans for the third meeting between youngster, Ben and alpha male, Hananya. But, will they hold their nerve when Hananya attacks?
23 minutes

PRODUCTION CO Primate Planet Productions
CO-PRODUCTION CO Athena Films
PRODUCER Natalie Spanier: Executive Producer, Claudia Riccio: Series Producer/Director, Natalie Wilkinson: Series Producer/Director
DIRECTOR Andy Miles: Wildlife Producer/Director
CAMERA Colin Froud, John Sterling, Geraint Warrington
SOUND Roger Whitby
NARRATOR Ralf Little
COMPOSER Joseph Metcalfe, Audio Network

Primate Planet Productions Ltd.
Longthorns
Wareham, Dorset BH20 6HH
United Kingdom

+44 29 460 081
louise@primateplanet.tv

9300

FINALIST FILM

Swamp Troop

Animal Behavior, Marion Zunz Newcomer, Sound, Cinematography, Writing Original Musical Score

Against the dramatic backdrop of riverside forests and wildlife-rich floodplains of Botswana's Okavango Delta, *Swamp Troop* enters the heart of baboon society. We meet Boro, the troop's alpha male, who brutally dispatches rivals, and jealously guards mating rights with fertile females. In a land where baboons must swim to survive, winter floods bring peril. A dangerous stranger threatens Boro and his two surviving infants. Tragedy strikes when Boro is toppled and disease claims the life of one of the infants. Without progeny, Boro's reign as alpha is meaningless, he must do what he can to protect his remaining daughter.
50 minutes

PRODUCTION CO Road Media
CO-PRODUCTION CO National Geographic Channel, National Geographic Channels International
PRODUCER Adrian Bailey, Robyn Keene-Young
DIRECTOR Adrian Bailey
CAMERA Adrian Bailey, Wayne Hinde
SOUND Robyn Keene-Young: Sound Recordist
SOUND EDITOR Mark Phillips
MIXER Mark Phillips
NARRATOR Aden Gillett
EDITOR Beth Spiegel
COMPOSER Alan Lazar
WRITER Robyn Keene-Young

Road Media
P O Box 1876
Hoedspruit, 1380
South Africa

+27 15 793 0772
aebailey@icon.co.za

9301

Eden at the End of the World

Original Musical Score, Writing, Wildlife Habitat

Eden at the End of the World is a program about Patagonia, a magical area at the base of the South American Continent that encompasses much of Southern Argentina and Chile. The purpose of the show is to give the public a sense of awareness of the striking and sometimes otherworldly natural beauty of this enormous region while describing the challenges that threaten one of the earth's most precious ecosystems. To accomplish this, I vigorously researched the music of the area and performed and recorded indigenous instruments wherever it proved appropriate.

57 minutes

PRODUCTION CO National Geographic Television

CO-PRODUCTION CO PBS

PRODUCER John Bredar, Keenan Smart: Executive Producer

DIRECTOR Doug Bertran

CAMERA Doug Bertran, Segundo Cerrato

NARRATOR Jeremy Irons

EFFECTS EDITOR Pixel Dust Studios

EDITOR Christine Jameson Henry

COMPOSER James Wesley Stemple:

Principal Composer, Roger Bellon: Addl. Music

WRITER Eleanor Grant

Redolent Music

2238 Malcolm Avenue

Los Angeles, CA 90064

United States (310) 475 4289

james.stemple@verizon.net

National Geographic

1145 17th Street N.W.

Washington, DC 20036

United States (202) 775 6139

rnshida@ngs.org

9302

Uakari: Secrets of the English Monkey

Wildlife Habitat, Conservation, Original Musical Score

This documentary is a fascinating journey following biologist Dr. Mark Bowler into the pristine flooded rainforests of the Lago Preto Concession (nature preserve) in the Peruvian Amazon to investigate the mysterious Red Uakari monkey, never before filmed in the wild. The Wildlife Conservation Society and the Durrell Institute worked with the Peruvian government to create the preserve and are committed to protecting this area. We follow Mark through this exceptional wilderness area which has some of the greatest diversification of plants and animals in the world. It is also home to a troupe of 500 rare and threatened Red Uakari monkeys, one of the key species found here. The program focuses on Mark's work in studying and protecting these Red Uakari monkeys.

48 minutes

PRODUCTION CO Gryphon Productions Ltd

PRODUCER Peter von Puttkamer, Sheera von Puttkamer

DIRECTOR Peter von Puttkamer

CAMERA Peter von Puttkamer, Douglas

Steele, Nash Stevanovic

SOUND Rod Matte

MIXER Pinewood Sound: Randy Kiss

NARRATOR Nick Alexander

EDITOR Peter von Puttkamer, Neil Thompson

COMPOSER John Sereda

WRITER Peter von Puttkamer

www.gryphonproductions.com

Gryphon Productions Ltd

6779 Marine Drive

West Vancouver, British Columbia V7W2T1

Canada

(604) 921 7627

gryphonfilms@mac.com

9303

Expedition Grizzly

Animal Behavior, People and Nature, Presented, Outstanding Achievement, Cinematography, Editing, Original Musical Score

In the wildest corner of the American west, the epic story of the Yellowstone grizzly continues to unfold. Join Casey Anderson, a naturalist whose life has been defined by this incredible species, together with his best friend Brutus, a 900 pound grizzly that Casey raised from birth. Throughout this odyssey, Casey explores the many risks that threaten the island population of grizzly bears living in the Yellowstone ecosystem. Viewers will have a rare glimpse into the life of one of the world's most impressive animals through the eyes of an individual uniquely qualified to tell their story.

50 minutes

PRODUCTION CO Grizzly Creek Films

CO-PRODUCTION CO National Geographic Channel

PRODUCER Leslie M. Gaines, Mailande Becker Holland, Thomas Winston: Executive Producers

DIRECTOR Thomas Winston

CAMERA Thomas Winston: DP, Gary J.

Kauffman: Aerial DP, Rick Smith: Second Unit DP

SOUND Rick Smith, Brian Whitlock, Missi Pyle

SOUND EDITOR Digital Sorcery

MIXER Digital Sorcery

PRESENTER Casey Anderson

EFFECTS EDITOR Sarah Marius: Digital Effects

EDITOR Sarah Marius, Thomas Winston

COMPOSER Craig Minowa

WRITER Eric Bendick, Thomas Winston

www.channel.nationalgeographic.com/episode/expedition-grizzly-3909/Overview

Grizzly Creek Films

416 N Ida Ave

Bozeman, MT 59715

United States

(406) 579 6057

thomaswinston@mac.com

9304

Red Crabs, Australia's Christmas Island

Conservation, Outstanding Achievement, Special Venue

Deep in the Indian Ocean is the tropical oasis of Christmas Island. The monsoon clouds signal the beginning of the wet season, and millions of Red Crabs march off to the ocean to breed. However the Red Crab numbers have dropped from hundreds of millions to around forty million in just over a hundred years of settlement. Join the Red Crabs on their epic journey not just to breed but for the survival of their species. 42 minutes

PRODUCTION CO Mark Simpfendorfer Productions
PRODUCER Adrienne Barba, Karen Wilkinson, Mark Simpfendorfer
DIRECTOR Mark Simpfendorfer
CAMERA Mark Simpfendorfer, Stuart Wilkinson
NARRATOR Kym Bidstrup
EFFECTS EDITOR Mark Simpfendorfer
WRITER Mark Simpfendorfer

Mark Simpfendorfer Productions
 51A Galwey Street
 Leederville, Western Australia 6007
 Australia

+61 412 156 986
 mark@image7.com.au

9305

Living Death Valley

Non-broadcast, Marion Zunz Newcomer, Original Musical Score

The film takes us on a year's journey through remote areas of Death Valley National Park where we gain an intimate perspective of the land and its many moods. Through variations in time lapse photography, high definition video set to a poignant original music score, the viewer experiences the unfolding of an ecosystem in magnificent detail as it moves through the rhythms of day and season. The film enters the secret lives of wild creatures as they interact with their environment. It explores the artifacts left by previous generations who forged a living in this desolate land. Through the terrestrial and celestial interplay of light and movement it catches a glimpse of the forces that have shaped the land throughout the millennia. 39 minutes

PRODUCTION CO Bristlecone Media
PRODUCER Ryan Christensen: Co-Producers, Jonah Matthewson
DIRECTOR Ryan Christensen: Co-Directors, Jonah Matthewson
CAMERA Ryan Christensen, Jonah Matthewson
EDITOR Ryan Christensen, Jonah Matthewson
COMPOSER John Kilburn

www.livingdeathvalley.com

Bristlecone Media
 1829 Fir Street
 Corona, CA 92882
 United States

(951) 741 5596
 yosemiteryan@yahoo.com

9306

Disturbance

Marion Zunz Newcomer

Disney taught us that forest fires chase orphans like Bambi and Perri, that fires destroy Eden. Smokey Bear, another orphan, tells us that fires are bad. This film explores the scientific reality and natural history of burned forests in the northern Rocky Mountains and introduces the viewer to several species that actually depend on forest fire. The film also explores the social and political realms of those living with forest fire. Jeremy Roberts, the producer and cameraman for Paintbrush Films has an MFA in Science & Natural History filmmaking and has worked as a biologist in numerous burned forests in Montana. 19 minutes

PRODUCTION CO Paintbrush Films
CO-PRODUCTION CO *Conservation Media*
PRODUCER Jeremy Roberts
DIRECTOR Jeremy Roberts
CAMERA Jeremy Roberts
SOUND Jeremy Roberts
SOUND EDITOR Jeremy Roberts
MIXER Jeremy Roberts
EFFECTS EDITOR Jeremy Roberts
EDITOR Jeremy Roberts
COMPOSER Moby
WRITER Jeremy Roberts

Paintbrush Films
 401 Buck Street
 Stevensville, MT 59870
 United States

(406) 360 9684
 jroberts@paintbrushfilms.com

9307

Shark Nets

Short

Photographer Thomas P. Peschak discusses the issues surrounding shark nets off the Kwazulu-Natal coast (KZN). It's believed the nets form a barrier preventing sharks from approaching beaches. Few realize the nets are designed to kill or that many sharks are caught on the beach side as they attempt to return to deep water. Nets are indiscriminate killers that drown turtles, dolphins and whales. Large numbers of sharks are a non-negotiable prerequisite for healthy seas. If we don't find ways to peacefully co-exist with sharks, we risk a total collapse of the marine environment.

11 minutes

PRODUCTION CO Save Our Seas Foundation
CAMERA Dan Beecham
NARRATOR Thomas P. Peschak
EDITOR Jonathan Trusler
WRITER Thomas P. Peschak

www.saveourseas.com/sharknets

Save Our Seas Foundation
 24 Grange Park
 Ealing
 London, W5 3PS
 United Kingdom

+44 78 044 57832
jon@saveourseas.com

9308

Monsters Inside Me: Sex Maniacs

People and Nature

Parasites are the most successful life forms on the planet and the reason is because they have perfected the art of reproduction. These parasites are *Sex Maniacs*. A New Jersey woman finds her apartment infested with some of the most ubiquitous parasites on the planet, bed bugs. Part of the reason for their success is the males' aggressive approach to sex. They employ a method known as "traumatic insemination." A cyclist from Texas discovers that the insect bites on his head are from botflies. The botfly lays its eggs in the human scalp, the eggs then hatch out as maggots and emerge through the skin. In Oklahoma, a chemical sprayer's cough turns out to be the result of parasitic worms that multiply in the human lung.

46 minutes

PRODUCTION CO Optomen Productions
PRODUCER Beth Hoppe: Executive Producer,
 Dominic Stobart: Series Producer
NARRATOR Sir David Attenborough

Optomen Productions
 100 6th Avenue, Floor 12
 New York, NY 10013
 United States

(212) 431 4361
jon.renwick@optomenusa.com

9309

Coral Sea Dreaming

Animal Behavior, Wildlife Habitat, Outstanding Achievement, Cinematography, Editing, Original Musical Score

Coral Sea Dreaming is coral's story. It's a feature length film, eight years in the making, that takes you on a journey through time and space and into the enchanting world of three of the most beautiful coral reefs left on Earth. It's a spectacular visual odyssey through the underwater world and a celebration of life, but at the same time it's a heart-wrenching epitaph to coral, an ode to the demise of coral reefs by one of the world's most renowned underwater filmmakers, David Hannan. *Coral Sea Dreaming* was shot entirely in High Definition on over more than 2000 dives made on Australia's Great Barrier Reef, and Ningaloo Reef and in Papua New Guinea between 2000 and 2008. *Music video version.*
 87 minutes

PRODUCTION CO Plankton Production PTY
CO-PRODUCTION CO PRO-CAM
PRODUCER David Hannan, Peter Simon, Luck Trippett
DIRECTOR David Hannan
CAMERA David Hannan
SOUND Sam Hannan
SOUND EDITOR Sam Hannan, Steve James
MIXER Sam Hannan, Steve James
EFFECTS EDITOR John Menla, John Brown, Peter Simon
EDITOR David Hannan
COMPOSER Tania Rose

www.coralseadreaming.com

Plankton Productions
 103 Rainbow Crescent
 Cunwich, 4183
 Australia

+617 340 991 30
aquabyss@ozemail.com.au

9310

The Scaly-sided Merganser in Changbai Mountain Range

*Animal Behavior,
Outstanding Achievement*

The Scaly-sided Merganser is a globally endangered species. It only breeds in a very narrowed area in the far east of Russia and some part of northeast of China. For now, there are still many biological features unknown to man. This film describes and recorded the breeding biology, habitat, behavior and migration in Changbai Mountain range. Language: Chinese
29 minutes

PRODUCTION CO Environmental Education Media Project of China

PRODUCER Liu Peiqi

DIRECTOR Liu Peiqi, Tao Haibo

CAMERA Liu Peiqi

NARRATOR Liu Peiqi

EFFECTS EDITOR Tao Haibo

EDITOR Tao Haibo

WRITER Liu Peiqi, John Liu

Environmental Education Media Project of China

PO Box #011, Ci Yun Si,

Chaoyang District,

Beijing, 100025

China

+86 10 855 11054

johnliu@eempc.org

9311

The Man in the Grey Suit

Short

The Man in the Grey Suit observes the marine life of the Farallon Islands in the most authentic, and mind-blowing, footage ever taken - precisely because it was taken off-the-clock by men who live their lives out there for the sheer joy of the elements, the chance encounter, the lonely pursuit. It is beautifully shot, yet retains a home-movie quality, which gives it a harrowing elegiac quality. It's what the Farallones look like if your boat capsized or you left the cage behind.
10 minutes

PRODUCTION CO Quake Dog 6.6 Productions

DIRECTOR Roger Teich, Ron Elliott

CAMERA Ron Elliott, Scot Anderson

EDITOR Roger Teich, William McLeod

Quake Dog 6.6 Productions

69 Arbor Street

San Francisco, CA 94131

United States

(415) 948 0045

rteich@juno.com

9312

Whale Trackers: Whales of the Mediterranean Sea

Conservation

In a region not often associated with wildlife, the Mediterranean Sea is a haven for a range of remarkable cetacean species, whales, dolphins and porpoises. *Whales of the Mediterranean Sea* is a five part documentary film that ventures into deep seas and coastal waters with a range of international scientists. It examines the ecology of cetaceans, while exploring the causes of increasing pressures on their populations and habitats. Four hundred million people share the precious marine resources of the Mediterranean. Will increasing pressures cause cetaceans to disappear as we are just getting to know them?
70 minutes

PRODUCTION CO earthOCEAN Media

PRODUCER Chris Johnson, Genevieve Johnson

DIRECTOR Chris Johnson

CAMERA Chris Johnson

NARRATOR Genevieve Johnson

EFFECTS EDITOR Chris Johnson

EDITOR Chris Johnson

WRITER Genevieve Johnson

www.whaletrackers.com/whales-mediterranean-sea/

earthOCEAN Media

95 Nelson Road

South Melbourne, Victoria 3205

Australia

+61 449 188 770

cj@earthocean.tv

9313

Whale Trackers

Web Presence

Whale Trackers is a series of online documentary programs that journey across the world's oceans to explore the lives of whales, dolphins and porpoises. We join international scientists on expedition investigating and shedding new light on the mysteries of these animals and their struggles for survival in a rapidly changing world. *Whale Trackers* examines how we can make a difference through a better understanding of our oceans through the stories of some of the most enigmatic animals on the planet.

PRODUCTION CO earthOCEAN Media
PRODUCER Chris Johnson, Genevieve Johnson
DIRECTOR Chris Johnson
CAMERA Chris Johnson
NARRATOR Genevieve Johnson
EDITOR Chris Johnson
WRITER Genevieve Johnson, Chris Johnson

www.whaletrackers.com

earthOCEAN Media
 95 Nelson Road
 South Melbourne, Victoria 3205
 Australia

+61 449 188 770
 cj@earthocean.tv

9314

Crossing Worlds

Special Venue

A visual tone poem designed for the emerging fulldome planetarium format, *Crossing Worlds* utilizes spherical photography from the American desert west to immerse the viewer in a transcendent spectrum of austere landscapes.
 5 minutes

PRODUCTION CO xRez Studio, Inc.
CO-PRODUCTION CO Four Chambers Studio
PRODUCER Eric Hanson
DIRECTOR Eric Hanson
CAMERA Eric Hanson, Greg Downing
COMPOSER Marconi Union

xRez Studio, Inc.
 12818 Dewey Street
 Los Angeles, CA 90066
 United States

(310) 915 1654
 eric@xrez.com

9315

The Ocean's Supermum

Animal Behavior, Wildlife Habitat, Outstanding Achievement

This natural history documentary features previously unknown underwater behavior and a passionate and engaging scientist whose mission it is to unlock the secrets of the most devoted of all marine mothers - the Australian sea lion. Filmed on Dangerous Reef and the surrounding waters of south Australia, where three great ocean currents meet, *The Ocean's Supermum* reveals one creature's great devotion to her young and the continuation of her lineage against historical foes and the forces of environmental change.
 52 minutes

PRODUCTION CO Content Mint Pty Ltd
CO-PRODUCTION CO Screen Australia, Australian Broadcasting Corporation, ZDF/Arte
PRODUCER Bettina Dalton, Susan Schmidt: Associate Producer
DIRECTOR Susan McMillan
CAMERA Malcolm Ludgate ACS
SOUND Mylene Ludgate
MIXER Mike Gissing: Digital City Studios
NARRATOR Tara Morice
EDITOR Mark Fox
COMPOSER Brett Aplin
WRITER Bettina Dalton, Susan Mcmillan

Content Mint Pty Ltd
 205 Commonwealth Street
 Surry Hills, 2010
 Australia

+61 292 121 135
 bettina@wildvisuals.com.au

9316

Wildspace

Children's, Web 2.0 / New Media

WildSpaceTV is a cross platform entertainment for kids that is fresh, relevant, engaging and driven by the thoughts, dreams and aspirations of young minds. These filmmakers will be generating their own stories and interacting with their peers through a magazine style TV show and user-generated TV on the Wildspace Website. The global social network established by wildspacetv.com is the basis and springboard platform for WildspaceTV - a half hour show that will broadcast every day after school. With viewer submitted videos, mash ups, and email contributions, eco-warrior host, Serge Coburn and friends invite kids to explore the wonders and awesome qualities of our natural environment!
10 minutes

PRODUCTION CO Content Mint Pty, Ltd, The Feds Pty, Ltd
CO-PRODUCTION CO Screen Australia, Australian Broadcasting Corporation
PRODUCER Bettina Dalton: Executive Producer, Lizzy Nash, Lisa Gray: Producer
WRITER Kate Fitzgerald, Ari Kuchar

www.wildspace.tv

Content Mint Pty Ltd
205 Commonwealth Street
Surry Hills, 2010
Australia

+61 292 121 135
bettina@wildvisuals.com.au

9317

Animal Crackers: Tiger

Children's

Animal Crackers is a collection of twenty-six one-minute children's wildlife mini docs. With a creative blend of motion graphics and footage this series lends itself to cross platform delivery. Each interstitial highlights some amazing facts on a particular animal species, giving young viewers an insight into what's on their menu, where they like to hang out, how they get around and a few other quirky facts. Both factual and entertaining--these interstitials are a wild action-packed, fact-filled one-minute adventure! And they're a great introduction to natural history for children eight to twelve years old.
1 minute

PRODUCTION CO Content Mint
PRODUCER Kate Malek, Bettina Dalton
DIRECTOR Ari Kuchar
CAMERA Lindsay Cupper
SOUND EDITOR Ari Kuchar
MIXER Peter Pagac
NARRATOR Ari Kuchar
EFFECTS EDITOR Ari Kuchar
EDITOR Ari Kuchar, Jon Redmond
COMPOSER Oli Chang
WRITER Kate Malek

Content Mint
205 Commonwealth St
Surry Hills, NSW
Sydney, New South Wales 2010
Australia

+61 292 121 135
aww@wildvisuals.com.au

9318

FINALIST FILM Bugs! 3D

*Outstanding Achievement,
Cinematography, Special Venue*

Bugs! in Digital 3D follows the journey of a mantis and a butterfly from their birth to their inevitable encounter in the rainforests of Borneo, where predator meets his prey. *Bugs!* stars Papilio, a butterfly, and Hierodula, a praying mantis who live in an abandoned hut by a river, surrounded by lush tropical foliage and a supporting cast of other intriguing insects.
25 minutes

PRODUCTION CO Principal Large Format
PRODUCER Phil Streater, Alexandra Ferguson, Jonathan Barker: Executive Producer
DIRECTOR Mike Slee
CAMERA Sean Phillips, Peter Parks
NARRATOR Judi Dench
WRITER Mike Slee, Abby Aron

SK Films
259 Lakeshore Blvd. East, 2nd Floor
Toronto, ON M5A 3T7
Canada

(416) 367 0440
ahawtin@skfilms.ca

9319

NATURE

Is that Skunk?

People and Nature

Is that Skunk? examines our relationship with a creature of contradictions. Skunks are both familiar and little understood, and we are both repelled and attracted. Perhaps the first-ever documentary portrait of skunks, this film reveals that while they thrive in disrupted habits, we humans excel in disruption. We visit one California town plagued by skunks and solve the mystery of the invasion. We meet a skunk-besotted Ohio woman whose home is a sanctuary for dozens of spurned pets. And we follow a researcher on Martha's Vineyard, home of the stinking rich and just plain stinking who uncovers the secret lives of these winsome creatures.
57 minutes

PRODUCTION CO THIRTEEN, John Rubin Productions

CO-PRODUCER CO WNET.ORG

PRODUCER Fred Kaufman: Executive Producer, Bill Murphy: Series Producer, Janet Hess: Series Editor, James Donald: Producer, Cici Clark: Associate Producer

CAMERA Neil Rettig, Andrew Shillabeer, Doug Bertran, Tom Robertson

SOUND Steve Bores, Stan Chan, Jim Gallup, Steve Guercio

SOUND EDITOR Geof Thurber, Raul Rosa,

MIXER Greg McCleary, Ed Campbell

NARRATOR F. Murray Abraham

EFFECTS EDITOR Howard Stern: Animation

EDITOR James Ohm

COMPOSER Christopher Mangum

WRITER John Rubin

WEB DESIGNER Tanner Vea

www.pbs.org/wnet/nature/episodes/is-that-skunk/introduction/4514/

THIRTEEN

450 W. 33rd Street
New York, NY 10001

(212) 560 8245
junj@thirteen.org

9320

Chameleon Beach

Animal Behavior, Conservation

The film follows two chameleons out of a threatened population of only 300, living by a lagoon in Greece. The aim is to experience what a chameleon life is and to explore never before filmed behavior such as a swimming chameleon. But living on this beautiful Greek beach, which is also a growing tourist destination, is not without risks. Natural enemies are snakes, birds, scorpions and the climate; low winter temperatures and devastating sandstorms. But the real danger is the confrontation with man, their waste attracting rats, the 4-wheelers riding the dunes and even regular thieves stealing chameleons.
52 minutes

PRODUCTION CO Loke Film

CO-PRODUCTION CO ZDF/Arte, TV2 Denmark

PRODUCER Adam Schmedes

DIRECTOR Adam Schmedes

CAMERA Adam Schmedes, Toby Strong

MIXER Jes Paul

NARRATOR Linford Brown

EDITOR Bor Thierry, Peter I. Lauridsen

COMPOSER Nicklas Schmidt

WRITER Adam Schmedes, Peter I. Lauridsen

Loke Film

Forbindelsesvej 5
Kobenhavn, 2100
Denmark

+45 40 55 40 65
adam@lokefilm.dk

9321

Six Degrees Could Change the World

Outstanding Achievement

By the year 2100, many scientists believe that the earth's average temperature could rise by as much as six degrees Celsius. National Geographic leads a compelling degree-by-degree journey to explore what each rising-and critical-degree could mean for the future of our planet. Through powerful film making and intimate profiles, this special illustrates how global warming has already affected the reefs of Australia, the ice fields of Greenland, and the Amazonian rain forest. With a sobering look at the effects of our world's insatiable appetite for energy, *Six Degrees Could Change the World* explains what's real, what's still controversial, and how existing technologies and remedies could help dial back the global thermometer.
96 minutes

PRODUCTION CO National Geographic Television

PRODUCER Ron Bowman

DIRECTOR Ron Bowman

CAMERA Ian Salvage, Howard Shack, Erich Roland, Mark Petersson, Peter Harvey

SOUND Andrew Yarme, Heron Alencar, Mark Cornish, Peter Crocker, Doug Dunderdale, Sundar Kasthuri, Antoine Rodet, Warwick Finlay, Jean-luc Verdier, Eric C. Williams, Merce Williams

NARRATOR Alec Baldwin

EFFECTS EDITOR National Geographic Art & Animation, Pixel Dust Studio

EDITOR Christine Jameson, Emmanuel Mairesse

COMPOSER Joel Beckerman, Chris Knight, Joshua Mosley, For Man Made Music, Inc., Lenny Williams

WRITER Ed Fields, Ron Bowman

www.channel.nationalgeographic.com/episode/six-degrees-could-change-the-world-3188/Overview#tab-Overview

National Geographic Television
1145 17th Street NW
Washington, DC 20036
United States

(202) 775 6540
sverrand@ngs.org

9322

Angels of the Forest

Marion Zunz Newcomer

Ninety-eight percent of Madagascar's mammals exist nowhere else on Earth. Silky sifaka lemurs are one of these unique inhabitants. Because of their white fur and their amazing ability to fly through the forest, silky sifaka lemurs are called *Angels of the Forest*. But silkies are one of the world's top twenty-five most endangered primates. If silky sifaka lemurs were to disappear from Madagascar, then they would disappear from our world. International scientists and local Malagasy conservationists are fighting for the survival of this exceptional species and its irreplaceable habitat. At the forefront of these efforts is PhD candidate, Erik Patel.
29 minutes

PRODUCTION CO WYCTL Media
PRODUCER Sharon Pieczenik
DIRECTOR Sharon Pieczenik
CAMERA Sharon Pieczenik
SOUND Sharon Pieczenik
SOUND EDITOR Heidi DuBose
MIXER Troy William Dunn
NARRATOR Kendra Eaglin
EDITOR Sharon Pieczenik
WRITER Sharon Pieczenik

WYCTL Meda
9115 Trooper Trail
Bozeman, MT 59715
United States

(406) 579 7477
sharonpieczenik@hotmail.com

9323

Grizzly

Marion Zunz Newcomer

Grizzly tells the story of grizzly bears living in the Greater Yellowstone ecosystem. The film follows a mother bear struggling to raise her cubs and a young male bear living in a valley full of wolves and bigger bears. *Grizzly* documents a year in these bears' lives and explores the challenges they, and all grizzlies, face in Yellowstone.
50 minutes

PRODUCTION CO 45 North Films
PRODUCER Sara Shier, John Shier
DIRECTOR Sara Shier
CAMERA John Shier
SOUND Moses Malakia, Parker Brown
SOUND EDITOR Jun Mizumachi
MIXER Jun Mizumachi
NARRATOR Susan Sarandon
EDITOR Sara Shier
COMPOSER Ilse-Mari Lee
WRITER John Shier

www.45NorthFilms.com

45 North Films
116 South N Street
Livingston, MT 59047
United States

(406) 580 7986
sshier@45northfilms.com

9324

OI Pej Daries: Refugees of Laikipia

Conservation, Original Musical Score

A section of the Solio Game Reserve in Kenya has been sold to be used as a refugee camp for people displaced by election violence. With no where to go, a capture team from OI Pejeta Conservancy has been sent to Solion in a race against the clock to save as many animals as they can. Their main focus is the Lelwel Hartebeest, which is East Africa's most critically endangered animal. Of the 1,200 known individuals left, 500 of them live on the 10,000 acres that have been sold. Any animals left on the land will end up as food for the refugees.
24 minutes

PRODUCTION CO Digital Crossing Productions
CO-PRODUCTION CO Oasis HD
PRODUCER Michael Dalton-Smith
DIRECTOR Michael Dalton-Smith
CAMERA Michael Dalton-Smith
SOUND Michael Dalton-Smith
MIXER Phil Hay
NARRATOR Eric Neuschwander
EDITOR Michael Dalton-Smith
COMPOSER Robert Kroledge
WRITER Michael Dalton-Smith, Karen Gordon

Digital Crossing Productions
14 Jerome Street
Toronto, ON M6P1H7
Canada

(416) 604 1988
michaelds@digitalcrossing.ca

9325

Ultimate Africa with Jean du Plessis: Lost World of Gabon

Presenter-led, Marion Zunz Newcomer

Gabon is one of the last unspoiled frontiers in Africa. Its economy is driven by oil, and now that resource is drying up, the country has to hope that tourism can replace it, but how does a country build a tourism industry from the ground floor? Jean du Plessis, who runs his own tour business in East Africa, makes his first trip to Gabon as a tourist and is taken on a remarkable adventure where he comes face to face with the beauty of an unspoiled wilderness, as well as some of the grim realities facing this country as it navigates a crucial crossroads.

46 minutes

PRODUCTION CO Digital Crossing Productions

CO-PRODUCTION CO Animal Planet Canada

PRODUCER Michael Dalton-Smith

DIRECTOR Michael Dalton-Smith

CAMERA Michael Dalton-Smith

SOUND Michael Dalton-Smith

SOUND EDITOR Phil Hay

MIXER Phil Hay

PRESENTER Eric Neuchwander

EDITOR Michael Dalton-Smith

COMPOSER Mike Alonzo, Robert Kroledge

WRITER Michael Dalton-Smith, Karen Gordon

www.ultimateafrica.tv

Digital Crossing Productions
14 Jerome Street
Toronto, ON M6P1H7
Canada

(416) 604 1988

michaelds@digitalcrossing.ca

9326

FINALIST FILM

Frozen

Special Venue

Designed for a remarkable spherical projection technology, *Frozen* presents a spectacular tour of those places on Earth where temperatures stay below water's freezing point. Called the cryosphere, these places serve as vital gauges for overall climate health. Thus *Frozen* represents larger environmental themes, wrapped up in sheets of ice. More than 35 spherical theaters exist around the world. *Frozen* paints its story with a palette of advanced satellite data, inventive HD video and novel stop-action techniques. From undulating wisps of clouds, to ephemeral drifts of snow, to the churning crash of shifting ice, *Frozen* dazzles and informs powerfully.

12 minutes

PRODUCTION CO Goddard Television (NASA), The Scientific Visualization Studio (NASA)

PRODUCER Michael Starobin, Horace Mitchell

DIRECTOR Michael Starobin, Horace Mitchell

CAMERA The Scientific Visualization Studio

SOUND EDITOR Michael Starobin

MIXER Michael Starobin

NARRATOR Craig Sechler

EFFECTS EDITOR Motion Graphics - Victoria Weeks (videography)

EDITOR Victoria Weeks

COMPOSER Andre Gribou

WRITER Michael Starobin, Horace Mitchell

www.nasa.gov/frozen

1AU Global Media, LLC
17816 Whimsey Court
Olney, MD 20832-2826
United States

(301) 524 4404

mstarobin@1auglobalmedia.com

9327

The Incredible Journey of the Butterflies

Animal Behavior

Every year, 100 million monarch butterflies set off on an incredible journey across North America. These beautiful creatures fly 2,000 miles to reach their remote destination: a tiny area high in the mountains of Mexico. Yet scientists are still puzzling over how the butterflies achieve this tremendous feat of endurance and how, year after year, the monarchs navigate with such hair's-breadth precision. NOVA flies along with the monarchs, visiting the spectacular locations they call home, and meeting the dangers they encounter along the way. Shot in stunning high-definition video, *The Incredible Journey of the Butterflies* reveals the monarch as a scientific marvel locked in an inspiring struggle for survival.

57 minutes

PRODUCTION CO Ontario Inc., Films Trois, National Film Board of Canada

PRODUCER Elizabeth Arledge, Kristina McLaughlin, Michael McMahon, Emmanuel Laurent, David Johnston; Molly Jacobs, Chanda Chevannes;

Associate Producers; Gerry Flahive: Producer (NFB), Silva Basmajian: Executive Producer (NFB), Michael McMahon, Emmanuel Laurent: Executive Producers,

Paula Apsell: Senior Executive Producer (NOVA)

DIRECTOR Nick de Pencier

CAMERA Atienne Carton de Grammont, Erich Roland

SOUND Henri Makoff, Francois Waledish, Rob Peterson

SOUND EDITOR Jon Neuberger, Christopher Donaldson, Robert Swartz

MIXER John Jenkins

NARRATOR Stockard Channing

EDITOR Jon Neuberger, Christopher Donaldson, Robert Swartz

COMPOSER Jorge Arriagada, Mason Daring

WRITER Elizabeth Arledge

WGBH-NOVA

1 Guest Street

Boston, MA 02135

(617) 300 4323

ryan_murdock@wgbh.org

9328

Animal Autopsy: Elephant

Presenter-led, Outstanding Achievement

Ever wondered how the elephant got its trunk, or the giraffe grew its neck or the whale walked into the sea? Channel 4's new natural history series, *Animal Autopsy*, presented by veterinary scientist, Mark Evans, will answer such questions by carrying out dissections on some of the largest species on Earth. The secrets of their evolutionary past are revealed in their gross anatomy. In the case of the elephant dissection, it is shown how its ears have adapted to become cooling radiators, how its feet have a spring in their step and why it evolved the biggest guts of any land animal. 50 minutes

PRODUCTION CO Windfall Films
PRODUCER David Dugan
DIRECTOR Julian Thomas
CAMERA Rob Franklin, Chris Morphet
SOUND Peter Sainsbury, Tim Humphries
PRESENTER Mark Evans
EDITOR Martin Sage
COMPOSER Max de Wardener
WRITER David Dugan, Julian Thomas

www.windfallfilms.com

Windfall Films
 1 Underwood Row
 London, N1 7LZ
 United Kingdom

+44 207 251 7676
dugan@windfallfilms.com

9329

Yellowstone: Battle for Life

Wildlife Habitat

Yellowstone National Park is a place of eternal beauty. From the delicate flowers that bloom in spring to the saturated colors of autumn and even to the barren sublimity of winter, its picturesque landscape has made it a world icon. Ironically, one of the most beautiful backdrops in the world has one of the harshest environments, making life a constant struggle for the wolves, buffalo, elk and grizzlies that roam the park's mountains, grasslands and valleys. 87 minutes

CO-PRODUCTION CO Animal Planet, BBC
 Natural History Unit, Discovery Channel
PRODUCER Kelly Lueschow: Animal Planet
 Supervising Producer, Patrick Keegan: Animal
 Planet Associate Producer, Michael Gunton:
 BBC NHU Executive Producer, Andrew Murray:
 BBC NHU Series Producer
CAMERA John Aitchinson, Jeff Hogan,
 Shane Moore, John Shier, Paul D Stewart,
 Stephen De Vere
NARRATOR Jason Hildebrandt

Discovery Communications
 One Discovery Place
 Silver Spring, MD 21701
 United States

(240) 662 0000
patrick_keegan@discovery.com

9330

Nuestras Aguas, Nuestra Vida

*Conservation, Non-broadcast,
360 Campaign*

Water is life in the verdant rainforests of Costa Rica's Osa Peninsula, but threats abound. CAVU spent two weeks amidst an unfolding water crisis capturing the concerns of scientists, government officials and the local people on film. Seven days later, a rough cut was screened for hundreds of concerned citizens in community halls throughout the region. Inspired and empowered by the film and its message that local action matters, the people of Osa organized and demanded a moratorium on development until such plans were approved. The resulting media focus led to national attention and subsequent governmental action on this critical issue. *Language: Spanish* 31 minutes

PRODUCTION CO CAVU
PRODUCER David S. Smith
DIRECTOR CAVU, Jordan Vaughan Smith:
 Project Director
CAMERA Garrick Dutcher: Director of
 Photography, Kai Benson: Second Unit
SOUND Garrick Dutcher, Kai Benson
EDITOR Tony Hale
COMPOSER Josa Caldern, David Bandrowski

CAVU
 Escazu
 San Josa, 1225
 Costa Rica

+50 622 284 079
david@cavusite.org

9331

Higher Ground

Non-broadcast

Using CAVU's unique combination of flight and film, *Higher Ground* exposed the potentially disastrous effects of Florida's continued coastal zone development. Filmed in just five days and screened shortly thereafter on public television, its impact was immediate. One thousand copies were distributed to every public opinion maker and state legislator. Shortly thereafter, a Climate Change Working Group, focusing on coastal development reform precisely the subject of *Higher Ground* was created by the governor.
20 minutes

PRODUCTION CO CAVU
PRODUCER David S. Smith, Jordan Vaughan Smith: Co-Producer
DIRECTOR Chad Carlberg
CAMERA Ian Kellet: Director of Photography, Scott Patterson: 2nd Unit
SOUND Scott Patterson
NARRATOR Mark Stevick
EDITOR Scott Patterson
COMPOSER David Bandrowski

CAVU
 Escazu
 San Josa, 1225
 Costa Rica

+50 622 284 079
 david@cavusite.org

9332

Cockscomb: Jaguar Proud

Non-broadcast

The Cockscomb Jaguar Preserve in Belize is home to some of the finest jaguar habitat on the planet. But the Maya Mopan live there, too. In *Cockscomb: Jaguar Proud*, CAVU links Mayan culture and pride to the country's first national park, striving to engage future generations of Belizeans of all backgrounds in the preservation of this national gem. The rough cut was screened, four days after filming completed, in hurricane shelters and villages throughout the surrounding Maya Mountains. It now makes regular appearances on Belize National Television and is becoming an integral part of the elementary school education programs of national environmental groups.
25 minutes

PRODUCTION CO CAVU
PRODUCER David S. Smith
DIRECTOR CAVU, Jordan Vaughan Smith: Project Director
CAMERA Garrick Dutcher: Director of Photography
SOUND Tony Hale
NARRATOR Alan Castillo
EDITOR Tony Hale
COMPOSER David Bandrowski

CAVU
 Escazu
 San Josa, 1225
 Costa Rica

+50 622 284 079
 david@cavusite.org

9333

Lords of Nature: Life in a Land of Great Predators

Conservation, Writing

Can a wolf grow a forest or a cougar save a butterfly? Only if we let them. *Lords of Nature* is the story of science now discovering our topmost predators as revitalizing forces of nature, and of a society now learning tolerance for beasts they once banished. *Lords of Nature* journeys from the national parks of Yellowstone and Zion, to the farm country of Minnesota and the wild lands of Idaho. Here is where scientists, farmers and hunters are coming to understand not only the irreplaceable role of predators in the web of life, but the possibilities for humans living peacefully among them.
58 minutes

PRODUCTION CO Green Fire Productions
PRODUCER Karen Anspacher-Meyer
DIRECTOR Karen Anspacher-Meyer, Ralf Meyer
CAMERA Ralf Meyer
SOUND Karen Anspacher-Meyer
SOUND EDITOR Greg Ives
MIXER Greg Ives
NARRATOR Peter Coyote
EDITOR Ralf Meyer
COMPOSER Greg Ives
WRITER William Stolzenburg

www.lordsofnature.org

Green Fire Productions
 PO Box 369
 La Grande, OR 97850
 United States

(541) 963 2495
 karen@greenfireproductions.org

9334

FINALIST

QUEST: A KQED Multimedia Series

Web Presence, Web 2.0 / New Media

QUEST is KQED's cross-editorial Radio, TV, Educational and Interactive program exploring Northern California science, environment and nature. *QUEST*'s dynamic, geo-tagged website includes: all TV and radio stories, exclusive web-only segments, podcasts, free widget code for embedding content, online photo contests, local science-based hike interactives called Explorations, extensive media how-to educator resources and a daily science blog written by Northern California scientists and *QUEST* producers. Breaking new ground in distributing media via the web, *QUEST* has become a model for PBS stations around the country with the success of its online audience growth. 30 minutes

PRODUCTION CO KQED

PRODUCER Interactive Producer: Craig Rosa, Associate Media Producers: Lauren Sommer and Ifanyi Bell, Executive Producer: Sue Ellen McCann, Managing Editor: Paul Rogers

www.kqed.org/quest

KQED
2601 Mariposa Street
San Francisco, CA 94110
United States

(415) 553 3367
crosa@kqed.org

9335

NATURE

American Eagle

Animal Behavior, People and Nature, Sound, Cinematography, Editing

American Eagle celebrates the resilience of America's emblem. Only 45 years ago, fewer than 500 nesting pairs of bald eagles remained in the continental U.S. But in 2007, the eagles' remarkable rebound was marked by their removal from the endangered species list. Told from the perspectives of cameraman Neil Rettig and raptor expert Bob Anderson, *American Eagle* offers an intimate view of the lives of bald eagles in the Upper Mississippi River Valley. The film follows two eagle families as they confront the challenges of a freak spring blizzard, the loss of a mate, and potentially deadly sibling rivalry. 57 minutes

PRODUCTION CO THIRTEEN, John Rubin Productions, Neil Rettig Productions
CO-PRODUCTION CO WNET.ORG, National Geographic Channels International
PRODUCER James Donald, Neil Rettig: Co-Producer, John Rubin: Senior Producer, Bill Murphy: Series Producer, Fred Kaufman: Executive Producer, Janet Hess: Series Editor
CAMERA Neil Rettig: Cinematography, Bob Anderson: Additional Cinematography
SOUND Bob Anderson
SOUND EDITOR Geof Thurber, Raul Rosa
MIXER Greg McCleary, Ed Campbell
NARRATOR F. Murray Abraham
EDITOR James Ohm,
COMPOSER Lenny Williams
WRITER John Rubin
WEB DESIGNER Tanner Vea

www.pbs.org/wnet/nature/episodes/american-eagle/introduction/4201

THIRTEEN
450 West 33rd Street
New York, NY 10001
United States

(212) 560 8245
junj@thirteen.org

9336

NATURE

Cloud: Challenge of the Stallions

Animal Behavior, Presenter-led, Cinematography

Cloud: Challenge of the Stallions is the next chapter in the exciting life of the charismatic stallion, Cloud, and the wild horses of the spectacular Arrowhead Mountains of Montana. This new adventure captures the twists and turns of a complex family drama; a tale of two stallions, Cloud and Shaman, who raise each others' sons: Flint and Bolder. When the lovable colts mature into adult challengers, they battle the very stallions who raised them. Five years in the making, Ginger Kathrens again captures the dynamic, complex and beautiful world of wild horses. 55 minutes

PRODUCTION CO Taurus Productions Inc, THIRTEEN
PRODUCER Ginger Kathrens, Bill Murphy: Series Producer, Fred Kaufman: Executive Producer, Makendra Silverman: Associate Producer, Janet Hess: Series Editor
DIRECTOR Ginger Kathrens
SOUND Ginger Kathrens, Makendia Silverman
CAMERA Ginger Kathrens, Makendra Silverman, Mario Benassi: Cinematography, Simon Werry: Aerial Photography, Glenn Chambers: Sky Aviation
SOUND EDITOR Mike Cramp, Daniel Gonzales, Chuck Biddlecom: Supervising Sound Editor, Sidney D. Jones Jr.: Editor Intern
MIXER Ed Campbell, Jon Berman
PRESENTER Ginger Kathrens
EFFECTS EDITOR Paul Lee, 42 Productions
EDITOR Ginger Kathrens, Makendra Silverman
COMPOSER Kelly Bryarly
WRITER Ginger Kathrens
WEB DESIGNER Taurus Productions Inc., THIRTEEN, Tanner Vea

www.pbs.org/nature

THIRTEEN
450 West 33rd Street
New York, NY 10001 (212) 560 8245
junj@thirteen.org

Taurus Productions, Inc.
107 South 7th Street
Colorado Springs, CO 80905 (719) 633 3842
taurusproductions@mail.com

9337

NATURE

Crash: A Tale of Two Species

Conservation, Editing, Writing, Original Music Score

Each year a small bird, called the Red Knot, makes a 10,000-mile journey from the tip of South America to its nesting grounds in the Arctic. Along the route, its most important stopover is the Delaware Bay where the bird refuels on tiny eggs left by spawning horseshoe crabs. In recent years, the horseshoe crab population has fallen dramatically due to over-fishing, and now, bird numbers have begun to crash. This is the story of nature's ability to create fragile connections among the most unexpected creatures, and our potential as humans to destroy those connections or restore them.

55 minutes

PRODUCTION CO THIRTEEN, ArgoFilms
CO-PRODUCTION CO WNET.ORG

PRODUCER Allison Argo, Cici Clark: Associate Producer, Bill Murphy: Series Producer, Fred Kaufman: Executive Producer, Janet Hess: Series Editor

DIRECTOR Allison Argo

CAMERA Michael Male, Andrew Young: Cinematography, Chris Szvedo: U/W Addl Camera

SOUND Paul Rusnak

SOUND EDITOR Jim Sullivan, Mix One Studios

MIXER Doug Johnson, Jim Sullivan

NARRATOR Allison Argo

EFFECTS EDITOR Jed Schwartz

EDITOR Allison Argo

COMPOSER Tom Phillips

WRITER Allison Argo

WEB DESIGNER Tanner Vea

www.pbs.org/wnet/nature/episodes/crash-a-tale-of-two-species/introduction/592

THIRTEEN

450 West 33rd Street
New York, NY 10001 (212) 560 8245
junj@thirteen.org

ArgoFilms, Ltd.
302 Stony Brook Rd.
Brewster, MA 2631 (508) 385 3233
argofilms@gmail.com

9338

NATURE

Frogs: The Thin Green Line

Conservation, Editing, Cinematography, Writing

It's the greatest mass extinction since the dinosaurs. Despite international alarm and a decade and a half of scientists scrambling for answers, the steady hemorrhaging of amphibians continues like a leaky faucet that cannot be fixed. Large-scale die-offs of frogs around the world have prompted scientists to take desperate measures to try to save those they can, even bathing frogs in Clorox solutions and keeping them in Tupperware boxes under carefully controlled conditions to prevent the spread of a deadly fungus. Will it ever be safe to return the Tupperware frogs back to the forests from which they were taken?

55 minutes

PRODUCTION CO THIRTEEN, ArgoFilms

PRODUCER Allison Argo, Bill Murphy: Series Producer, Fred Kaufman: Executive Producer, Janet Hess: Series Editor

DIRECTOR Allison Argo

CAMERA Andrew Young

SOUND Josh Otte, Susan Todd, Ruby Wells

SOUND EDITOR Jim Sullivan

MIXER Ed Campbell

NARRATOR Allison Argo

EFFECTS EDITOR Jed Schwartz

EDITOR Allison Argo,

COMPOSER Tom Phillips

WRITER Allison Argo

WEB DESIGNER Tanner Vea

www.pbs.org/wnet/nature/episodes/frogs-the-thin-green-line/introduction/4763

THIRTEEN

450 West 33rd Street
New York, NY 10001 (212) 560 8245
junj@thirteen.org

ArgoFilms, Ltd.
302 Stony Brook Rd.
Brewster, MA 2631 (508) 385 3233
argofilms@gmail.com

9339

NATURE

The Gorilla King

Animal Behavior

Among the mountain gorillas of Rwanda, Titus reigns as king with extraordinary courage, strategy and determination. The record of his life began when Dian Fossey, the famed primatologist, introduced a young researcher named Kelly Stewart to the gorillas. Stewart was there to make the very first journal entry about young Titus, meeting and naming him in 1974, when he was just a tiny baby. In the following decades, he was orphaned, survived poachers and overcame the deadly challenges of his rivals. His triumphant story is recounted by researchers and conservationists as they share their memories and archival footage of Titus.

57 minutes

PRODUCTION CO Tigress Productions Limited, THIRTEEN

CO-PRODUCTION CO BBC

PRODUCER Linda Bell, Jeremy Bradshaw: Executive Producer Tigress Productions, Fred Kaufman: Executive Producer NATURE, Bill Murphy: Series Producer, Janet Hess: Series Editor

DIRECTOR David Allen

CAMERA Simon de Glanville, David Allen

SOUND Avit Nkurikiyumukiza

SOUND EDITOR Matt Skilton

MIXER Doug Johnson

NARRATOR F. Murray Abraham

EFFECTS EDITOR Fluid Pictures LTD

EDITOR Charles Davies, **COMPOSER** Bill Lovelady

WRITER Sue Western: Script Consultant

WEB DESIGNER Tanner Vea

www.pbs.org/wnet/nature/episodes/the-gorilla-king/introduction/734

THIRTEEN

450 West 33rd Street
New York, NY 10001

(212) 560 8245
junj@thirteen.org

9340

NATURE

Kilauea: Mountain of Fire*Sound, Cinematography, Writing, Earth Sciences, People and Nature, Editing*

Kilauea, on Hawaii's Big Island, is the world's most active volcano. Since its latest eruption began in 1983, it has created 544 acres of new land and has consumed 200 homes. *NATURE* was there with its cameras to record some of the largest explosions experts have seen in 25 years or more. As we watch nature's own fireworks display and witness the devastation wrought by flowing lava, we are also able to observe a creative process that's central to life on these islands--the cataclysmic meeting of 2000 degree lava and 75 degree ocean water, a sight to behold.

57 minutes

PRODUCTION CO THIRTEEN, Pangolin Pictures
CO-PRODUCTION CO WNET.ORG, National Geographic Channels International

PRODUCER Kevin Bachar: Producer, Joey Allen: Field Producer, Ryan Doyle: Associate Producer, Bill Murphy: Series Producer, Fred Kaufman: Executive Producer, Janet Hess: Series Editor

CAMERA Paul Atkins, Mark Gerasimenko

SOUND Grace Atkins, Ryan Doyle

MIXER Ed Campbell

NARRATOR F. Murray Abraham

EDITOR Jim Isler

COMPOSER Pump Music Library

WRITER Jonathan Grupper

WEB DESIGNER Tanner Vea

www.pbs.org/wnet/nature/episodes/kilauea-mountain-of-fire/introduction/4718

THIRTEEN

450 West 33rd Street
New York, NY 10001
United States

(212) 560 8245
junj@thirteen.org

9341

NATURE

The Loneliest Animals*Conservation*

Collected and protected by dedicated scientists, the loneliest animals are the most endangered species on the planet. Intensive captive breeding programs have been launched with the aim of sustaining these animals and the hope of returning them to the wild. Viewers will be taken into high-security, high-tech labs where scientists attempt to breed new generations and into the field to discover what forces have led to the demise of entire species. Featured animals include Yangtze turtles under 24-hour surveillance; a baby Sumatran rhino; a special collection of lemurs; the Spix's macaw; and Lonesome George, a giant tortoise from the Galapagos.

57 minutes

PRODUCTION CO Partisan Pictures, THIRTEEN
CO-PRODUCTION CO WNET.ORG, National Geographic Channels International

PRODUCER Doug Shultz: Producer, Peter Schnell: Supervising Producer, Whitney Johnson: Coordinating Producer, Bill Murphy: Series Producer, Fred Kaufman: Executive Producer, Janet Hess: Series Editor

CAMERA Peter Schnell

SOUND Amir, Tamer El Demerdash, Fernando Caseres, Lee Frank, Paul Hellard, Don Merz, Jose Joaquin Pachon, Len Schmitz, George Shafnacker, Hector Valdes, Yan Bo Wu, Aaron Webster

SOUND EDITOR Brian Beatrice

MIXER Ed Campbell

NARRATOR F. Murray Abraham

EDITOR Brett Young

COMPOSER Gary Pozner

WRITER Doug Shultz

WEB DESIGNER Tanner Vea

www.pbs.org/wnet/nature/episodes/the-loneliest-animals/introduction/4898

THIRTEEN

450 West 33rd Street
New York, NY 10001

(212) 560 8245
junj@thirteen.org

9342

NATURE

Parrots in the Land of Oz*Cinematography*

From the outrageous drumming palm cockatoo in the tropical rainforests, to the shameless red female eclectus parrot of the far north who keeps a male harem, and the incredibly prolific budgerigars of the deserts, a spectacular array of parrots has evolved in Australia. Big and small, rare and bizarre, colorful and intelligent, they are the most conspicuous and exotic birds on this amazing island continent. Many mate for life, building homes and families together. Their colors, behaviors and habitats are all described in depth by the scientists studying them and the Australians who live among them in this delightful film.

57 minutes

PRODUCTION CO Australian Broadcasting Corporation, THIRTEEN

PRODUCER David Parer, Elizabeth Parer-Cook: Producers, Dione Gilmour: Executive Producer for ABC, Fred Kaufman: Executive Producer for *NATURE*, Bill Murphy: Series Producer, Janet Hess: Series Editor

CAMERA David Parer A.C.S., Lindsay Cupper

SOUND Ruth Cupper, Kerry Watson, Roger Dundas

SOUND EDITOR Mark Street, Lynne Butler

MIXER Keith Thomas, Jon Berman

NARRATOR F. Murray Abraham

EFFECTS EDITOR Nick Hilligoss

EDITOR Jane Usher

COMPOSER Cezary Skubiszewski

WRITER Julia Simmons, Sean Dooley, Josie Matthiesson

WEB DESIGNER Tanner Vea

www.pbs.org/wnet/nature/episodes/parrots-in-the-land-of-oz/introduction/712

THIRTEEN

450 West 33rd Street
New York, NY 10001

(212) 560 8245
junj@thirteen.org

9343

NATURE

Silence of the Bees

Conservation, Editing, Writing, Cinematography

Honeybees first appeared on Earth around 80 million years ago, and from the beginning have played a key role in our survival. Most fruit trees and vegetable species are entirely dependent on bees to produce, and there is no artificial replacement for natural pollination. But the bees are disappearing. Massive die-offs, first reported in November 2006, are now the subject of international emergency research, as scientists race to discover the cause of this ecological disaster. Could it be a disease? Or is it caused by pesticides or genetically modified foods? We must solve the mystery soon or face the consequences. 57 minutes

PRODUCTION CO Partisan Pictures, THIRTEEN

CO-PRODUCTION CO WNET.ORG, National Geographic Channels International

PRODUCER Doug Shultz, Peter Schnall: Supervising Producer, Whitney Johnson: Coordinating Producer, Bill Murphy: Series Producer, Fred Kaufman:

Executive, Janet Hess: Series Editor

CAMERA Peter Schnall, DP, Jerry Risius, Daniel Traub: Additional Cinematography

SOUND Paul Alfe, Carlos Luis Daniel, John Murphy, Olivier Sifre, Robert Sylvain, Patrick Tillmann, Mark Wellman, Chris West, Merce Williams

SOUND EDITOR Brian Beatrice

MIXER Brian Beatrice, Doug Johnson

NARRATOR F. Murray Abraham

EFFECTS EDITOR Phlesch Bubble Productions, Inc.

EDITOR Mark Fason, Alexandra Meistrell, Craig Rinkerman: Assistant Editor

COMPOSER Gary Pozner

WRITER Doug Shultz

WEB DESIGNER Daniel B. Greenberg

www.pbs.org/wnet/nature/episodes/silence-of-the-bees/introduction/38

THIRTEEN
450 West 33rd Street
New York, NY 10001 (212) 560 8245
junj@thirteen.org

Partisan Pictures
11 West 25th Street
New York, NY 10010 (212) 645 4700
wjohnson@partisanpictures.com

9344

NATURE

Superfish

Animal Behavior, Original Musical Score

Superfish travels the oceans of the world to reveal the secrets of billfish. Renowned for their formidable spears and sword-like bills, the species includes the spectacular marlin, swordfish, and sailfish. With marine biologist/filmmaker Rick Rosenthal, we embark on an extraordinary quest far out into the planet's open oceans in search of an elusive 500kg, five-meter long marlin, a highly-prized giant known as a grander. Rosenthal records billfish behavior never captured on film before, including first-ever footage of tiny juvenile sailfish, the only footage of a free-swimming giant black marlin as well as rarely-seen behavior of marlin and sealions feeding together. Music by Lenny Williams. 57 minutes

PRODUCTION CO Wild Logic, THIRTEEN

CO-PRODUCTION CO BBC, NHK, WNET.ORG

PRODUCER Katya Shirokow, Bill Murphy: Series Producer, Fred Kaufman: Executive

Producer, Janet Hess: Series Editor

DIRECTOR Rick Rosenthal

CAMERA Rick Rosenthal, Kai Benson, Malcolm

Ludgate, Shane Moore, Doug Anderson

SOUND EDITOR Dom Camardella, Robert

Bradley, Santa Barbara Sound Design

MIXER Ed Campbell, Dom Camardella

NARRATOR F. Murray Abraham, Sir David A

Henborough

EFFECTS EDITOR Live Wire Productions

EDITOR Chris Aikenhead

COMPOSER Lenny Williams

WRITER Kate Youngdahl

WEB DESIGNER Tanner Vea

www.pbs.org/wnet/nature/episodes/superfish/introduction/1003

THIRTEEN
450 West 33rd Street
New York, NY 10001
United States (212) 560 8245
junj@thirteen.org

Wild Logic, LLC.
1482 E. Valley Road
Suite 625
Santa Barbara, CA 93108 (805) 969 1699
katya.shirokow@wildlogic.net

9345

NATURE

Victoria Falls

Cinematography

Bridging the countries of Zambia and Zimbabwe, Victoria Falls is the largest waterfall in the world. The upper river runs shallow through sandstone hills and meanders around islands and reed-beds where elephants, lions, hippos, crocodiles, buffalo, zebra, antelope and otters thrive. In a single vertical drop the river plummets twice the height of Niagara Falls into the wild waters, where 35 different raptor species rear their young. In between, the cliffs and rocky outcrops are covered in thick rainforest and home to baboons, monkeys, mongoose and parrots. It is a place of epic proportions, with an epic story to tell. 57 minutes

PRODUCTION CO THIRTEEN, BBC, Halcyon Media

CO-PRODUCTION CO WNET.ORG

PRODUCER Jamie McPherson: Producer, Charlie Hamilton James: Executive Producer

(Halcyon Media), Fred Kaufman: Executive Producer (NATURE), Bill Murphy: Series

Producer (NATURE) Janet Hess: Series Editor (NATURE), Tim Martin: Series Editor (BBC)

CAMERA Jamie McPherson, Charlie

Hamilton James: Cinematography, Simon

Werry: Aerial

SOUND EDITOR Paul Clark

MIXER Martyn Harries, Ed Campbell

NARRATOR F. Murray Abraham: Narrator,

Louis Mahoney: voice of Mr. White

EDITOR Nigel Buck

WEB DESIGNER Tanner Vea

www.pbs.org/wnet/nature/episodes/victoria-falls/introduction/5021

THIRTEEN
450 West 33rd Street
New York, NY 10001

(212) 560 8245
junj@thirteen.org

9346

NATURE

White Falcon, White Wolf

Animal Behavior, Cinematography

On Canada's remote Ellesmere Island, the race is on for two remarkable species to raise their families. The white gyrfalcon is the largest and most powerful falcon in the world. Yet last summer, the nesting falcon pair here failed to raise any young. The rare Arctic wolves rely on every member of the pack to chase and bring down the prey that keeps them alive. Last year they raised three cubs. But for the wolves and the falcons, as well as the snowy owls, Arctic foxes and hares who share this fragile ecosystem with them, fortunes are always precarious.

57 minutes

PRODUCTION CO THIRTEEN, BBC
CO-PRODUCTION CO WNET.ORG

PRODUCER Fergus Beeley: Producer, Fred Kaufman: Executive Producer for NATURE, Bill Murphy: Series Producer for NATURE, Janet Hess: Series Editor for NATURE, Tim Martin: Series Editor for the BBC

DIRECTOR Jonny Keeling, Mike Dilger

CAMERA Mark Smith, Ian McCarthy

SOUND EDITOR Paul Clark

MIXER Steve Williams, Ed Campbell

NARRATOR F. Murray Abraham

EFFECTS EDITOR BDH, Bristol

EDITOR Tim Coope

COMPOSER Anne Nikitin

WRITER Sue Western: Script Consultant

WEB DESIGNER Tanner Veal

www.pbs.org/wnet/nature/episodes/white-falcon-white-wolf/introduction/3323

THIRTEEN

450 West 33rd Street
New York, NY 10001
United States

(212) 560 8245
junj@thirteen.org

184 www.jhfestival.org | 307.733.7016

9347

NATURE

Why We Love Cats and Dogs

Web 2.0 / New Media

NATURE posted the full film online and leveraged a variety of social media tools to meaningfully engage viewers around this content. A Flickr-driven photo contest solicited more than 750 entries. On Twitter, NATURE's followers answered the question "Cats or Dogs?" and selected responses were posted online to stimulate further debate. Syndication on YouTube and Facebook drove additional traffic. Commenting and rating tools allow the discussion to continue indefinitely, with over 400 comments posted to-date. These efforts allowed users to forge emotional connections with the film, and to share their own experiences in ways that greatly extended its impact.

57 minutes

PRODUCTION CO THIRTEEN, Golden Egg Productions

CO-PRODUCTION CO WNET.ORG

PRODUCER Ellen Goosenberg Kent: Producer, Janice Young: Supervising Producer, Janet Hess: Series Editor, Bill Murphy: Series Producer, Fred Kaufman: Executive Producer

DIRECTOR Ellen Goosenberg Kent

CAMERA Edward Marritz, Peter Nelson

SOUND Mark Mandler, Mark Roy, Alan Barker, Merce Williams

SOUND EDITOR Dave Ellinwood

MIXER Ed Campbell

EDITOR Juliet Weber

COMPOSER Gary Lionelli

WRITER Angela Sakrison: Web Writer

WEB DESIGNER Tanner Veal

www.pbs.org/wnet/nature/episodes/why-we-love-cats-and-dogs/introduction/4538

THIRTEEN

450 West 33rd Street
New York, NY 10001
United States

(212) 560 8245
junj@thirteen.org

9348

FINALIST FILM

NATURE

The Wolf that Changed America

Cinematography, Writing

In 1893, an adventurous young man rode out from New York to New Mexico. He came to kill the leader of a cattle-killing wolf pack. But by the time Ernest Thompson Seton finally met the renegade Lobo, the wolf had become a hero in his eyes. He would write of the encounter that captured the essence of the vanishing wilderness and led to the establishment of the National Park system and the Boy Scout movement. The confrontation between Seton and Lobo comes alive, and we discover how together they set in motion the continuing change in American hearts and minds.

57 minutes

PRODUCTION CO Brian Leith Productions, THIRTEEN, BBC

CO-PRODUCTION CO WNET.ORG

PRODUCER Brian Leith: Producer, Bill Murphy: Series Producer, Janet Hess: Series Editor, Fred Kaufman: Executive Producer

DIRECTOR Steve Gooder

CAMERA Ian McCarthy

SOUND Jim Gallup, Keith Highley, Mike Kasic, Graham Ross

SOUND EDITOR Paul Fisher

MIXER Graham Wild, Ed Campbell

NARRATOR Richard Poe: Voice of Seton, F. Murray Abraham: Narrator

EFFECTS EDITOR Julian Kirby, Joseph Evans

EDITOR Pip Heywood

COMPOSER William Goodchild

WEB DESIGNER Tanner Veal

www.pbs.org/wnet/nature/episodes/the-wolf-that-changed-america/introduction/4260

THIRTEEN

450 West 33rd Street
New York, NY 10001
United States

(212) 560 8245
junj@thirteen.org

9349

From Earth to the Edge of the Universe

Non-broadcast, Outstanding Achievement, Web 2.0 / New Media

Using the ExploraDome, a portable immersive domed learning lab, programs combine the use of a narrative dialogue with audiences, with a live manipulation of data. These interactive stories traverse all scales; from the edge of the universe through near real-time satellite data, down to a sub atomic level. If the program warrants, they can include: data-streaming--the ability to stream near real-time satellite data from Earth and planetary, dome-casting and the ability to interactively control and deliver simultaneous programming to multiple sites with disparate display formats--from single channel flat screens, to multi-channel planetarium domes.
40 minutes

PRODUCTION CO The Minnesota Planetarium Society

CO-PRODUCTION CO SCISS AB, Elumenati

PRODUCER Joel Halvorson, Sally Brummel

DIRECTOR Joel Halvorson, Sally Brummel

NARRATOR Joel Halvorson

WRITER Joel Halvorson, Sally Brummel

www.mplanetarium.org/exploradome.htm

Minnesota Planetarium Society
5031 11th ave S
Minneapolis, MN 55417
United States

(612) 823 0958
halvor@mplanetarium.org

9350

Extinction Sucks: Indian Rhino Patrol

Presenter-led, Children's

Extinction Sucks is unlike anything you've seen before; a riotous wildlife adventure series which is a call to arms for young people all around the world. In this episode Aleisha and Ashleigh hold a "Missing Horn" funk night to raise money to buy vitally needed spy camera equipment for the Rhino Anti Poaching Patrol Team in Nepal. Aleisha dresses up as a roller-skating rhino and sells raspberry rhino cookies. The conservation duo then travels to Nepal and holds a Rhino Rock Concert which carries a powerful message to the locals; "Extinction Sucks, Rhinos Rock!"
26 minutes

PRODUCTION CO Off the Fence

PRODUCER Joshua Whitehead

DIRECTOR Joshua Whitehead

CAMERA Joshua Whitehead

SOUND Ben Ohayon

WRITER Joshua Whitehead

www.babelgum.com/extinction-sucks

Babelgum TV
Via V. Monti 28
Milan, 20123
Italy

+39 3664 2232
aleishacaruso@tpg.com.au

9351

Untamed Science

Web Presence, Web 2.0 / New Media

Untamed Science is a collection of web portals created to engage teachers and science enthusiasts with various interactive facets. While following the adventure videos of the Ecogeeks, members can become Teacher Ecogeeks or Junior Ecogeeks - adding such content as species profiles to the tree of life and creative lesson plans. Another exciting facet is the "how-to" film making portal that encourages and guides teachers and science enthusiasts to make and post their own nature videos to the site. *Untamed Science* is creating an online community where people can share their personal explorations and discoveries of science, while perusing the most current on-line content.

PRODUCTION CO Untamed Science

PRODUCER Rob Nelson, Jonas Stenstrom

www.untamedscience.com

Untamed Science
1007 W. Cheyenne Road
Colorado Springs, CO 80906
United States

(719) 502 0530
robnelsonfilms@gmail.com

9352

Florida's Water: Ours to Protect

Web Presence

The *Florida's Waters: Ours to Protect* web presence is a content-rich presentation funded by the Florida Department of Environmental Protection (DEP) to help teach Floridians about water quality and water quantity issues. The site is notable for demonstrating the Florida DEP's ongoing commitment to using multimedia and storytelling to convey its messages. In addition to a Google Maps based application for helping Floridians learn which watershed they live, this web presence includes approximately 90 minutes of original audio-slideshow/video storytelling in the Stories of Water Protection and Restoration section of the Water Channel.

PRODUCTION CO Fusionspark Media, Inc.
PRODUCER Russell Sparkman, Kevin Sparkman: Executive Producer
DIRECTOR Kevin Sparkman
CAMERA Russell Sparkman
SOUND Russell Sparkman
NARRATOR Jack Penland
EDITOR Jack Penland
WRITER Kevin Sparkman, Mary Alice Yakutchik, Jack Penland

www.protectingourwater.org

Fusionspark Media, Inc.
 PO Box 160
 Clinton, WA 98236
 United States

(360) 221 4001
russell@fusionspark.com

9353

The Cougar Fund

Web Presence

The web presence for the Cougar Fund, a non-profit in Jackson, Wyoming, utilizes the photography of Tom Mangelsen and includes original video storytelling produced for the site. It is designed to become the definitive resource about the cougar, including information about habits, science and conservation, safety tips for living in cougar country and media reports about cougar-related issues. The Cougar Channel includes four videos made originally for the web presence, including *Project CAT*, *Remembering Spirit*, *Small Odds*, and *Kittens Gone Wild*, in addition to *Spirit of the Rockies* which inspired the creation of the Cougar Fund.

PRODUCTION CO Fusionspark Media, Inc.
PRODUCER Kevin Sparkman, Russell Sparkman: Executive Producer
CAMERA Russell Sparkman, Cara Blessley Lowe, Tom Mangelsen
WRITER Sara Carlson, Emorie Broemel

www.cougarfund.org

Fusionspark Media, Inc.
 PO Box 160
 Clinton, WA 98236
 United States

(360) 221 4001
russell@fusionspark.com

9354

Elephants Without Borders

Conservation, People and Nature

Elephants Without Borders is an extraordinary journey with Dr. Mike Chase, an elephant researcher from Botswana, who is unraveling the secrets of these gentle giants, and trying to prevent an almost inevitable catastrophe that could see 60,000 elephants die. Mike uncovers startling ancient elephant migration routes, negotiates the land-mines of Angola, crosses desolate salt pans, collars and radio-tracks elephants from a plane, probing for answers to a great elephant mystery. Witnessing remarkable elephant behavior, revealing previously unknown science about their travels and discovering a secret elephant meeting place deep in the desert, Mike ultimately comes up with a plan to avert the oncoming disaster. 48 minutes

PRODUCTION CO AfriScreen Films
CO-PRODUCTION CO BBC Natural History Unit, Animal Planet
PRODUCER Tania Jenkins, Mike Holding
DIRECTOR Mike Holding
CAMERA Mike Holding
SOUND Richard Uren
SOUND EDITOR James Burchill, Adrian Ruiz-Langan
MIXER Richard Lambert
NARRATOR Jeremy Northam
EDITOR Steve White
WRITER Sue Western, Mike Holding

AfriScreen Films
 Suite 435, Private Bag X033, Postnet Rivonia
 Johannesburg, 2128
 South Africa

+26 7680 1123
mike.holding@afriscreen.com

9355

Whale Shark

Animal Behavior

At twelve meters long, the whale shark is the largest living fish in the world yet for all its size almost nothing is known about its life. Australian shark biologist, Dr. Mark Meekan wants to change all that. Employing the latest satellite tracking and shark-cam technology, he plans to follow six whale sharks' every move. If all goes to plan, he could solve one of the ocean's great mysteries.

49 minutes

PRODUCTION CO Big Wave Productions
CO-PRODUCTION CO BBC, Animal Planet
PRODUCER Sarah Cunliffe: Executive Producer
DIRECTOR Emma Ross
CAMERA Rory McGuinness, Malcolm Ludgate, Joel Peterson
SOUND Peter Talbot, Michael Hamilton
NARRATOR Jessica Whittaker
EDITOR Richard Wilkinson
COMPOSER Roxbury Music

Big Wave Productions
 156 St Pancras
 Chichester, West Sussex PO19 7SH
 United Kingdom

+44 12 4353 2531
 jesslongland@bigwavetv.com

9356

The Vanishing Frog

Conservation

From the rocky streams of coastal Australia to the jungles of South America -- and even to the American west, the world's frogs are mysteriously vanishing at alarming rates. Frogs and their relatives have thrived on Earth for more than 360 million years, but now they're under serious threat. Experts believe that as many as one-third to one-half of the planet's 6,000 amphibian species are in danger of disappearing, victims of one of the most significant mass extinctions since the dinosaurs. Why are amphibians in such dire straits? And can we take action to save them? Jeff Corwin, who has experienced the most mammoth of mammals, reptiles and marine life worldwide, takes on these questions in the documentary *The Vanishing Frog*.

44 minutes

PRODUCTION CO Discovery Studios
PRODUCER Tria Thalman, Michael Masland: Executive Producer, David Wright: Field Producer
 Panama, Nicole Vinnola: Associate Producer
DIRECTOR Tria Thalman
CAMERA Glenn Evans: DP, Todd Brown: Camera Assistant
SOUND Todd Bauer, Jonah Torreano
NARRATOR Jeff Corwin: Host
EDITOR Sam Morrison
WRITER Tria Thalman

www.animal.discovery.com/tv/vanishing-frogs/vanishing-frogs.html

Discovery Studios
 8045 Kennett Street
 Silver Spring, MD 20910
 United States

(240) 662 4242
 michael_masland@discovery.com

9357

Lion Army

Animal Behavior

In the Kruger National Park there is a hunting force that rivals anything else in Africa: a lion pride, 26 members strong! Food-fights are rife as nine adolescent males dominate every kill. When eight strong lionesses split from the Megapride, food pressure mounts as the remaining females struggle to cater to their sons' growing demands. Unfocused, uncoordinated and ineffective hunters, the youngsters offer little support to ease the strain. When a valuable hunter is severely injured during a hippo hunt, the adult females call to the pride males for help. Will these two brothers restore the balance in the *Lion Army*?
 50 minutes

PRODUCTION CO Aquavision TV Production
PRODUCER Billi-Jean Parker
DIRECTOR Billi-Jean Parker
CAMERA Nathan Pilcher
SOUND James Boon, Anton Schlosser, Fergus Clark, Aeron Banfield
SOUND EDITOR Martin Ferreira, Anna Pankova, Ron & Val Nel
MIXER Martin Ferreira
NARRATOR Salvatore Vecchio
EFFECTS EDITOR Danielle Dreyer
EDITOR Elmien Fourie
COMPOSER Benjamin Willem
WRITER Billi-Jean Parker

www.aquavision.co.za

Aquavision TV Productions
 144 Western Service Road
 Woodmead
 Johannesburg, Gauteng 2052
 South Africa

+27 11 275 0900
 bjparker@aquavision.co.za

9358

Dolphin Army

Cinematography

Fast and efficient, an ocean legion is on the move. Growing in momentum, single pods congregate with the single focus of finding food. Combining in battalions over 3,000 strong, they become an unbeatable force. This is the *Dolphin Army*. Filmed over three years during the spectacular Sardine Run in South Africa, Peter Lamberti and his team have managed to film one of the fastest predators in the ocean - the common dolphin. Utilizing the latest underwater technology, we follow a small female pod as they battle shark threats; raise their calves and journey towards the greatest feeding opportunity in the ocean. Living life in the fast lane, this is the *Dolphin Army*. 50 minutes

PRODUCTION CO Aquavision TV Productions
PRODUCER Billi-Jean Parker, Peter Lamberti
DIRECTOR Peter Lamberti
CAMERA Peter Lamberti
SOUND Riaan Venter, Willem van Heerden, Francois Botha, Benjamin Hewett, James Boon
SOUND EDITOR Martin Ferreira, Anna Pankova
MIXER Martin Ferreira
NARRATOR Tom Oldham
EFFECTS EDITOR Carmela van Niekerk
EDITOR Susan Scott
COMPOSER Benjamin Willem
WRITER Billi-Jean Parker

www.aquavision.co.za

Aquavision TV Productions
 144 Western Service Road, PostNet Suite #552, Private Bag X29, Gallo Manor 2052 Johannesburg, Gauteng 2052 South Africa

+27 11 275 0900
billijeap@gmail.com

9359

Terra Antarctica: Re-discovering the Seventh Continent

People and Nature

For six weeks we explored the Antarctic Peninsula by sea kayak, sailboat, foot and small plane, observing the fast changing evolution of this most remote place. Impacted by climate change--temperatures have warmed along the Peninsula faster than anywhere on the planet during the past 50 years. This part of Antarctica is also experiencing a boom in tourism and nations fighting over who owns what as its ice slowly disappears. This National Geographic-sponsored exploration is a one-of-a-kind look at Antarctica from a unique perspective: sea level. 49 minutes

PRODUCTION CO Oceans 8
PRODUCER Jon Bowermaster, Dawn Porter: Executive Producers, Mark Terk
DIRECTOR Jon Bowermaster
CAMERA John Armstrong
SOUND EDITOR Jacques Boulanger
NARRATOR Jon Bowermaster
EDITOR Beth Spiegel
WRITER Jon Bowermaster

www.jonbowermaster.com

Oceans 8
 146 Peak Rd
 Stone Ridge, NY 12484
 United States

(914) 720 0642
jonbowermaster@yahoo.com

9360

Smalltalk Diaries: Weapons

Animal Behavior

Bombs, chemical weapons, fangs, traps, stings and tusks make up the mini-beast arsenal. With so many gruesome and painful ways of wounding and destroying each other, you'd think these creatures might also have developed the brain power to make the best use of their dangerous abilities. The woodlouse is making incredible claims that he has a powerful weapon, much to the disbelief of heavily armed predators like the praying mantis. The woodlouse finally reveals his surprising secret after we have witnessed the shocking arsenal of some of nature's mini-terrorists. 15 minutes

PRODUCTION CO Ammonite
CO-PRODUCTION CO Off The Fence, CBBC, Big Squid New Media
PRODUCER Martin Dohrn, Caroline Norris, Charlotte Jones, Charlotte Crosse
DIRECTOR Martin Dohrn
CAMERA Martin Dohrn
SOUND EDITOR Films@59
MIXER Films@59
EDITOR James Taggart, Claire Berry
COMPOSER Simon Sleath
WRITER Ben Ward, Richard Webb

www.ammonite.co.uk

Ammonite
 85 Springfield Road
 Bristol, BS6 5SW
 United Kingdom

+44 17 942 1102
mdohrn@dircon.co.uk

9361

9362

9363

FINALIST FILM

Smalltalk Diaries: Changelings

Short, Outstanding Achievement

Some very ugly insects talk us through the tricky business of shedding their skins to become something utterly different and spectacular. The blowfly astounds us with his transformation from yucky maggot to full blown blowfly--by inflating his head like a balloon, and the dragonfly larva becomes "King of the Skies." Meanwhile the cockroach is left disappointed that she doesn't get the complete makeover that she was hoping for.

15 minutes

PRODUCTION CO Ammonite
CO-PRODUCTION CO Off The Fence, CBBC, Big Squid New Media
PRODUCER Martin Dohrn, Caroline Norris, Charlotte Jones, Charlotte Crosse
DIRECTOR Martin Dohrn
CAMERA Martin Dohrn
SOUND EDITOR Films@59
EDITOR James Taggart, Claire Berry
COMPOSER Simon Sleath
WRITER Ben Wad, Richard Webb

www.ammonite.co.uk

Ammonite
 85 Springfield Road
 Bristol, BS6 5SW
 United Kingdom

+44 17 942 1102
 mdohrn@dircon.co.uk

Smalltalk Diaries: Parents

Children's

Does one just dump one's eggs in a likely-looking place and hope for the best, or does one stay and look after the babies to make sure they don't eat one another? Most insects never see their children after they've laid the egg but often real dedication and thought goes into the perfect placing of that egg.

15 minutes

PRODUCTION CO Ammonite
CO-PRODUCTION CO CBBC, Off The Fence, Big Squid new Media
PRODUCER Martin Dohrn, Caroline Norris, Charlotte Crosse, Charlotte Jones
DIRECTOR Martin Dohrn
CAMERA Martin Dohrn
SOUND EDITOR Films@59
EDITOR James Taggart, Claire Berry
COMPOSER Simon Sleath
WRITER Ben Ward, Richard Webb

www.ammonite.co.uk

Ammonite
 85 Springfield Road
 Bristol, BS6 5SW
 United Kingdom

+44 17 942 1102
 mdohrn@dircon.co.uk

Smalltalk Diaries: Pollinators

Editing

Plants once made a deal with the insects; "We'll provide food and shelter if you carry our pollen about so we can make seeds and thrive." Mostly this system works but there's cheating on both sides. The gentle bumble bee shows us how pollination works, taking us on a tour of some stunning flowers and back to her family and honey pots. The honey bee shows us how she has industrialized the process and the bee orchids show us how they fool the solitary bees.

15 minutes

PRODUCTION CO Ammonite
CO-PRODUCTION CO Off The Fence, CBBC, Big Squid New Media
PRODUCER Martin Dohrn, Caroline Norris, Charlotte Jones, Charlotte Crosse
DIRECTOR Martin Dohrn
CAMERA Martin Dohrn
SOUND EDITOR Films@59
MIXER Films@59
EDITOR James Taggart, Claire Berry
COMPOSER Simon Sleath
WRITER Ben Ward, Richard Webb

www.ammonite.co.uk

Ammonite
 85 Springfield Road
 Bristol, BS6 5SW
 United Kingdom

+44 17 942 1102
 mdohrn@dircon.co.uk

9364

Wild Balkans

Wildlife Habitat, Cinematography, Editing, Original Musical Score, Writing

For centuries the Balkans has been a region ravaged by wars and conflict. Yet, paradoxically, those wars are what has allowed much of the region to remain as a pristine and untouched wilderness. The landscape belongs more to Middle Earth than modern Europe. Many wild animals that have vanished from the rest of Europe have their last stronghold here. *Wild Balkans* is an enthralling and stunning visual exploration of an area where there has been little but bad news for centuries. This spectacular film explores the region, its landscapes and the wild creatures that have lived unchanged for centuries, and holds out great hope that they will survive into the future.

52 minutes

PRODUCTION CO A Science Vision
Production for ORF-Universum

CO-PRODUCTION CO ARTE/BR

PRODUCER Walter Koehler: Executive
Producer

DIRECTOR Michael Schlamberger

CAMERA Michael Schlamberger, Rolando
Menardi

EDITOR Andrew Naylor

COMPOSER Andreas Fabianek

WRITER Jeremy Hogarth, Walter Koehler

tv.orf.at/tv.sales

ORF-Austrian Broadcasting Corp.

Wuerzburggasse 30

Vienna, 1136

Austria

+43 878 781 4129

nhu@orf.at

9365

FINALIST FILM

Are We Alone?

Earth Sciences

In *Are We Alone?* we follow scientists on their passionate quest to find extra-terrestrial life beyond Earth. Surprisingly, their search for life on other planets begins here on Earth. Scientists can correlate the extreme environments of far-off worlds with those found in the remotest corners of our own planet, from the high mountains of Chile to the valleys of Kenya to the hydrothermal vents of the deep ocean. The researchers we follow on these expeditions aren't just biologists, they're experienced wilderness experts who endure grueling hikes miles from civilization. They're all motivated by the same goal: to find new life forms that could solve the mystery of life in the solar system.

88 minutes

PRODUCTION CO Optomen Productions,
Discovery Channel

PRODUCER Beth Hoppe: Executive Producer,
Kyle McCabe, Stephen Dost: Producers

DIRECTOR Kyle McCabe

CAMERA Robert Bondy

SOUND Phillip Rossini

MIXER Jared Seidman

NARRATOR Gentry Lee

EFFECTS EDITOR Edgeworx

EDITOR Janine Feczko, Tom Swartout

COMPOSER Garry Hughes

WRITER Kyle McCabe, Stephen Dost

WEB DESIGNER Discovery

www.dsc.discovery.com/videos/are-we-alone-desert-life.html

Optomen Productions

100 6th Avenue, Floor 12

New York, NY 10013

United States

(212) 431 4361

jon.renwick@optomenusa.com

9366

First Flight: A Mother Hummingbird's Story

Animal Behavior, Marion Zunz Newcomer, Cinematography

Sometimes the smallest thing can change your life...*First Flight* invites you to take an intimate look into the entire process of how two baby hummingbirds come into the world. Witness each breathtaking moment, from the second Honey, the mother, lays her eggs and the tiny hatchlings Ray and Zen peck themselves into a new life, to the babies' first flight. This film will captivate you from beginning to end.

45 minutes

PRODUCTION CO Concept Images

PRODUCER Don Carroll, Noriko Carroll

DIRECTOR Don Carroll, Noriko Carroll

CAMERA Don Carroll, Noriko Carroll

SOUND Don Carroll, Noriko Carroll

SOUND EDITOR Noriko Carroll

MIXER Noriko Carroll

NARRATOR Noriko Carroll

EFFECTS EDITOR Noriko Carroll

EDITOR Noriko Carroll

WRITER Don Carroll, Noriko Carroll

www.hummingbirdstory.com

Concept Images, LLC

50 Radwick Drive

Las Vegas, NV 89110

United States

(702) 437 1614

dc@conceptimages.com

9367

Wild Horses of the Canadian Rockies

Animal Behavior, Original Musical Score, Writing

Wild Horses of the Canadian Rockies follows a foal named Stone Child as he experiences his first year in the mountains of Alberta. Audiences witness his interactions with his family and the imminent danger of his surroundings. Predators and treacherous conditions make survival a constant uncertainty. Naturalist and artist Maureen Enns spent ten years studying and living amongst 400 wild grizzlies in the Russian Far East. She now monitors the horses in the Rocky Mountains as she works to have their habitat declared protected by the government. Narrated by music legend, Ian Tyson.

46 minutes

PRODUCTION CO Pyramid Productions
PRODUCER Larry Day, Kirstie McLellan Day
DIRECTOR Matt Embry
CAMERA Patrick McLaughlin
SOUND EDITOR Regan Kuemper
MIXER Regan Kuemper, Adam Naugler
NARRATOR Ian Tyson
EFFECTS EDITOR Young Shin
EDITOR Jonathan Baltrusaitis
COMPOSER Larry Day
WRITER Kirstie McLellan Day, Larry Day

Pyramid Productions
 2875 107 Avenue SE
 Calgary, AB T2Z 3R7
 Canada

(403) 234 8566
 larry@pyramidproductions.tv

9368

20 Years

People and Nature

This program started as a simple anniversary celebration of a stream restoration project. It quickly evolved into something more. The Missouri Stream Team project is the nation's finest. Over 4,000 teams channel the energy and enthusiasm of over 80,000 volunteers in a host of stream stewardship activities. As the production progressed, it became evident that we were witness to the purest form of grassroots activism; citizens demanding the tools they needed to properly manage their natural resources. The resulting stories are inspiring. Stream Team volunteers passionately describe the connections they've developed with their natural resources and with each other.

28 minutes

PRODUCTION CO The Documentary Group
CO-PRODUCTION CO Technisonic
PRODUCER Jim Karpowicz
DIRECTOR Jim Karpowicz
CAMERA Tom Newcomb
NARRATOR Cindy Woolf
EDITOR Randy Shryock
WRITER Jim Karpowicz

The Documentary Group
 1905 Woodie Procter Road
 Columbia, MO 65203
 United States

(573) 424 0077
 docugroup@aol.com

9369

Nick Baker's Weird Creatures: Pink Fairy Armadillo

Presenter-led

He's been featured as one of *People Magazine's* most beautiful people, sings in a blues band and keeps leeches in his refrigerator. Naturalist Nick Baker is the perfect person to go in search of some of nature's weirdest creatures. Nick traverses the same Mendoza desert as Charles Darwin two centuries before in search of the world's smallest armadillo. Elusive and very peculiar, the door-wedge sized creature makes its home in Argentina's sandy dunes, where even those who live there rarely see the *Pink Fairy Armadillo*.

46 minutes

PRODUCTION CO Smithsonian Networks
CO-PRODUCTION CO Icon Films
PRODUCER Harry Marshall, Laura Marshall, Andie Clare
DIRECTOR Jeremy Cadle
CAMERA Mark Macewen, Chris Vile
MIXER Films at 59

www.smithsoniannetworks.com

Smithsonian Networks
 1225 19th Street, NW
 Washington, DC, DC 20036
 United States

(202) 261 1706
 m.bellais@smithsoniannetworks.com

9370

In the Company of Moose

Marion Zunz Newcomer

Experience an intimate look at the largest land animal in North America through the eyes and ears of wildlife biologist Vic Van Ballenberghe. Based in Denali National Park, Alaska, Vic has spent more time living with wild moose than anyone in the world. He shows us moose behavior rarely seen, from footage of a calf only hours old to the dramatic fights of bull moose battling for mates. In the course of following Vic through a year of his fieldwork, the filmmaker, his son Jonathan, makes his own observations, studying the habits and mannerisms of his father. While Vic explains the behavior of the moose and other animals they encounter, Jonathan draws parallels to human behavior.

56 minutes

PRODUCTION CO Open Lens Productions
PRODUCER Jonathan VanBallenberghe, Sharon Wahl
DIRECTOR Jonathan VanBallenberghe
CAMERA Jonathan VanBallenberghe, Vic VanBallenberghe
SOUND Jonathan VanBallenberghe
SOUND EDITOR Jonathan VanBallenberghe
MIXER Firehouse Pictures
NARRATOR Jonathan VanBallenberghe
EDITOR Jonathan VanBallenberghe
COMPOSER Alan Woods
WRITER Jonathan VanBallenberghe, Sharon Wahl

3200 E. Linden Street
 Tucson, AZ 85716
 United States

(520) 390 2217
 openlens@earthlink.net

9371

FINALIST FILM

Yellowstone: Winter

Animal Behavior, Wildlife Habitat

Yellowstone National Park is a place of eternal beauty. From the delicate flowers that bloom in spring to the saturated colors of autumn and even to the barren sublimity of winter, its picturesque landscape has made it a world icon. Ironically, one of the most beautiful backdrops in the world has one of the harshest environments, making life a constant struggle for the wolves, buffalo, elk and grizzlies that roam the park's mountains, grasslands and valleys.

60 minutes

PRODUCTION CO BBC: Natural History Unit, Animal Planet, Discovery Channel
PRODUCER Andrew Murray: BBC Series Producer, Kelly Lueschow & Patrick Keegan: Animal Planet Associate Producer, Mike Gunton: BBC Executive Producer
DIRECTOR Andrew Murray
CAMERA John Aitchison, Jeff Hogan, Shane Moore, John Shier, Paul D Stewart, Stephen De Vere, Aerial photography: Simon Werry, Peter Davis, Chris Chanda
SOUND Mike Kasic
SOUND EDITOR Kate Hopkins
MIXER Ben Peace
NARRATOR Peter Firth
EDITOR Nigel Buck
COMPOSER Edmund Butt
WRITER Andrew Murray

BBC Natural History Unit
 Broadcasting House
 Whiteladies Road
 Bristol, BS8 2LR
 United Kingdom

+44 17 973 2211
 andrew.murray@bbc.co.uk

9372

Yellowstone: Autumn

Writing

As Yellowstone's herds and hunters seek shelter from the advancing snows they move out from the protection of the National Park and into conflict with people. Here, their fight to survive the winter becomes a struggle for the little wild space that remains in our modern world. On all sides the human world is encroaching. The power of the world's first national park to inspire us and to remind us of the true value of wilderness is now more important than ever.

60 minutes

PRODUCTION CO BBC: Natural History Unit
CO-PRODUCTION CO Animal Planet
PRODUCER Nathan Budd: Series Producer, Kelly Lueschow: Animal Planet Supervising Producer, Patrick Keegan: Animal Planet Associate Producer
CAMERA John Aitchison, Stephen de Vere, Shane Moore, John Shier, Paul D. Stewart, Simon Werry: Aerial Photography, Peter Davis, Chris Chanda
SOUND Mike Kasic
SOUND EDITOR Jonny Crew, Tim Owens
MIXER Ben Peace
NARRATOR Peter Firth
EDITOR Stuart Davies
COMPOSER Edmund Butt
WRITER Andrew Murray

BBC Natural History Unit
 Broadcasting House
 Whiteladies Road
 Bristol, BS8 2LR
 United Kingdom

+44 17 973 2211
 andrew.murray@bbc.co.uk

9373

Fascination Earth: Alaska: Wilderness of Fire and Ice

Wildlife Habitat

In this documentary, Dirk Steffens unveils some fascinating tales about Alaska. In the long and cold winter months Alaska is in the firm grip of ice and snow. But come spring, nature springs to life and presents itself in all its exuberance and plenty. Dirk Steffens' stories are spiced with the latest science on wandering herds and fearsome predators as well as cataclysmic geological events that molded the face of Alaska. Steffens also meets some of Alaska's indigenous peoples and learns about the great challenges they will face in this majestic wilderness.
45 minutes

PRODUCTION CO ZDF

PRODUCER Sabine Armsen: Executive Producer

DIRECTOR Christiane Götz-Sobel: Editor-in-chief

CAMERA Russel Weston, Craig Baumann

SOUND EDITOR PS-Moviesound

NARRATOR Gert Heidenreich, Dirk Steffens: Presenter

EDITOR Sabine Armsen, Dirk Beppler

COMPOSER PS-Moviesound

WRITER Sabine Armsen

ZDF

ZDF-Str.1

Unterfoehring, 85774

Germany

+49 899 955 1560

armsen.s@zdf.de

9374

Yellowstone: Fish Man

Short

Quirky sound recordist and Montana local, Mike Kasic, has an unmatched obsession for the underwater wilderness of the Yellowstone River. In this ten-minute short, Mike tells the tale of the river with the help of his wetsuit and fins. He swims the Yellowstone like a human-fish through swift river canyons and scenic mountain views, watching trout in fast currents filled with frothing water tornadoes, stopping only to body surf river waves. His message is simple: a river is more than its water; what lies beneath is a wilderness that is often overlooked, but critical for the Yellowstone ecosystem to thrive.
10 minutes

PRODUCTION CO BBC Natural History Unit

CO-PRODUCTION CO Metamorph Films

PRODUCER Kathy Kasic

CAMERA Kathy Kasic

Metamorph Films

227 South D Street

Livingston, MT 59047

United States

(406) 570 1744

kathy@metamorphfilms.com

9375

Nick Baker's Weird Creatures: Blood Squirting Lizard

Presenter-led

He's been featured as one of *People Magazine's* most beautiful people, sings in a blues band, and keeps leeches in his refrigerator. Naturalist Nick Baker is the perfect person to go in search of some of nature's weirdest creatures. In *Blood Squirting Lizard* Nick heads to Arizona's cowboy country in search of the horned lizard that has one of nature's most extreme ways of saying back off: it squirts blood from its eyes.
47 minutes

PRODUCTION CO Smithsonian Networks

CO-PRODUCTION CO Icon Films

PRODUCER Harry Marshall, Laura Marshall, Andie Clare

DIRECTOR Charlotte Jones

CAMERA Chris Vile, Robin Smith

NARRATOR Peter Firth

EDITOR Matt Meech

www.smithsoniannetworks.com

Smithsonian Networks

1225 19th Street, NW

Washington, DC, DC 20036

United States

(202) 261 1706

m.bellais@smithsoniannetworks.com

9376

FINALIST
Springwatch

360 Campaign

Springwatch gives you the opportunity to absorb yourself in UK wildlife, from watching live animal web cams to creating breathing places for wildlife. In four live broadcasts a week, for three weeks every year, Chris Packham and Kate Humble report from Norfolk on their animal families with contributions from Martin Hughes-Games. Simon King reports live from other spectacular wildlife locations in the UK. The online community contribute their photos, videos and comments and *Springwatch* takes to the road via Breathing Spaces events nationwide. 59 minutes

PRODUCTION CO BBC (Natural History Unit)
PRODUCER Tim Scoones: Executive Producer, Reema Lorford: Series Producer
NARRATOR Chris Packham, Kate Humble: Presenter

www.bbc.co.uk/springwatch

BBC Natural History Unit
Broadcasting House
Whiteladies Road
Bristol, BS8 2LR
United Kingdom

+44 17 974 2114
nick.easton@bbc.co.uk

9377

Death of a Deity

Conservation, Short, Web Presence

This video shows the true image of the shark and the reality of how close they are to becoming extinct. 8 minutes

PRODUCTION CO 333 Productions
PRODUCER Joe Romeiro, Bill Fisher
DIRECTOR Joe Romeiro
CAMERA Joe Romeiro, Bill Fisher
SOUND Bill Fisher
SOUND EDITOR Bill Fisher
NARRATOR Peter Firth
EDITOR Joe Romeiro
WRITER Joe Romeiro, Bill Fisher

www.myspace.com/lotus_333

333 Productions
9 Maude Avenue
Coventry, RI 2816
United States

(401) 862 9168
lotuss333@aol.com

9378

Looking into the Eye of Extinction: The Galapagos

Marion Zunz Newcomer

The second film in a three-part miniseries, this film looks at the status of many of the Galapagos Islands' charismatic reptile species, the reasons for their declines and what we can do to help save them before it is too late. 26 minutes

PRODUCTION CO Full Circle Wildlife Productions
PRODUCER Ryan P. Killackey
DIRECTOR Ryan P. Killackey
CAMERA Ryan P. Killackey
SOUND Ryan P. Killackey
NARRATOR Ryan P. Killackey
EDITOR Frank Sicilia
COMPOSER Andre Radloff, Don Orlando, Miguel Gualinga, Altiplano de Chile
WRITER Ryan P. Killackey

www.fcwproductions.org

Full Circle Wildlife Productions
3333 18th Street NW
Washington, DC 20010
United States

(347) 267 8652
ryan.killackey@gmail.com

9379

Wings of Thunder

*Wildlife Habitat, Non-broadcast,
Cinematography, Editing,
Original Musical Score*

Wings of Thunder is a film about the Bear River Migratory Bird Refuge located on the largest inland delta in North America. Hundreds of thousands of waterfowl and over 250 species of birds depend on the refuge to either nest or as an important stop over to refuel during spring and fall migrations.

28 minutes

PRODUCTION CO Hogan Films
CO-PRODUCTION CO Friends of the Bear River Refuge
PRODUCER Jeff Hogan
DIRECTOR Jeff Hogan
CAMERA Jeff Hogan
SOUND Jeff Hogan, Martyn Stewart
SOUND EDITOR Troy Beauchamp
MIXER Troy Beauchamp
NARRATOR Peter Coyote
EFFECTS EDITOR Troy Beauchamp
EDITOR Troy Beauchamp
COMPOSER Mark Emery, Tracy Collins
WRITER Al Trout, Hal Crimmel

HoganFilms
 4412 Sage Meadows Drive
 Jackson, WY 83001
 United States

(307) 733 8168
 hoganfilms@sprynet.com

9380

Ecosense for Living

Presenter-led

The first segment of *Ecosense for Living* features nationally syndicated radio host and consumer advocate, Clark Howard, who shows the simple changes he's made in his own house to save on his energy bills. In the second segment, an urban couple in an older home is amazed at the results of their whole house energy audit. The third segment takes us behind the scenes at a grocery store for a look at how the decisions we make at the check-out affect the planet. To close we consult with a green cleaning expert who shows us how to make our own eco-friendly cleaners using inexpensive items from our pantries.

27 minutes

PRODUCTION CO The Turner Foundation
PRODUCER Jennie Garlington: Executive Producer, Suzan Satterfield: Executive Producer, Mary Grace Higgs: Producer
DIRECTOR Allen Facemire

The Turner Foundation
 133 Luckie Street NW, 2nd Floor
 Atlanta, GA 30303
 United States

(404) 522 4798
 kristinelw@turnerfoundation.org

9381

Strange Days on Planet Earth: Dangerous Catch

Conservation

In the West African nation of Ghana, olive baboons are ransacking crops and terrorizing villagers. Down the coast in Namibia, a once rich fishing ground struggles to recover while putrid fumes explode from the ocean depths spewing greenhouse gases into the air. These and other events are linked to one activity--overfishing. It has become increasingly clear that our massive demands on the ocean are impacting life far beyond the shoreline including Earth's own life support systems. Can we reduce fishing pressures, restore fish stocks and protect ocean habitats in time to safeguard life in the sea on land and ultimately ourselves?

56 minutes

PRODUCTION CO National Geographic Television
CO-PRODUCTION CO Sea Studios
PRODUCER David Elisco, Rob Whittlesey, Mark Shelley & Stephen Reverand: Executive Producer, Brook Holston: Co-Producer, Julie Crawford, Ana Salceda: Field Producers
DIRECTOR David Elisco, Rob Whittlesey
CAMERA Mark Knobil, Erich Roland, John Chater, Phillip Powell, Jon Shenk, Stephen McCarthy, Joe Vitagliano, Peck Euwer, Tizoc de Moral, Chad Djubek, Ernie Kovacs, Aaron Szomans, Pietro Donaggio
MIXER Phillip Powell
NARRATOR Edward Norton
EFFECTS EDITOR George P. Kuhn
EDITOR Stephanie Munroe
COMPOSER Sheldon Mirowitz

www.pbs.org/strangedays/episodes/dangerouscatch/

National Geographic Television
 1145 17th Street NW
 Washington, DC 20036

(202) 775 6540
 mdolanga@ngs.org

9382

FINALIST

Think Beyond Plastics: Dirty Secrets

360 Campaign

Following the success of the *Dirty Secrets* on PBS, Sea Studios Foundation launched an integrated media campaign to capture public interest and inspire people to take action. The campaign encourage people to reduce their use of plastics and demand enhanced producer responsibility, and encourages manufacturers to curb their production of non-biodegradable plastic items. The campaign package includes a just-completed Film Festival focusing on plastics, a Facebook cause StopTrashingTheOcean with over 22,000 members, a Facebook cause DropThePlasticBag with over 130,000 members, GreatGarbagePatch.org--a web-based portal, DropThePlasticBag.org--a web-based portal, iTunes webisodes that became top performers, and a viral video featuring Edward Norton encouraging people to bring your own bag, which continues to circulate online, getting over 100,000 downloads. 56 minutes

PRODUCTION CO National Geographic Television & Daniella Russo
CO-PRODUCTION CO Sea Studios Foundation
PRODUCER David Elisco: Series Producer, Rob Whittlesey, Mark Shelley: Executive Producer, Stephen Reverand: Executive Producer, Brook Holston & Julie Crawford: Co-Producers
DIRECTOR David Elisco, Rob Whittlesey
CAMERA Mark Knobil, Erich Roland, John Chater, Phillip Powell, Jon Shenk, Stephen McCarthy, Joe Vitagliano, Peck Euwer, Tizoc de Moral, Chad Djubek, Ernie Kovacs, Aaron Szomanski
NARRATOR Edward Norton
EFFECTS EDITOR George P. Kuhn
EDITOR Stephanie Munroe
COMPOSER Sheldon Mirowitz

www.ThinkBeyondPlastics.org

National Geographic Television
 1145 17th Street NW
 Washington, DC 20036
 United States

(202) 775 6540
mdolanga@ngs.org

196 www.jhfestival.org | 307.733.7016

9383

FINALIST FILM

Yellowstone People: Jeff Henry, the Snowman The Human Spark

Short

For 30 years Jeff Henry has spent his winters alone in pristine wilderness, clearing snow from the roofs of the few buildings in Yellowstone Park. When the tourists leave, Jeff rides his snowmobile to the center of the park to shovel up to ten feet of compacted snow. But snow isn't just frozen water to Jeff; he reads the story of each winter in the layers he works so hard to remove. As Jeff contemplates a time when he will physically no longer be able to complete his task, he wonders if Yellowstone's snow may disappear before he does. 10 minutes

PRODUCTION CO BBC Natural History Unit
PRODUCER Nathan Budd: Producer, Andrew Murray: Series Producer, Michael Gunton: Executive Producer
DIRECTOR Nathan Budd
CAMERA Nathan Budd
SOUND Nathan Budd
SOUND EDITOR Jonny Crew
MIXER Ben Peace
NARRATOR Peter Firth
EDITOR Nigel Buck

www.bbc.co.uk/programmes/b00jc6p6

Natural History Museum
 Exhibition Road
 London, England SW7 5BD
 United Kingdom

+44 79 8958 1143
nathanbudd76@gmail.com

9384

People and Nature, Presenter-led

What is the nature of human uniqueness? Where and when did the human spark ignite? And perhaps most tantalizingly, why? The ambitious three-part series hosted by Alan Alda, takes an in-depth look at what makes us human through the latest studies in dozens of scientific disciplines. With a passion for both the humanities and science, Alda brings his trademark humor and curiosity to face-to-face conversations with leading researchers and hands-on experiments that shed light on what makes us human and differentiates us from other animals. Programs explore the differences between us, Neanderthals and our closest primate relatives and delve into the inner workings of Alan's brain to see just how it does what it does. 57 minutes

PRODUCTION CO Chedd-Angier-Lewis Productions, THIRTEEN
PRODUCER Graham Chedd: Producer, Maggie Villiger: Associate Producer, Jared Lipworth: Executive Producer
DIRECTOR Larry Engel
CAMERA Larry Engel: DP, Peter Hoving: Addl. Photography
SOUND Peter Miller, G. John Garret, John Osborne
MIXER Richard Bock
PRESENTER Alan Alda
EFFECTS EDITOR Edgeworx
EDITOR David Berenson: Editor, Sean J. Eunson: Additional Editing, William Kenny: Online Editor
COMPOSER John Keltonic
WRITER Graham Chedd
WEB DESIGNER Tanner Vea

www.pbs.org/humanspark

THIRTEEN
 450 W33rd Street
 New York, NY 10001
 United States

(212) 560 1313
lipworth@thirteen.org

9385

FINALIST

Expedition: Blue Planet

Web Presence, Web 2.0 / New Media,
360 Campaign

Last spring a team of seven crew members, led by Alexandra Cousteau, embarked upon a 100-day, five-continent journey to explore the most critical water issues of our time. The expedition spanned from the Ganges to the Gulf of Mexico, and the experience was delivered daily through blogs, photos and videos to viewers worldwide--bringing a new generation of interactivity and engagement to the third generation of Cousteau Expeditions. To date, the goal of reaching and engaging the broadest audience possible around global water issues has been achieved by delivering online content including more than 19 short videos to popular online publishers and TV broadcasters, reaching millions of online and television viewers worldwide.

6 minutes

PRODUCTION CO Blue Legacy, International
PRODUCER Justine Schmidt: Executive Producer, Alexandra Cousteau: Executive Producer, James Kowats: Series Producer
DIRECTOR Ben Pederick, Pablo Levinas
CAMERA Ben Pederick, Pablo Levinas
EDITOR Jocelyn Pederick, Michael Duff
WRITER Meimei Fox

www.alexandracousteau.org

Blue Legacy, Intl
1990 M St NW, Suite 250
Washington, DC 20036
United States

(202) 413 4490
justine@bluelegacy.net

9386

Under Sea Edens

Limited Series

Under Sea Edens is an innovative six-part natural history series celebrating the marine world through the eyes of Australian cameraman, David Hannan. In this series, we'll visit Hannan's favorite destinations: Papua New Guinea, Australia, South Georgia Island and Antarctica. The series is set above and below the waterline in the most life-abundant seas on our planet--the kinds of places so remote few film crews dare venture. Each episode delivers audiences to worlds so rare, it's hard to imagine they even exist.

3 x 27 minutes

PRODUCTION CO Smithsonian Networks
CO-PRODUCTION CO Reigndrop, LLC, David Hannan Productions
PRODUCER Nate Scripture
CAMERA David Hannan
SOUND EDITOR Sam Hannan, Shannon Halwes
MIXER Sam Hannan, Steve James
NARRATOR Terry MacDonald
EDITOR Julie Podolsky
COMPOSER Laura Karpman
WRITER Gary Parker, Howard Whalen, Nate Scripture

www.smithsonianchannel.com

Smithsonian Networks
1225 19th Street, NW
Washington, DC, DC 20036
United States

(202) 261 1706
m.bellais@smithsonianetworks.com

9387

Extinction Sucks: Free the Bears!

Presenter-led, Children's

Extinction Sucks is unlike anything you've seen before; a riotous wildlife adventure series which is a call to arms for young people around the world to do something now before it's too late and if you're going to do it, have as much fun as possible along the way! In this episode Aleisha and Ashleigh raise money to release Little Miss Sunshine, Honey Monster and 15 other rescued Asiatic bears into their new enclosure in Vietnam by Aleisha entering an Afro-Caribbean dance contest dressed as a bear! The conservation duo then travels to Vietnam and investigates the horrific bear bile trade.

26 minutes

PRODUCTION CO Off the Fence
PRODUCER Joshua Whitehead
DIRECTOR Joshua Whitehead
CAMERA Joshua Whitehead
SOUND Ben Ohayon
WRITER Joshua Whitehead

www.extinction-sucks.com

Babelgum TV
Via V. Monti 28
Milan, 20123
Italy

+39 3664 2232
aleishacaruso@tpg.com.au

9388

Under Sea Edens: Rainforest to Reef

*Wildlife Habitat, Cinematography,
Original Musical Score*

Over the last 30 years, 25 percent of the world's coral reefs have died off--destroyed by pollution, human impact and warming oceans. But on the north coast of Papua New Guinea mountainous peaks plastered with lush rainforest overlook one of the world's last unspoiled edens: Milne Bay. This region holds the planet's greatest diversity of fish and coral species: massive sharks, graceful rays and some of the strangest creatures on the earth call this home. In this episode of Smithsonian Channel's *Under Sea Edens* we'll plunge beneath the sea to explore the extraordinary richness of life in Milne Bay and venture into a vanishing world where Rainforest meets the Reef.

27 minutes

PRODUCTION CO Smithsonian Networks
CO-PRODUCTION CO Reigndrop, LLC,
David Hannan Productions
PRODUCER Nate Scripture
CAMERA David Hannan, Rob Van Der Loos
SOUND EDITOR Sam Hannan
MIXER Sam Hannan, Steve James
NARRATOR Terry MacDonald
EDITOR Julie Podolsky
COMPOSER Laura Karpman: Composer,
Shannon Halwes: Music Editor
WRITER Howard Whalen, Nate Scripture,
Gary Parker

www.smithsonianchannel.com

Smithsonian Networks
1225 19th Street, NW
Washington, DC, DC 20036
United States

(202) 261 1706
m.bellais@smithsoniannetworks.com

9389

Under Sea Edens: Coral Kingdoms

Wildlife Habitat, Cinematography

In *Under Sea Edens: Coral Kingdom*, we'll plunge beneath the sea to explore one the few thriving coral kingdoms left on the planet: the Great Barrier Reef. An undersea empire some 6,000 years old, Australia's Great Barrier Reef still reigns as one of the world's seven natural wonders. It's a place where life ebbs and flows with the pull of the moon. During the day, barracuda, sea snakes and shovelnose sharks prowl the shallows. At night, an alien world comes to life. Venture into the world's largest undersea sanctuary and witness a truly extraordinary event - coral spawning. It's a signal of nature's ultimate adaptability and tenacity to survive

27 minutes

PRODUCTION CO Smithsonian Networks
CO-PRODUCTION CO Reigndrop, LLC,
David Hannan Productions
PRODUCER Nate Scripture, David Hannan
CAMERA David Hannan, Peter Simon, Rob
Stewart, Lucy Trippett, Nate Scripture
SOUND EDITOR Sam Hannan
MIXER Sam Hannan, Steve James
NARRATOR Terry MacDonald
EDITOR Julie Podolsky
COMPOSER Laura Karpman: Composer,
Shannon Halwes: Music Editor
WRITER Howard Whalen, Nate Scripture,
Gary Parker

www.smithsonianchannel.com

Smithsonian Networks
1225 19th Street, NW
Washington, DC, DC 20036
United States

(202) 261 1706
m.bellais@smithsoniannetworks.com

9390

Under Sea Edens: Desert to Reef

Wildlife Habitat

Ningaloo Reef is truly a biological hot-spot, supporting thousands of marine species--including schools of venomous striped eel catfish, 5-foot long grouper fish and shoals of sardines that number in the thousands. Residents like giant manta rays with 4,000 pound bodies gather during certain times of year to mate. Their courtship is one of the most impressive in the animal kingdom with males chasing after females in giant rotating circles like jet-fighter pilots. There are few wilderness areas left on Earth which remain as untainted by human expansion as this exquisite coastal fringing reef.

27 minutes

PRODUCTION CO Smithsonian Network
CO-PRODUCTION CO Reigndrop, LLC,
David Hannan Productions
PRODUCER Nate Scripture, David Hannan
CAMERA David Hannan
SOUND EDITOR Sam Hannan, Shannon
Halwes
MIXER Sam Hannan, Steve James
NARRATOR Terry MacDonald
EDITOR Julie Podolsky
WRITER Howard Whalen, Nate Scripture,
Gary Parker

www.smithsonianchannel.com

Smithsonian Networks
1225 19th Street, NW
Washington, DC, DC 20036
United States

(202) 261 1706
m.bellais@smithsoniannetworks.com

9391

Under Sea Edens: The Frozen Isle

Original Musical Score

One thousand miles off the southeast coast of Argentina sits the sub-Antarctic island of South Georgia in the Southern Ocean. About the size of Rhode Island, it's a breathtaking sight--long and narrow. Massive glaciers, ice caps and snowfields cover about 75% of the island, but the land is far from desolate. Five species of penguin use the island as a giant nursery making it one of the world's most important breeding grounds.

27 minutes

PRODUCTION CO Smithsonian Networks
CO-PRODUCTION CO Reindrop, LLC, David Hannan Productions
PRODUCER Nate Scripture, David Hannan
CAMERA David Hannan
SOUND EDITOR Sam Hanan
MIXER Sam Hanan, Steve James
NARRATOR Terry MacDonald
EDITOR Julie Podolsky
COMPOSER Laura Karpman: Composer, Shannon Halwes: Music Editor
WRITER Nate Scripture

www.smithsonianchannel.com

Smithsonian Networks
 1225 19th Street, NW
 Washington, DC, DC 20036
 United States

(202) 261 1706
m.bellais@smithsoniannetworks.com

9392

The Invisible Bird Photographer

People and Nature

To take a good picture of a bird is hard and difficult. To take the perfect picture of a bird doing things you've never seen before is nearly impossible. Bence Mate's pictures are telling everything about the secret lives of birds, but telling nothing about the secrets of cutting-edge bird-photography. If you want to know how this young and obsessed man won every imaginable prize worldwide, how he was/is awarded time after time on BBC's prestigious Wildlife Photographer of the Year competition, you just have to go and ask. That's exactly what we did when filming *The Invisible Bird Photographer*. *Language: Hungarian*

25 minutes

PRODUCTION CO Termesztelme.hu Association
PRODUCER Zsolt Marcell Toth
DIRECTOR Attila David Molnar, Zsolt Marcell Toth
CAMERA Attila David Molnar, Zsolt Marcell Toth
SOUND Sandor Faludi
NARRATOR Tamas Dunai
EDITOR Attila David Molnar, Zsolt Marcell Toth
WRITER Attila David Molnar

www.termesztelme.hu

Termesztelme.hu / Filmjungle.eu
 Lukacs Gy. utca 13.
 Budapest, 1039
 Hungary

+36 30 6646574
info@termesztelme.hu

9393

South Pacific: Ocean of Volcanoes

Earth Sciences

Witness the birth, growth and death of an island in the greatest ocean on Earth. Millions of years are condensed into an hour revealing unforgettable images of an erupting underwater volcano, rivers of lava exploding below the waves, roads and houses buried by molten rivers of rock. From these violent beginnings emerge coral reefs of unparalleled richness supporting large groups of grey reef sharks and giant manta rays. The rising lands of the South Pacific have also given life to some very strange creatures; from the vampire bug that thrives in tropical snow, to the megapode, a bird that uses volcanic springs to incubate their eggs; and vast swarms of jellyfish trapped forever by a coral mountain.

50 minutes

PRODUCTION CO BBC Natural History Unit
CO-PRODUCTION CO Discovery
PRODUCER Chiara Bellati
DIRECTOR Chiara Bellati
CAMERA Richard Wollocombe, Ted Giffords, Mark Payne-Gill, Peter Thompson, Simon Werry, Wade Fairley, Dave Manton
SOUND EDITOR Tim Owens
NARRATOR Benedict Cumberbatch
EDITOR Dave Pearce
COMPOSER David Mitchum
WRITER Chiara Bellati

www.bbc.co.uk/programmes/b00kwdqr

BBC
 c/o 173 Boundary Road
 Wooburn Green,
 High Wycombe, HP10 0DL
 United Kingdom

+44 78 133 6385
Cx@pobox.com

9394

Animals Among Us

Marion Zunz Newcomer

Animals Among Us is a charming and personal documentary of one man's unsuspecting journey into the woods, fields, and swamps of his hometown, where he discovers a remarkably diverse community of wildlife, living quietly among the citizens of Kalamazoo, Michigan. Over the course of a year, Matthew Clysdale spotlights red-fox and red-tail hawk families, as well as a rich cast of other urban animals, including whitetail deer and the now infamous and ubiquitous coyote. Each discovery compounds a growing appreciation for wildlife and wilderness, and the surprising revelation that Clysdale is not all that different from his subjects.
60 minutes

PRODUCTION CO HorsePower Pictures
PRODUCER Matt Clysdale
DIRECTOR Matt Clysdale
CAMERA Matt Clysdale
NARRATOR Matt Clysdale
EDITOR Matt Clysdale
COMPOSER Matt Clysdale
WRITER Matt Clysdale

www.animalsamongusmovie.com

HorsePower Pictures
 579 Nazareth Road
 Kalamazoo, MI 49048
 United States

(269) 349 2344
matthewclysdale@yahoo.com

9395

The State of the Planet's Oceans

People and Nature

Produced by Emmy Award winning filmmakers Marilyn and Hal Weiner and narrated by Academy Award winner Matt Damon, *The State of the Planet's Oceans* investigates the health and sustainability of the world's oceans, with case studies focusing on the collapse of the cod fishery in New England and Portugal, rapidly increasing glacier melt in Greenland and its affect on sea level rise in Bangladesh and India, the impact of glacial melting on the fisheries of Peru, the success of marine reserves in the Florida Keys and Belize, plus a first person essay by world-renowned oceanographer Sylvia Earle.
57 minutes

PRODUCTION CO Screenscope, Inc.
PRODUCER Marilyn Weiner & Hal Weiner: Producers, Rebecca Howland: Associate Producer
DIRECTOR Hal Weiner
CAMERA Dennis Boni, Bill Mills
NARRATOR Matt Damon
EDITOR Jim McNamee
COMPOSER Frank Ferrucci
WRITER Hal Weiner

www.pbs.org/journeytoplanetearth/

Screenscope, Inc.
 4330 Yuma Street NW
 Washington, DC 20016
 United States

(202) 364 0055
mweiner@screenscope.com

9396

Extinction Sucks: Turtles in Trouble!

Presenter-led

Extinction Sucks is unlike anything you've seen before; a riotous wildlife adventure series which is a call to arms for young people all around the world. In this adventure Aleisha and Ashleigh hold a Turtle Tennis Hip Hop Tournament to raise money to buy a 4WD Quad bike for a conservation team in far North Queensland to clear discarded fishing nets from one of the major turtle nesting grounds in Australia, helping to prevent the deaths of these ancient sea creatures. The girls then get up close and personal with these amazing animals who have swum the oceans for millions of year.
26 minutes

PRODUCTION CO Off the Fence
PRODUCER Joshua Whitehead
DIRECTOR Joshua Whitehead
CAMERA Joshua Whitehead
SOUND Ben Ohayon
WRITER Joshua Whitehead

www.extinction-sucks.com

Babelgum TV
 Via V. Monti 28
 Milan, 20123
 Italy

+39 3664 2232
aleishacaruso@tpg.com.au

9397

Extinction Sucks: Asian Elephant Patrol

Presenter-led, Children's

Extinction Sucks is unlike anything you've seen before; a riotous wildlife adventure series which is a call to arms for young people all around the world. In this *Extinction Sucks* adventure Aleisha and Ashleigh throw a Junk in Your Trunk fund raising event to enable the Anti Poaching Patrol team in India to buy a pair of night vision binoculars to detect elephant poachers. The girls then travel to India to meet the elephant conservation team and lend a hand directing traffic as they set up an Elephant Highway Patrol in the National Park to prevent speeding motorists from claiming the lives of elephants.
26 minutes

PRODUCTION CO Off the Fence
PRODUCER Joshua Whitehead
DIRECTOR Joshua Whitehead
CAMERA Joshua Whitehead
SOUND Ben Dhayon
WRITER Joshua Whitehead

www.extinction-sucks.com

Babelgum TV
Via V. Monti 28
Milan, 20123
Italy

+39 3664 2232
aleishacaruso@tpg.com.au

9398

TERRA: The Nature of Our World

Web 2.0 / New Media

TERRA is a collaborative filmspace and laboratory exploring the cutting-edge of science and the farthest horizons of the natural world.

www.lifeonterra.com

<http://www.facebook.com/lifeonterra>

[http://itunes.apple.com/
WebObjects/MZStore.woa/wa/
viewPodcast?id=103867476](http://itunes.apple.com/WebObjects/MZStore.woa/wa/viewPodcast?id=103867476)

<http://terraadmin.blip.tv/>

PRODUCTION CO www.lifeonterra.com
PRODUCER Danny Schmidt, Andy Adkins

www.lifeonterra.com

LifeOnTERRA - Montana State University
School of Film and Photography
PO Box 173350
Bozeman, MT 59717
United States

(406) 994 6224
danny@lifeonterra.com

Science at its Best

Proud to be a Finalist at the Jackson Hole
Wildlife Film Festival 2009 with

O₂ – The Molecule That Made Our World

Produced by Burning Gold and AV Dokumenta
for UNIVERSUM/ORF Natural History Unit
in co-production with BMUKK and BBC

ORF Natural History Unit

Wuerzburggasse 30, A-1136 Vienna, Austria
Phone: + 43 (0) 1/87878 – 14129, Fax: + 43 (0) 1/87878 – 14884
E-Mail: nhu@orf.at

ORF Program Sales

Wuerzburggasse 30, A-1136 Vienna, Austria
Phone: + 43 (0) 1/87878 – 13030, Fax: + 43 (0) 1/87878 – 12757
Internet: <http://tvsales.orf.at>, E-Mail: tvsales@orf.at

The world's leading creators of
natural history content, broadcasting
in 181 countries

The people behind the Emmy® award-winning
Planet Earth and *The Blue Planet*

MEET YOUR PLANET

Planet Earth: watched by a quarter
of the world's audience*

When it comes to films that really connect you with our amazing planet – films that offer spine-tingling scale and spectacle as well as astonishing intimacy – no one else comes close to BBC Earth.

For more information about co-production and partnership opportunities contact andrew.jackson@bbc.co.uk

*Claimed viewing figures from global segmentation study 2008, The Futures Company

BBC
EARTH

in a field of its own

Shown with optional wireless mic receiver.

If you dream of shooting 10-bit 4:2:2 master quality but believe you can't afford it, the new AG-HPX300 P2 HD camcorder changes your dreams into reality. With a \$10,700 list price, the HPX300 is the world's first affordable 10-bit 4:2:2 camcorder. And there's nothing even close. With a standard 17X interchangeable lens and newly-developed three 1/3" 2.2 megapixel 3-MOS imagers, you can record 1080 and 720 HD as well as SD content using master-quality AVC-Intra, DVCPRO HD, DVCPRO50, DVCPRO and DV compression — all with the benefit of P2's faster, independent frame, file-based workflow. As rich in creative features as it is in style, the HPX300's innovative, low profile, shoulder-mount design lets you shoot freely through a beautiful, master-quality world. It's no longer a dream. The HPX300 is here.

Visit www.panasonic.com/p2hd.

when it counts

Panasonic ideas for life

P2HD

AVC INTRA

DVCPRO HD

© 2009 Panasonic Broadcast