

ida documentary awards 31

Amy Grey / Ashley Mariner
Dish Communications

Phone: 818-508-1000
amyg@dishcommunications.com /
ashleym@dishcommunications.com

The Look of Silence and Last Day of Freedom Take Top Honors at the 2015 IDA Documentary Association Awards

Best of Enemies, Listen to Me Marlon & HBO's The Jinx Also Pick Up Awards

LOS ANGELES, December 5, 2015 – Winners in the International Documentary Association's 2015 IDA Documentary Awards were announced during tonight's program at the Paramount Theatre, giving Joshua Oppenheimer's **THE LOOK OF SILENCE** top honors with the Best Feature Award. This critically acclaimed, powerful companion piece to the Oscar®-nominated *The Act of Killing*, follows a family of survivors of the Indonesian genocide who discover how their son was murdered and the identities of the killers.

Also announced in the ceremony was the Best Short Award, which honored **LAST DAY OF FREEDOM**, directed by Dee Hibbert-Jones and Nomi Talisman. The film is an animated account of Bill Babbitt's decision to support and help his brother in the face of war, crime and capital execution.

Grammy-nominated comedian Tig Notaro hosted the ceremony, which gathered the documentary community to honor the best nonfiction films and programming of 2015.

IDA's Career Achievement Award was presented to Gordon Quinn, Founder and Artistic Director of Kartemquin Films. He has produced, directed and/or been cinematographer on over 55 films across five decades. A longtime activist for public and community media, Quinn was integral to the creation of ITVS, public access television in Chicago; in developing the Documentary Filmmakers Statement of Best Practice in Fair Use; and in forming the Indie Caucus to support diverse independent voices on Public Television. Over 50 years at Kartemquin, Quinn has inspired and guided an immeasurable number of media makers whose films have left a lasting impact on millions of viewers. Chaz Ebert, whose husband Roger Ebert was the subject of Quinn's film *Life Itself*, and Haskell Wexler, influential cinematographer, producer and director, presented Quinn with the award.

Actor and comedian Bob Odenkirk awarded the organization's Pioneer Award to Ted Sarandos, the Chief Content Officer at Netflix, in recognition of the company's game-changing and unwavering support of creating and showcasing nonfiction programming. The Pioneer Award is presented by the IDA to acknowledge extraordinary contributions to advancing the nonfiction form and providing exceptional vision and leadership to the documentary community.

ida documentary awards 31

Actor, director and political activist Danny Glover presented Tony Tabatznik and the Bertha Foundation (www.berthafoundation.org) with the IDA's Amicus Award in recognition of their work supporting the essential needs of the non-fiction media landscape. The Bertha Foundation's Media Program specifically aims to nurture global talent, expose relevant stories and connect them to audiences for powerful, positive social impact. Since its inception the foundation has supported over 200 films, including the Oscar®-winning film *Citizenfour* (2014) and the Oscar®-nominated films *Virunga* (2014), *Dirty Wars* (2013) and *The Square* (2013).

Academy Award®-winning director Kathryn Bigelow awarded Matthew Heineman the IDA's Courage Under Fire Award, in recognition of conspicuous bravery in the pursuit of truth. This award is presented to documentary filmmakers by their peers for putting freedom of speech – represented in the crafts of documentary filmmaking and journalism – above all else, even their own personal safety. Heineman's gripping film, *CARTEL LAND*, documents two modern-day vigilante movements – Dr. Joe Mireles's citizen-led uprising against a violent drug cartel wreaking havoc in Mexico and the Arizona Border Recon led by Tim "Nailer" Foley, which is working to prevent Mexico's drug wars from crossing into the United States.

The Pare Lorentz Award recognizes films that demonstrate exemplary filmmaking while focusing on environmental and social issues. Actress and environmental activist Kristin Davis presented this year's Pare Lorentz Award to the film *HOW TO CHANGE THE WORLD*, directed by Jerry Rothwell, the story of the pioneers who founded Greenpeace and defined the modern green movement.

The IDA Creative Recognition Awards honor excellence in cinematography, composing, editing and writing in documentary feature films. The recipients of these awards represent the highest achievements in their respective crafts, and highlight the importance of their work in compelling documentary storytelling. At the IDA Documentary Awards ceremony, *THE RUSSIAN WOODPECKER* (cinematography by Artem Ryzhykov) was recognized with the award for Best Cinematography; *KURT COBAIN: MONTAGE OF HECK* (edited by Joe Beshenkovsky and Brett Morgen) received the Best Editing award; *BEST OF ENEMIES* (original score by Jonathan Kirkscey) was presented with the Best Music award, and *LISTEN TO ME MARLON* (written by Stevan Riley, co-writer Peter Ettedgui) received the Best Writing award.

BEST OF ENEMIES picked up the ABC News VideoSource Award; HBO's *THE JINX: THE LIFE AND DEATHS OF ROBERT DURST* received the Best Limited Series Award; and Netflix's *CHEF'S TABLE* took home the Best Episodic Series Award.

The 31st Annual IDA Documentary Awards took place on Saturday, December 5th at the Paramount Theatre in Los Angeles, CA.

A complete list of winners follows.

About the IDA Documentary Awards

ida documentary awards 31

For over thirty years, IDA has produced the annual IDA Documentary Awards, the world's most prestigious award event solely dedicated to documentary film. In addition to honoring both individuals and organizations for outstanding achievements in documentary filmmaking and contributions to the field, the IDA Documentary Awards also recognize the best documentary films and nonfiction series of the year.

About the International Documentary Association

Founded in 1982, the International Documentary Association (IDA) is a nonprofit organization that champions documentary films and filmmakers and the impact they have on the world. The IDA provides grants to support film production; education through panel discussions, master classes, conferences, and other forums; fights for filmmaker rights through advocacy; and fosters a growing and enthusiastic documentary audience. Follow us at:

documentary.org | twitter.com/IDAorg | facebook.com/documentary.org

ida documentary
awards 31

FULL LIST OF 2015 IDA DOCUMENTARY AWARDS HONOREES & WINNERS:

Career Achievement Award

Gordon Quinn

Pioneer Award

Ted Sarandos

Amicus Award

Tony Tabatznik and the Bertha Foundation

Emerging Documentary Filmmaker Award sponsored by the Archibald Family Foundation

Lyric R. Cabral and David Felix Sutcliffe

Courage Under Fire Award

Matthew Heineman

Best Feature Award

The Look of Silence

Director: Joshua Oppenheimer

Producer: Signe Byrge Sørensen

Drafthouse Films and Participant Media

Best Short Award

Last Day of Freedom

Directors: Dee Hibbert-Jones and Nomi Talisman

Pare Lorentz Award

How to Change the World

Director: Jerry Rothwell

Creative Recognition Award Winners

Best Cinematography

The Russian Woodpecker

Cinematography by: Artem Ryzhykov

Best Editing

Kurt Cobain: Montage of Heck

Edited by: Joe Beshenkovsky and Brett Morgen

「ida documentary」
awards 31
└┘

Best Writing

Listen to Me Marlon

Written by: Stevan Riley

Co-Writer: Peter Ettedgui

Best Music

Best of Enemies

Original Score by: Jonathan Kirkscey

ABC News VideoSource Award

Best of Enemies

Directors: Robert Gordon and Morgan Neville

Magnolia Pictures

Best Curated Series Award

Independent Lens

Executive Producers: Sally Jo Fifer and Lois Vossen

ITVS, PBS

POV

Executive Producers: Simon Kilmurry and Chris White

POV, PBS

Best Limited Series Award

The Jinx: The Life and Deaths of Robert Durst

Executive Producer: Jason Blum

Co-Executive Producer: Zac Stuart-Pontier

Produced by: Andrew Jarecki and Marc Smerling

HBO

Best Episodic Series Award

Chef's Table

Executive Producers: David Gelb and Andrew Fried

Netflix

Best Short Form Series Award

「ida documentary」
awards 31
L」

Do Not Track
Executive Producer: Hugues Sweeney
National Film Board of Canada, Upian, Arte, and BR

David L. Wolper Student Documentary Award

The Archipelago
Director: Benjamin Huguet
The National Film and Television School