[image: image1.png]gnolia

pictures

Magnolia Pictures and Participant Media
Present
A MAGNOLIA PICTURES RELEASE

A PLACE AT THE TABLE

A film by Kristi Jacobson & Lori Silverbush
Specs: 84 min, 1.78

OFFICIAL SELECTION

2011 Sundance Film Festival

2012 HotDocs

2012 Seattle International Film Festival

2012 Philadelphia Film Festival

2012 Cleveland International Film Festival

2012 Twin Cities Film Festival

2012 Savannah Film Festival

FINAL PRESS NOTES
	Distributor Contact:
	Press Contact NY/Nat’l:
	Press Contact LA/Nat’l:

	Matt Cowal
	Donna Daniels
	Michael Lawson

	Arianne Ayers
	Donna Daniels PR
	Michael Aaron Lawson, Inc.

	Magnolia Pictures
	77 Park Ave., 12th Fl.
	(213) 280-2274 phone

	(212) 924-6701 phone
	New York, NY 10016
	mlawson2@mac.com

	publicity@magpictures.com
	(347) 254-7054 phone
	

	
	ddaniels@ddanielspr.net
	

	
	
	

	
	
	

	
	
	

	
	

SYNOPSIS
50 million people in the U.S.—one in four children—don’t know where their next meal is coming from, despite our having the means to provide nutritious, affordable food for all Americans. Directors Kristi Jacobson and Lori Silverbush examine this issue through the lens of three people who are struggling with food insecurity: Barbie, a single Philadelphia mother who grew up in poverty and is trying to provide a better life for her two kids; Rosie, a Colorado fifth-grader who often has to depend on friends and neighbors to feed her and has trouble concentrating in school; and Tremonica, a Mississippi second-grader whose asthma and health issues are exacerbated by the largely empty calories her hardworking mother can afford.

Their stories are interwoven with insights from experts including sociologist Janet Poppendieck, author Raj Patel and nutrition policy leader Marion Nestle; ordinary citizens like Pastor Bob Wilson and teachers Leslie Nichols and Odessa Cherry; and activists such as Witness to Hunger’s Mariana Chilton, Top Chef’s Tom Colicchio and Oscar®-winning actor Jeff Bridges.

Ultimately, A Place at the Table shows us how hunger poses serious economic, social and cultural implications for our nation, and that it could be solved once and for all, if the American public decides—as they have in the past—that making healthy food available and affordable is in the best interest of us all.

ABOUT THE FILM

Hunger. It isn’t just a problem for starving children in a distant third world country. It’s a very real issue for many people here in the United States, the wealthiest nation in the world.

Despite having the means to provide nutritious, affordable food for all Americans, the U.S. allows nearly 50 million people to be food insecure, which means they don’t know where their next meal is coming from.

If these statistics are shocking, it’s because the stigma of hunger in our society has kept it hidden. Your neighbors, friends, coworkers could be food insecure and you would never know because people are too ashamed to talk about it.

How is it possible for a nation with so much food to have so much hunger?

Participant Media, the entertainment company responsible for such acclaimed documentaries as An Inconvenient Truth, Food, Inc. and Waiting for “Superman,” turns its attention to the crisis of hunger in America today with A PLACE AT THE TABLE.

Director/Producers Kristi Jacobson and Lori Silverbush examine this issue through the lens of three Americans who struggle daily with this issue, interwoven with insights from experts and the ordinary citizens and activists who are working to improve the lives of others.

Through this mosaic, the film reveals the serious economic, social and cultural implications hunger poses for our nation and the systemic issues that cause inequality of access to healthy food. Moreover, the film shows that this is a problem that America has solved in the past, and can solve again, if average Americans demand it.
Joining Jacobson (Toots) and Silverbush (On the Outs) as producers of the Catalyst Films/Silverbush Production are Julie Goldman (Buck) and Ryan Harrington, the Tribeca Film Institute’s Director of Documentary Programming. The film’s executive producers are Tom Colicchio (TV’s Top Chef), Participant Media’s Jeff Skoll and Diane Weyermann, and Christina Weiss Lurie and Jeffrey Lurie. Daniel B. Gold and Kirstin Johnson served as directors of photography, with Madeleine Gavin, Jean Tsien, A.C.E. and Andrea B. Scott as editors. The film’s original music is by Grammy and Academy Award®-winner T Bone Burnett & the popular duo The Civil Wars, who recorded two songs for the film’s soundtrack.
In A PLACE AT THE TABLE, we are introduced to three Americans:

Barbie, a Philadelphia single mom struggling to make ends meet for her two children. She swore that she would never feed her own kids canned spaghetti three times a day like she had growing up, but sometimes it is the best she can do.

Colorado fifth grader Rosie, who often has to depend on friends and neighbors to feed her, and has trouble concentrating in school because she’s hungry.

Tremonica, a Mississippi second grader whose asthma and health issues are exacerbated by the largely empty calories in the foods her hardworking mother can afford.

Through each of these stories, Jacobson and Silverbush examine the key factors contributing to the hunger crisis in America, illustrating how our nation’s food distribution system, social support programs and even well-meaning charitable organizations allow the cycle to continue. Barbie’s story shows the inadequacy of our current governmental assistance plans such as SNAP (Supplemental Nutrition Assistance Program) and school meal programs.

Dr. J. Larry Brown, a former chairman of the Physician Task Force on Hunger in America, Joel Berg, head of New York City Coalition Against Hunger, and Academy Award winning actor and longtime hunger activist Jeff Bridges provide historical perspective on the situation.

They explain how food-insecurity in the U.S. had nearly been wiped out by smart policies and effective programs in the late 1970’s until the economic woes of the early 1980s prompted the newly-elected Reagan administration to cut taxes and sharply slash social programs, just as the need for assistance was growing. This resulted in millions of hungry Americans, and their numbers have swelled over the decades.

Rejecting any notion of food scarcity as a legitimate reason for this crisis, economist/author Raj Patel believes that the real cause of hunger is poverty. The film reveals how SNAP benefits (less than $5 a day, on average), and the income requirements to even qualify for them (a maximum of $29,000 for a family of four), are hopelessly out of sync with the cost of living today. Even so, Bill Shore, founder of Share Our Strength, points out that there are 44 million Americans receiving SNAP benefits, and that one out of every 2 kids in The United States at some point in their childhood will be on food assistance.
Janet Poppendieck, author of Sweet Charity?, reveals the meager allowances school meal programs are given to actually spend on food (less than a dollar per child), and Top Chef’s Tom Colicchio, one of the executive producers of A PLACE AT THE TABLE, explains that those government reimbursements are nearly the same today as they were in 1973. Colicchio has become a key activist for the funding and improvement of children’s school food programs.

Rosie’s story shows how in the absence of adequate governmental support services, food-insecure Americans have become dependent upon charity. Poppendieck discusses how the responsibility for feeding the hungry has been transferred to food banks and soup kitchens and what was once viewed as an emergency measure has become the norm, a way of life for almost 50 million people. Food banks and pantries in the US have become what Poppendieck calls, “a secondary food system for the poor” who can’t afford the food in stores.
One example of our nation’s charitable response to hunger is Pastor Bob Wilson, who spends hours every week driving to the Food Bank of The Rockies in Grand Junction to pick up food for the hungry in his community. That doesn’t include the time he spends delivering food to those who need it, providing after-school meals at his Kid’s Cafe and serving a weekly dinner for his community.

Rosie’s 5th grade teacher, Leslie Nichols, who vividly recalls the shame of being in a hungry family, is one of Pastor Bob’s volunteers, delivering bags of charity food to food insecure families every week. She tries to schedule her drop-offs when people aren’t home to avoid causing them similar shame. While she knows that the food bank items are better than nothing, she’s aware that the donated products are often the least expensive, and unhealthiest, foods.

The filmmakers explore the connection between hunger and obesity in Tremonica’s story. It’s not a coincidence that Mississippi not only has the highest rate of food insecurity in the U.S. but also the highest rate of obesity. Ken Cook, President, Environmental Working Group, and Marion Nestle, author of Food Politics and a respected expert on nutrition and the intersection of nutrition and commerce, explain the evolution of farm subsidies and how these subsidies and commodity crops directly affect the prices of processed foods, making them the only really affordable choice for those with limited means.

We also learn about the problem of “food deserts”—where residents of lower-income communities, both rural and urban, don’t have access to healthy, nutritious food. They are forced to travel long distances to buy items such as fresh fruit and vegetables—or go without—because suppliers and business owners have determined it isn’t cost-effective to make them available in their local stores. It’s as much of a problem for residents of Barbie’s urban neighborhood in North Philadelphia as it is for Tremonica and her mother in Jonestown, Mississippi.
In all three stories, we see how food-insecurity has seriously affected the health and well-being of Americans. In Barbie’s case, her son Aidan now suffers from an immune deficiency disease, which caused hearing and speech problems.

Dr. Mariana Chilton, founder, Witnesses to Hunger, who investigates the health impacts of hunger and food insecurity among young children in Philadelphia for Children’s Health Watch, explains how even brief periods of nutritional deprivation during the first three years of life can permanently affect a child’s brain and have lifelong consequences. Her frustration with the lack of governmental attention to the issue led her and 40 North Philadelphia mothers, including Barbie, to form the organization “Witnesses to Hunger.”

Because Leslie Nichols experienced hunger herself, she understands how hunger has affected Rosie’s ability to focus and concentrate in class. Leslie’s willingness to give Rosie the extra time and attention she needs has paid off: her absences from school dropped from 20 days the previous year to seven this year, but Leslie remembers all too well the stigma and shame she felt as a hungry child, a shame that she still carries within her. From this we can imagine that Rosie will carry a similar emotional burden throughout her life.

Tremonica is overweight and has asthma, and is a prime candidate for type 2 diabetes. Dr. Alfio Rausa, a district health officer of the Mississippi State Department of Health, has seen firsthand how the predominance of processed foods in the diets of children have led to alarmingly high rates of obesity and diabetes as well as asthma and other conditions. Dr. William Booker, medical director, Aaron E. Henry Community Health Center, knows that the people who develop these diseases have a greater chance of getting end stage complications at an early age. Tremonica’s 2nd grade teacher, Odessa Cherry, is part of a program in Mississippi schools that is trying to educate children about nutrition, teach them about fruits and vegetables and empowering them to make healthy choices. Tom Colicchio believes that unless we educate people to do what they need to reduce some of these problems and make healthy food accessible, this generation will be the first to live sicker and die younger than their parents’ generation, a sad reversal of the American dream.

Despite their struggles with food insecurity, these Americans still have hope they’ll reach their goals. Barbie’s dream is to go to college. Tremonica would like to be able to play at recess without experiencing shortness of breath. Rosie has two dreams: 1) to be an honor student, and 2) to be picked for Extreme Makeover Home Edition, so she could have her own bedroom and not have to sleep in the laundry room with her sister and her dog.. Ironically, she doesn’t believe her family will ever be picked for the show because “we don’t have a story like they do.” She also dreams that her children will “never be hungry.”
Ultimately, in A PLACE AT THE TABLE, we are forced to examine our priorities as a society. Ending hunger is not a case of our having to find a cure for a disease or try to convince some other country on the other side of the world not to make nuclear weapons. We know what the solutions are.

What’s required is shifting our perspective so that the cost of hunger to America isn’t simply viewed as the price of food stamps and food supplement programs. Instead, it’s accepting that obesity and health issues caused by lack of access to healthy food costs the U.S. approximately $167 billion per year. Larry Brown sums it up succinctly: “We’re wasting billions of dollars by not spending less to fix hunger.”

It’s also seeing the price paid in lost potential. One in 3 children born in the year 2000 will develop Type 2 Diabetes, leading to health-related compromises throughout their lives. Those same kids could be the leaders of tomorrow, but because we’re failing to solve this problem, we’re failing them and selling the U.S. short.

When the quality of health, learning and productivity of our nation suffers, we are all affected. But what about our obligations to one another as Americans? What does it say about us as a nation that we are willing to let nearly 30% of the population struggle when we have the resources and know-how to do better? Isn’t it time we regained our moral compass as a people?

As Jeff Bridges says, "It’s about patriotism really. Stand up for your country. How do you envision your country? Do you envision it a country where one in four of the kids are hungry?"
ABOUT THE PRODUCTION

Director/Producer Lori Silverbush was inspired to explore a film about hunger in America when learning that a young girl she was mentoring was routinely going hungry, along with her brothers and sisters. The girl’s mother was ill and out of work, and the family’s monthly allotment of food stamps only lasted about two weeks. For the rest of the month the family subsisted on chips and ramen noodles. The principal at Sabrina’s school called one day to say that the young girl was scavenging for food from lunchroom remains. “It was shocking and heartbreaking,” Silverbush said. “We would buy groceries for the family, but inevitably they’d be hungry again the next week, the next month, and the month after that.” Clearly, this was not a solution.

Silverbush’s husband, Executive Producer Tom Colicchio, had been fundraising for hunger organizations like Share Our Strength and Food Bank for New York City for years along with many other New York chefs, but it didn’t seem to be fixing the problem. “Something wasn’t making sense – we were raising more funds than at any time in history, and yet there was more hunger than ever before, “said Silverbush. “And it seemed like no one was asking ‘Why?’ Why isn’t this working? I thought maybe a documentary on the subject could help make sense of what was going on.”

Silverbush, a New York-based writer-director, had never made a documentary before. She approached documentarian Kristi Jacobson to see if she thought the issue could be illuminated in a documentary. “I was a big fan of Kristi’s work, and I knew she made powerful films that were socially relevant.” Jacobson felt the paradox of widespread hunger in the world’s wealthiest nation was indeed worth exploring, and the two teamed up to educate themselves about the problem.

“We spent about a year doing intensive research,” said Jacobson, and “Once we started to dig beneath the surface and talk to people – both those struggling with hunger and those on the front lines fighting to end it, it became more and more intriguing as a social and political issue. We wanted to make a film that revealed not only who is struggling with hunger, but also the systemic underpinnings of the issue. It became even more crucial to tell the story in a way it hadn’t been told before.”

Silverbush’s last film was the independent narrative feature On the Outs, which premiered at the Toronto and Berlin Film Festivals and went on to win numerous awards. Jacobson had directed the award-winning and critically acclaimed documentaries American Standoff and Toots, about her grandfather, the legendary Toots Shor. Each brought a distinct sensibility as filmmakers to the project; Jacobson’s strength lays in forming relationships in a community and gaining the trust of her characters. Silverbush brought a screenwriter’s sense of narrative and structure to the project. Both were determined to use verité to capture the small but cinematic moments in their subjects’ lives that would reveal the film’s greater truths.
Colicchio was searching for ways to have an impact on the issue that went beyond the celebrity chef fundraiser. As the son of a public school “lunch lady” in Elizabeth, NJ, he felt particularly invested in childhood nutrition. “My mother would tell us that for many of the students, the free breakfast and lunch they got at school were their only meals for the day.” He began advocating for increased federal spending on school meals, giving Silverbush and Jacobson a front-row seat at the political tennis match that arose from Congress’ debate over childhood nutrition spending. As Colicchio testified in front of the House Education and Labor committee, the filmmakers followed along with their cameras, and the ensuing debate over childhood nutrition became a cornerstone of the film.

Silverbush and Jacobson started to assemble their production team. Jacobson had previously worked with Ryan Harrington, an experienced documentarian who currently serves as the Tribeca Film Institute’s Director of Documentary Programming; he came on board immediately as producer.

Shortly after development began, Jacobson saw veteran producer Julie Goldman at a conference. They had been looking for a project to work on together and when Jacobson mentioned the subject she and Silverbush were pursuing, Goldman responded immediately. “Having grown up with a mother who is an anti-hunger advocate, I always knew that a film addressing this complex issue in our country could really make a difference,“ Goldman said. Goldman’s mother, Kathy Goldman, has been a leader in the fight to end hunger for decades. “It was serendipity!” said Jacobson. They now had assembled the core of their documentary dream team.

But they still needed to find financing for their film. Initial development funding came from Jean Carper and Terence Meehan, early “angels” who believed in the film and cared deeply about ending hunger. Soon thereafter, Christina Weiss Lurie and her husband Jeffrey Lurie, owners of the Philadelphia Eagles football team, and producers of other issue-oriented films like the Academy Award®-winning Inside Job, came on board as Executive Producers. Then, with a few early interviews already completed, the filmmakers met with Participant Media’s Diane Weyermann. After several conversations, Participant agreed to co-finance the film.

“Poverty is one of the huge issues facing our country,” said Weyermann. “With a film like A PLACE AT THE TABLE, it’s all about storytelling--and telling the right story. How do we take an issue that is truly so shocking, with 1 out of 4 children food insecure, and raise awareness and make people take action? In the America I live in, hunger is not acceptable.”

“Participant has an incredible track record in this space,” said Jacobson. “They bring years of experience and commitment to producing high caliber films, and using those films to start a dialogue, and ultimately to change policy.”

With Participant now on board, the team started to really focus on shaping the story narrative. “Our challenge was to narrow down the story,” said Jacobson. “That challenge was two-fold: we needed to synthesize a lot of information and research to gain an understanding of the causes and history of hunger in America, and we needed to find characters for the film who would share their stories, allowing us to put a human face on the issue. Surprisingly this is one of the most difficult topics I’ve taken on in my years as a documentarian because of the stigma about hunger and poverty in America. Many believe it’s their own fault and that people won’t be sympathetic to their situation. But it was our perspective that many people are struggling, often for reasons outside of their control.”

“Hunger carries a huge stigma in this country,” added Silverbush. “At a food pantry that we planned on visiting in Maryland on a trip to DC, we were asked by the director of the pantry not to come. The pantry was in a middle class suburb, and many of her clients were ashamed of their predicament. She felt our cameras would keep them from coming back and getting the help they needed.”

The filmmakers found that the best way to earn people’s trust was to build relationships and credibility. They spent a lot of time with potential subjects, in their communities, and in one-on-one conversations before bringing along their cameras.

“Diane Weyermann played a critical role in honing the narrative of the film,” said Silverbush. “She encouraged us to let the characters’ stories drive the film. And she didn’t shy away from some of the more scandalous and controversial truths we uncovered.”

Based on the complexity of the topic, the editing process was challenging. But the filmmakers brought together a team of three editors, Madeleine Gavin, Jean Tsien, and Andrea Scott who collaborated in striking the correct tone and structure. Scott had often been on location, so her first-hand experience of the people and places in the film proved extremely helpful.

It became clear that the film needed to include the perspectives of various stakeholders currently engaged in the fight against hunger in America. During their year of research there were certain names that came up again and again who were authorities on various aspects of the subject. The filmmakers met with many of these experts, with each illuminating another layer.

Dr. J. Larry Brown, was the first interviewed for the film. A renowned expert on the physiological effects of hunger on a child’s body, Brown led a team of prominent medical leaders on field investigations into half the states of the nation during the 1980s, and authored a seminal 2007 study, commissioned by the Sodexho foundation, that revealed the enormous economic cost of domestic hunger. That study was updated this year by the Center for American Progress, which found that hunger costs our nation’s economy at least $167.5 billion each year, a figure that does not include the cost of federal nutrition programs, like food stamps.

Another early interview was with Dr. Mariana Chilton. “Chilton’s voice as both an activist and a doctor was especially important in making this film; she founded the Witnesses to Hunger program, giving cameras to women in Philadelphia facing hunger and poverty to enable them to document their struggle publicly, said Silverbush. “She also brought the authority of a medical practitioner with direct knowledge of the health impacts of hunger and poverty, especially on children.”

“Chilton’s vision to give cameras, and a voice, to the women of Witnesses to Hunger inspired us in our own effort to give those families a voice in the national dialogue,” added Jacobson. Through her they met many women struggling with food insecurity – including Barbie Izquierdo, a determined single mother and the film’s first protagonist. A key moment for the filmmakers was when one of the associate producers, Julie Kohn, watched footage of Barbie back at the office and began to cry. “They were the same age,” said Jacobson. “And Julie was so moved by Barbie’s struggle. She related to her, despite their different backgrounds. It helped us to see how relatable Barbie was as a young person facing daunting obstacles.”

The filmmakers also wanted to address the role that commerce and agriculture policy play in hunger and how they figure in both obesity and disease in children struggling in poverty. Through their research, the filmmakers knew early on that they needed to talk to Marion Nestle, a professor in the department of Nutrition and Food Studies and Public Health and a professor of Sociology at New York University.

“Her knowledge of how food, politics, and commerce intersect is unique. It gives her a powerful, respected point of view that was essential to the film,” said Silverbush.

When discussing food and hunger, some obvious questions arise about food availability, scarcity and the role it plays when almost 50 million Americans are facing hunger every day. “Ken Cook, president and co-founder of the Environmental Working Group, helped us trace this country’s abundance of unhealthy, processed food – a major contributor to this nation’s obesity crisis – back to the federal farm subsidies that assist in bringing these items to market cheaply,” said Silverbush. “These subsidies date back to the Great Depression, but today they carry a host of unintended consequences.”

“We came across Raj Patel when we were looking for a voice that could speak to the economics of hunger,” said Jacobson. “He had written the book Stuffed and Starved and when we read an article he’d written about the upcoming vote on the child nutrition bill, we realized his voice would be crucial.”
Janet Poppendieck, author and Professor of Sociology at Hunter College, City University of New York, was introduced to the filmmakers through Julie Goldman’s mother, Kathy Goldman. Poppendieck’s latest book, Free for All; Fixing School Food in America helped the filmmakers understand the role that school nutrition plays in the wellbeing of the nation’s hungry kids. Her perspective on hunger charities – which provide a crucial band-aid but not a solution – was borne out by the filmmaker’s research into American’s generous, but inadequate, attempts to fix hunger through charity. “Sweet Charity was the first book to question the charity model, which was – and still is – a controversial thing in a nation that prides itself on its charitable response to hunger,” said Silverbush.
In looking for additional protagonists, the filmmakers knew they had to go to the places most directly affected by hunger and poverty. “When we were trying to figure out where to go to talk to people about hunger, we found that the state of Colorado was ranked #1 in child poverty,” recalls Silverbush.

“Once we visited Collbran, Colorado, we realized it was in many ways a microcosm of America, a town that illustrates so much of what’s happening in communities all over America,” said Jacobson. “Through an organization called Hunger Free Colorado we were introduced to Pastor Bob Wilson, who was working incredibly hard to remove the stigma around hunger in his community,” said Jacobson. “He was driving twice a week from Collbran to Grand Junction, where the nearest food bank was located – a 2-hour roundtrip - to feed the hungry families in his community.”

They met schoolteacher Leslie Nichols through Pastor Wilson. Once they met one of Leslie’s at-risk students, Rosie, they knew they had found their second storyline for the film. “Rosie embodied the challenge that hungry kids face, through no fault of their own, in keeping up,” said Jacobson. “Here was a kid with a great attitude and a beautiful spirit, who was falling farther and farther behind because she was routinely too hungry to focus and perform in school.”

The filmmakers felt they could understand more about how obesity and poverty were affecting children by going to Mississippi, the nation’s #1 state in childhood obesity. “That one of the nation’s hungriest regions is also the most obese revealed one of the central ironies of the film: obesity is often a sign of malnutrition, not overindulgence.” said Silverbush. Added Jacobson, “The people we visited in Mississippi were often skeptical of our intentions, since our society tends to blame the obese for their condition. It took some time for people to trust us and discuss what was going on in their community.”

There was another reason to head to Mississippi. Over forty years ago, the Delta had been chronicled in a CBS special called “Hunger in America” as one of the hungriest regions in America. The 1968 telecast depicted near-starvation conditions throughout the U.S. “Americans were shocked,” said Silverbush. “Until then, people thought of hunger as something that existed only in China or Africa.” After watching “Hunger in America,” viewers called their representatives en masse and demanded that something be done. Congress acted quickly, led by Senators George McGovern and Bob Dole. Bi-partisan legislation led to the funding of federal programs that all but eradicated hunger by the end of the 1970s. These programs successfully improved nutrition for millions of Americans until the slashing of domestic programs in the Reagan era, the effects of which are still felt today.

“It was really inspirational to us to see that a piece of filmmaking back in 1968 was able to have such a pronounced effect on public policy,” said Jacobson. “We figured that if it worked once, maybe it could happen again.”

The filmmakers looked to Alfio Rausa, a district health officer in the Mississippi State Department of Health to illustrate the effects of poverty and obesity but to also look to how his state was dealing with the problem. “Alfio Rausa brings his first-hand experience in the Mississippi Delta area to the film in the areas of obesity, nutrition and health,” said Jacobson. “He has seen the transformation of the area and has unfortunately seen things get much worse over the past several decades. But there was also a common thread in all of our conversations with people living and working in the Delta – one of hope for the future, that this can be turned around.”

To combat its childhood obesity crisis, Mississippi has taken serious measures, incorporating education about food, nutrition and hunger into its school curriculum, and involving organizations such as The Alliance for a Healthier Generation, whose goal is to foster an environment that helps all kids pursue healthy and active lifestyles. Working with kids and schools, The Alliance has been successful in forging agreements with the healthcare and food service industries.

Through the Alliance for a Healthier Generation the filmmakers discovered Jonestown Elementary, a school that had received special recognition in their program. “On one of our first visits to the school we were immediately drawn to Odessa Cherry, an inspiring teacher with a fascinating personal story,” said Jacobson. “This is also where we met Tremonica, and later her mom. Although we first met some resistance to filming, after several visits, and meetings with parents, teachers and members of the community, our cameras were welcomed. The courage of the people we met throughout the making of the film to share their stories and let us into their homes and their lives meant so much to us. We considered it our mission to create a film that would honor their stories and inspire others to change this tragic situation happening in our own backyard.”
The filmmakers felt that a film about hunger in America would not be complete without the voice of the nation’s leading policymakers on the subject. Early on, they met Congressman James McGovern (D-MA) and ended up interviewing him a number of times during the making of A PLACE AT THE TABLE.

“The minute we met Jim McGovern, it was so crystal clear that he truly gives a damn. He was so authentic,” said Jacobson. “We felt really fortunate to have been able to feature him in this film.”

Although not interviewed directly for the A PLACE AT THE TABLE, the filmmakers were introduced to Tom Vilsack, the head of the USDA, when they were in DC filming his testimony before Congress on behalf of the current administration to ask for the most funding possible for school lunch programs.

The filmmakers wanted to include Bill Shore, founder and CEO of Share Our Strength, in the film because of the organization’s dedication to finding common sense alternatives to charity. For example, knowing that there is federal money earmarked, but unused for school breakfasts, they are working with governors to look for solutions at the state level.

“Bill Shore is known for taking an innovative but common-sense approach to hunger,” said Silverbush. “In the 1990s, Share Our Strength started engaging American chefs in the fight against hunger just as chefs were becoming big celebrities. He really backs the idea of solvability. It’s not about battling it out on a political level – it about being smarter to get more people fed.”

World Food Prize laureate David Beckmann, President of Bread for the World and the interfaith Alliance to End Hunger was another voice that proved instrumental to the filmmakers. “David spoke on behalf of leaders of all faiths who see fighting hunger as a matter of ethics, not just economics,” said Silverbush. “Look around at who have been the first-responders to this crisis and it’s the Churches, Synagogues and Mosques. As far as we can tell there are no religions that consider hunger outside of their mission.”

Behind the scenes, the filmmakers had a few key sources to help navigate the often complicated and murky political waters. Key among them was Ellen Teller, of the Food Research and Action Center – Teller understood the filmmakers’ intention to look closely at the role politics play in perpetuating hunger and was able to help provide access for the directors to the dramatic hearings and votes on the Childhood Nutrition Bill’s passage.

Although he is best known as an actor, Academy Award®-winner actor Jeff Bridges is also a longtime activist and founder of the End Hunger Network, dating back to the 1980s. Bridges has spent decades raising awareness of hunger and looking for solutions. Today, he is Share Our Strength’s national spokesperson. “Jeff Bridges heard that we were working on A PLACE AT THE TABLE and called us,” said Weyermann. “He is so genuine about this topic – it is an issue that he has been committed to for many years.”

Participant and the filmmakers knew that the film’s score would be a critical piece in the making of A PLACE AT THE TABLE and were thrilled to welcome Academy Award and Grammy winner T Bone Burnett aboard. “This film is about the real America, and we needed the music to reflect that,” said Silverbush. “There is simply no one out there who embodies the American musical vernacular more than T Bone Burnett.”

“Burnett had worked on Waiting for Superman with Participant,” Weyermann added. “He had just done three concerts supporting education and the arts, and was enthusiastic about doing this film.”

“Working with T Bone was like a dream come true – he had so many brilliant ideas and from day one was a true collaborator,” said Jacobson. “At our first meeting we showed him just selects – we were still early into editing,” adds Silverbush. “T Bone started throwing out names of musicians and playing us clips from his own musical library set against picture, and the scenes came alive. It was kind of amazing.”

Burnett suggested the filmmakers listen to a swiftly rising band called The Civil Wars. “From the first moment I heard their music, I knew it was a perfect fit - in terms of the story and our filmmaking style,” says editor Andrea Scott.

The two-time Grammy-winning duo, consisting of singer-songwriters John-Paul White and Joy Williams, debuted their first full-length record, Barton Hollow, at #12 on the Billboard 200 and #1 on the Billboard Digital Albums Chart, remaining at #1 on the iTunes chart for nine days. Silverbush and Jacobson met with the artists after a New York performance and showed them an early cut of the film. White and Williams were moved by what they watched and agreed to work on the film’s music with T Bone. The opening song, “Finding North,” was inspired by that screening, and the dialogue that followed.

White and Williams met with Burnett in Los Angeles to record the score. At that session, they also wrote and recorded the rousing “Long Time Coming,” which is used twice in the film – once, as an acoustic motif, and again over the film’s closing credits.

“Initially we were nervous, working with someone of T Bone’s stature,” says Silverbush. “I mean, who the hell were we to give T Bone Burnett notes? But he told us not to hold back, and to let him know what was working for us and what wasn’t.” In addition to the Civil Wars, Burnett brought a group of accomplished live musicians into the studio who improvised to picture, allowing for a truly organic composing process. “It was an incredible experience,” says Jacobson. “Working together with such talented musicians brought the score, and the film, to a whole new level.” “We like to think of the music in this film as neo-Americana, which makes sense because this is a quintessentially American story.” said Silverbush.

Jacobson and Silverbush are clear about why they spent the past few years putting together A PLACE AT THE TABLE.

“We have enough food in this country to feed everyone affordably and well. We make choices as a nation every day that allow 50 million people to go hungry in America,” says Silverbush. “We have the knowledge and the resources to fix it.”

“We were inspired by the impact of the 1968 CBS documentary Hunger in America and knew that a well-told story that audiences could relate to - about not only who was hungry, but why they were hungry - could have an impact on people as individuals and on policy,” says Jacobson.

“I am so glad that we got involved with A PLACE AT THE TABLE,” said Weyermann. “It’s an emotional eye opening journey. We found that with Food, Inc., eating is a primal thing. We’ve all experienced hunger. We all know what that feels like. Now imagine what it’s like to be a child. It’s just not that huge of a leap.”

A PLACE AT THE TABLE

Facts About Hunger in America

FACTS ABOUT FOOD-INSECURITY FROM A PLACE AT THE TABLE

· Definition of Food Insecure – At times during the year, uncertain of having, or unable to acquire, enough food to meet the needs of all household members because of insufficient money or other resources for food.

· 1 in 6 Americans--50 million--is food insecure

· 1 in 4 American children—17 million--is food insecure (2010).

· 85% of those families that are food insecure have at least one working adult it the household. (Mariana Chilton)

· 44 million Americans are on the Supplemental Nutrition Assistance Program (SNAP), what we used to call food stamps. One out of every 2 kids in The United States at some point in their childhood will be on food assistance. (Bill Shore)

· Food stamp eligibility is based on total household income. To qualify, the income for a family of 4 cannot exceed $29,000 per year.

· The average food stamp benefit is under $5 a day.

· In 1980, there were 200 food banks in the U.S. Today, there are over 40,000 food banks, soup kitchens and pantries.

· As many as 50 million Americans rely on charitable food programs for some part of meeting their basic food needs. (Janet Poppendieck)

· The relative price of fresh fruits and vegetables has gone up by 40% since 1980 when the obesity epidemic first began. In contrast, the relative price of processed foods has gone down by about 40%. (Marion Nestle)

· About 70% of agricultural subsidies have gone to just 10% of the total number of U.S. farmers. (Ken Cook)

· We subsidize the basic ingredients in processed foods. We do not subsidize fruits, vegetables and whole grains because the producers tend to be small producers. (Marion Nestle)

· Food deserts are areas that lack access to affordable fruits, vegetables, whole grains, low-fat milk, and other foods tat make up the full range of a healthy diet.

· The National School Lunch Program (NSLP) is a federally assisted meal program operating in public and nonprofit private schools and residential child care institutions. It provides nutritionally balanced, low-cost or free lunches to children each school day. The program was established under the National School Lunch Act, signed by President Harry Truman in 1946.
· The federal government is reimbursing schools $2.68 for a meal that’s served free. Taking out the costs for labor, administration, gas, electricity and custodial services and what most schools report is that they have between $.90 and $1* to actually spend on food (Janet Poppendieck). *The amount of the federal reimbursement has gone up since the time of our interview, but the $.90/$1.00 amount is still accurate.

· In the last 40 years, school meal reimbursements have not been increased commensurate with the cost of living.

· Every 5 years, Congress reauthorizes the Child Nutrition Act, which determines funding and guidelines for school meals.

· Any kind of nutritional deprivation, however short, in the first 3 years of life can have lifelong consequences for a child. It effects their cogitative development; their ability to get along with others.

· 1 in 3 children born in the year 2000 will develop Type 2 Diabetes.

· Mississippi has the highest rate of food insecurity in the U.S. It also has the highest rate of obesity.

· Only 25% of youngsters in America today ages 19-24 are fit for military service and one of the principal reasons for that is that too many of our youngsters are overweight. (Tom Vilsack)

· The cost of hunger and food insecurity to the U.S. economy is $167 billion per year.

Featured in A PLACE AT THE TABLE

Barbie Izquierdo
Witness to Hunger, Mother of Two

“I feel like America has this huge stigma of how families are supposed to eat together at a table, but they don’t talk about what it takes to get you there. Or what’s there when you’re actually at the table.”

“I was the first mother of Witnesses to Hunger and I didn’t think anyone would take us seriously. But I’m here to let everyone know that just because we live where we live and come from where we come from doesn’t mean that we’re not smart. Doesn’t mean that we don’t have potential. Doesn’t mean that we do not want education. Doesn’t mean that we want to depend on welfare for the rest of our lives. I want the same hopes and dreams as everyone in this room for their children. We just need the opportunity to make it come true.”

 “You are where you come from.” It is a quote that is said very often, if your mother was a single mother you will be a single mother. If no one in your family was a high school graduate you will be the next one to follow in those footsteps. Have you ever been surrounded by the people you love, like your children, but feel completely alone? Have you ever been in a home with open doors but feel trapped? Have you ever been in a neighborhood with constant yelling, screaming, gunshots and fighting, but are so accustomed to it that it puts you to sleep? I know what it’s like to have your children look at you in your eyes and tell you that their hungry and you have to try to force them to go to sleep as if they did something wrong. Take time and learn a little from each of us because you never know where tomorrow can take you. Remember us. Remember people like us that are here in the United States that need help that are not receiving it adequately. If we switched lives for a week could you handle the stress? If we switched salaries for a month will you be able to live and still keep your pride? Are you aware of my hope and my determination? Are you aware of my dreams and my struggle? Are you aware of my ambition and motivation? Are you aware that I exist? My name is Barbara Izquierdo and I do exist.”
Barbie is twenty years old, and has two children that she raises alone in the inner city of Philadelphia. Barbie has been a key voice in the Witness of Hunger program that was founded by Dr. Mariana Chilton. Through this program she has advocated for the TANF emergency fund, Philadelphia’s subsidized jobs program and the Earned Income Tax Credit in 2010. She has been featured in such newspapers as The Washington Post, Philadelphia Inquirer and has been interviewed for the BBC World Business News and WHYY Radio Times and was also featured in the Share Our Strength blog. Barbie recently wrote about her experiences in a story entitled “Strong” and was a featured speaker at the Metropolitan Museum of Art.

Rosie

5th Grader, Collbran, Colorado

“Sometimes we run out of food so we try to figure out something, probably ask friends for food. We get really hungry and our tummies just growl and sometimes I feel like I’m going to barf cause it feels bad. I don’t really know what to do.”

“I struggle a lot and most of the time it’s because my stomach is really hurting. My teacher tells me to get focused and she told me to write focus on my little sticker and every time I look at it and I’m like oh I’m supposed to be focusing.”

“Have you heard of the Extreme Makeover Home Edition? I always have a dream almost night that they would come, tear down our house; let us go for a vacation… I just wish they would come and actually rescue us from our house. But we don’t have a story like they do. I want my kids to have a better life than I do, have more food, have a bigger house, no mold and get to do what they want to do and what they need to do. And never be hungry…”

Rosie is a Colorado fifth grader whose family struggles to make ends meet and often depends on friends, neighbors and their church for food.

Tremonica

2nd Grader, Jonestown, Mississippi

Tremonica is a 2nd Grader in Jonestown, Mississippi. Her health suffers due to a diet made up of the inexpensive processed food her mother can afford on her salary as a store manager. Tremonica has been learning more about nutritional foods through her teacher Odessa Cherry and the food nutrition awareness program her school participates in.
David Beckmann

President, Bread for the World

“We have tried 1,000 points of light. We have tried it in spades, but with all of that expansion of private feeding, all of that effort, especially by the faith communities, we have not reduced hunger.”

“In our country we put a lot of emphasis on self-reliance on everybody fending for themselves, liberty and those are all great strengths, but as a nation it has not been our strength to do what we can to reduce poverty.”

David Beckmann is president of Bread for the World, a faith-based advocacy movement for hungry and poor people in the United States and around the world. Bread for the World’s members and churches across the country meet with and write personal letters and emails to their members of Congress about issues that are important to hungry people.

Beckmann was awarded the World Food Prize in recognition of Bread for the World’s effectiveness in reducing hunger and poverty. Bread for the World’s members are currently campaigning to protect programs focused on hungry and poor people as Congress negotiates reductions in deficit spending. At the same time, Bread for the World is working for bipartisan collaboration to make anti-poverty programs more efficient and effective.

David Beckmann is also president of Bread for the World Institute, which provides policy analysis on hunger and strategies to end it. He founded and serves as president of the Alliance to End Hunger, which engages diverse U.S. institutions—Muslim and Jewish groups, corporations, unions, and universities—in building the political will to end hunger.

Beckmann is a Lutheran pastor as well as an economist. He was awarded the World Food Prize in recognition of Bread for the World’s far-reaching contributions to help and opportunity for hungry people.
Joel Berg

Executive Director, New York City Coalition Against Hunger

“Regular Americans rose up and demanded that we create a modern nutrition assistance safety net, which helped us almost end hunger entirely by the late 1970s.”

“The 80’s created the myth that A. hungry people deserved it and B. well we could really fill in the gaps with the charities.”
Joel Berg is a nationally recognized leader in the fields of hunger and food security, nutrition, national and community service, and technical assistance provision to faith-based and community organizations. He is also author of a book, All You Can Eat: How Hungry is America?, which challenges the President and Congress to make hunger eradication a top priority — and offers them a simple and affordable plan to end it for good.

Since 2001, Berg has led the New York City Coalition Against Hunger, which represents the more than 1,100 nonprofit soup kitchens and food pantries in New York City and nearly 1.5 million low-income New Yorkers who live in households that cannot afford enough food. The Coalition works not only to meet these residents’ immediate food needs but also to enact innovative solutions to help society move “beyond the soup kitchen” to ensure economic and food self-sufficiency for all Americans. The Coalition now also sponsors an 18-state national AmeriCorps-VISTA program to enable more hungry families to be able to access federal nutrition assistance programs.

Prior to his work with the Coalition, Berg served for eight years in the Clinton Administration in senior executive service positions at USDA. For two years, he worked as USDA Coordinator of Community Food Security, a new position in which he created and implemented the first-ever federal initiative to better enable faith-based and other nonprofit groups to fight hunger, bolster food security, and help low-income Americans move out of poverty.

In addition, Berg served as USDA Coordinator of Food Recovery and Gleaning for two years, working with community groups to increase the amount of food recovered, gleaned, and distributed to hungry Americans. Also while at USDA, he served as Director of National Service, Director of Public Liaison, and as acting Director of Public Affairs and Press Secretary. From 1989 to 1993, he served as a policy analyst for the Progressive Policy Institute and as a domestic policy staff member for then President-elect Bill Clinton’s transition team.

Berg has published widely on the topics of hunger, national and community service, and grassroots community partnerships, including recent papers on childhood hunger and poverty, obesity, and practical solutions to end hunger as a Visiting Fellow for the Center for American Progress. He has also recently published a paper on creating food jobs for the Progressive Policy Institute.

A native of Rockland County, NY, and a 1986 graduate of Columbia University, Berg now resides in Brooklyn. He is the past winner of the US Secretary of Agriculture’s Honor Award for Superior Service and the Congressional Hunger Center’s Mickey Leland National Hunger Fighter Award. His book, All You Can Eat, has received accolades around the country from anti-hunger leaders, elected officials, and the media.
Jeff Bridges

Founder of End Hunger Network

“We’re in dire straits. We have 17 million of our children who are living in homes with food insecurity. I believe no child in America should go hungry and by taking this pledge I’m adding my voice to the national movement of people who are committed to end childhood hunger in America by 2015.”

“Back in the 80’s when I formed the End Hunger Network we wanted to show what it was like to live in America and you know be holding down three jobs and you got a couple of kids, and maybe a medical problem, and you’ve got to put food on the table, keep a roof on your head and it’s really a daunting task. We wanted to make a film about that and it was made, you know, 10-12 years ago and it doesn’t seem out of date at all. It seems just as fresh as the day we made it. The problem is, is getting worse.”

“It’s about patriotism really, you know, that’s what it is, you know. Stand up for your country. How do you envision your country? Do you envision it a country where one in four of the kids are hungry? What I’m hoping is that maybe that increase in the problem is part of the solution. That it’s going to finally wake people up to how/what dire straits we are in here with this.”

One of Hollywood’s most successful actors and a six-time Academy Award® nominee, Jeff Bridges’ performance in Crazy Heart, deservedly garnered the iconic performer his first Oscar® for Best Performance by an Actor in a Leading Role. The performance also earned him the Golden Globe, SAG Award and the IFP/Spirit Award for Lead Actor.

Bridges’ moving and multi-layered performance is one of many in a career that spans decades. He earned his first Oscar® nod in 1971 for Best Supporting Actor in The Last Picture Show. Three years later, he received his second Best Supporting Actor nomination for his role in Thunderbolt and Lightfoot. By 1984 he landed top kudos with a Best Actor nomination for Starman; that performance also earned him a Golden Globe nomination. In 2001, he was honoured with another Golden Globe nomination and his fourth Oscar® nomination for his role in The Contender.
Christmas 2011, his reunion with the Coen Brothers in the critically acclaimed western True Grit landed him his sixth Oscar® nomination. The same month he was seen in highly anticipated 3D action-adventure TRON: Legacy. Bridges reprised his role of video-game developer Kevin Flynn from the classic 1982 film TRON. With state-of-the-art technology, TRON: Legacy featured Bridges as the first actor in cinematic history to play opposite a younger version of himself.

Prior to Crazy Heart, Bridges was seen in the war comedy The Men Who Stare at Goats. Additionally, he starred in A Dog Year and garnered an Emmy nomination; as well in Iron Man.

He starred in the Academy Award®-nominated Surf’s Up. Prior to that, he was in his second film for director Terry Gilliam, entitled Tideland.
The actor’s multi-faceted career has cut a wide swathe across all genres. He has starred in numerous box office hits Seabiscuit, The Fisher King, the multi-award-nominated The Fabulous Baker Boys The Jagged Edge, Tucker: The Man and His Dream, Blown Away, Fearless and American Heart. That film earned Bridges an IFP/Spirit Award in 1993 for Best Actor.

In the summer of 2004, he appeared in the critically acclaimed The Door in the Floor, which earned him an IFP/Spirit Award nomination for Best Actor.
He played a major featured role in The Muse, appeared in Arlington Road and starred in Simpatico. In 1998, he starred in the cult comedy The Big Lebowski. Before that, he starred in White Squall, Wild Bill, Fat City and The Mirror Has Two Faces.”
Some of Bridges’ other acting credits include How to Lose Friends and Alienate People, K-PAX, Masked and Anonymous, Stay Hungry, Fat City, Bad Company, Against All Odds, Cutter’s Way, The Vanishing, Texasville, The Morning After, Nadine, Rancho Deluxe, See You in the Morning, Eight Million Ways to Die, TRON, The Last American Hero and Heart of the West.

In 1983, Jeff founded the End Hunger Network, a non-profit organization dedicated to feeding children around the world. Jeff produced the End Hunger televent, a three-hour live television broadcast focusing on world hunger. The televent featured Gregory Peck, Jack Lemmon, Burt Lancaster, Bob Newhart, Kenny Loggins and other leading film, television and music stars in an innovative production to educate and inspire action.

He is currently the national spokesman for the Share Our Strength/No Kid Hungry campaign that is fighting to end childhood hunger in American by 2015.
Through his company, AsIs Productions, he produced Hidden in America, which starred his brother Beau. That television movie received a Golden Globe nomination in 1996 for Best TV/Cable Film and garnered a Screen Actors Guild nod for Best Actor for Beau Bridges. The film was also nominated for two Emmy Awards.
Dr. J. Larry Brown
Author, Living Hungry in America

“We are tying the arms behind the backs of children as they go into public schools. We’re making it so that we spend money for teachers and then we deliver to them a lot of children who can’t learn.”

“They expanded the food stamp program to make it a national program. They expanded the elderly feeding programs. They instituted a school breakfast program to go along with the school lunch program, which had gone back to the 1940’s.”

“It showed that public policy could work; political will could work to make a difference in our country.”

“We sort of have this love/hate relationship with poverty and the poor. On the one hand, you know, we have a wonderful history of helping others and a lot of good rhetoric. Bring us your struggling masses yearning to be free, this is the land of opportunity and we care about one another… And we do in many ways, but our care is always predicated on the fact that we’re worried that somebody else is getting something for free or something they don’t deserve.”

For many years on the faculty of the Harvard School of Public Health, Dr. J. Larry Brown also served as chairman of the Physician Task Force on Hunger in America. He is a past board chair of Oxfam America, and served as Assistant Director of Peace Corps/VISTA under President Carter. Dr. Brown's work called national attention to the rapid rise of hunger in America in the 1980s, prompting Congress to strengthen the food stamp program. He is author of numerous articles in both lay and scientific journals, such as Scientific America, Encyclopedia Britannica, and The American Prospect and has authored several books, including Living Hungry in America and, most recently, Peasants Come Last: The Peace Corps at Fifty. Until 2006, Dr. Brown held the position of Distinguished Scientist, Brandeis University, and now directs a school for western students to study Arabic and Middle Eastern studies in Oman.

Odessa Cherry

2nd Grade Teacher

“And when the change started everybody was like no fried chicken? No fried fish? That was the biggest thing. That no fried fish because we love catfish in this area. I mean if it’s not fried it’s not fish. And it was just I don’t eat that. I don’t like this. And I’m like have you tried it and I have many of them say no and so I’m saying try it and I’m trying to force myself to try it because you know this is new to me and it’s like once you eat it it’s not bad. That helped me to understand the impact that we can have on our children and the younger they are the better. Awareness is the beginning.”

Odessa Cherry has been a teacher for over 17 years and is currently a 2nd Grade Teacher at Jonestown Elementary School in Jonestown, Mississippi.

Mariana Chilton

Founder, Witnesses to Hunger

“Any kind of nutritional deprivation, however short that it could be in those first 3 years of life can have lifelong consequences for a child. It effects their cogitative development; their ability to get along with others. They could be constantly sick, constantly getting infections because they’re not well nourished. It can truncate a child’s developmental potential whether or not it affects their growth outcomes, sort of their physical… their stature and their weight… It affects their brain in a much deeper level.”

“The churches and the community groups that do hand out food are doing an incredible service to this country and to the children that are experiencing hunger, but that’s just a quick fix, that’s for today and tomorrow and maybe for next week. We call it emergency food? It’s no longer emergency food. This is called chronic use of a broken system for which people cannot be held accountable.”

“I was really frustrated because I felt like anyone could see how touching those interviews are in the emergency room. A mother when she starts to cry cause she’s working, trying hard to take care of her kids, she’s scared for the health of her child. We see that on a daily basis in the emergency room, but then I’d go to Congress and I would announce the numbers and pronounce how important food stamps are, and I just felt like the legislators there were not really listening, that they could not relate. I felt like it’s time for me to be quiet and give the power of framing the issue of food insecurity and hunger to the people who are experiencing hunger themselves.”

“We have to put a system in place where people get, have enough time to get themselves back on their feet. It’s not like you get a fulltime job and the next month you’re off of food stamps and all is well; it doesn’t happen that way.”

Mariana Chilton, PhD, MPH is an Associate Professor of Public Health at the Drexel University School of Public Health. She founded and directs the Center for Hunger Free Communities. She is also the founder of Witnesses to Hunger, which works to increase women’s participation in the national dialogue on hunger and poverty.

Dr. Chilton carries out research with Children’s HealthWatch to study the health impacts of food insecurity among young children aged zero to three. Her work spans across a variety of issues that affect low-income families to address nutritional wellbeing, public assistance participation, housing instability, and employment.

She has testified before the US House of Representatives and the US Senate Agriculture committees to inform policy decisions regarding child nutrition. Dr. Chilton received her PhD from the University of Pennsylvania, Master of Public Health in Epidemiology from the University of Oklahoma, and Bachelor or Arts Degree from Harvard University. Her awards include the Manna Nourish award, the Young Professional Award in Maternal and Child Health from the American Public Health Association, the Philadelphia Business Journal "40 under 40" Young Professional Award, and the National Lindback Award for Teaching Excellence.

Ken Cook

President, Co-Founder Environmental Working Group

“The subsidy system that we now have actually started back in the 1930’s during the Great Depression.”
“Farmers were the first to be hit hard when the economy went bad. There was a lot of pressure to put some sort of government assistance forward to help them get a decent price at harvest time for their crops. The programs in the Great Depression, of course, were emergency programs. The idea was if we could, on a temporary basis, help support the prices of farm products that would get through this difficult period and then we would let the market take over, except we never let the market take over. “

“In the 1930’s and 40’s and into the 50’s and even a little bit beyond that, I think you could make the case that it really was family farmers who were mostly benefiting from these programs, but as the agricultural sector became more concentrated in terms of ownership of the land resources, more and more of these operations came to resemble agra businesses and not family farming operations.”

Ken Cook is president and co-founder of the Environmental Working Group (EWG), a public interest research and advocacy organization that uses the power of information to protect human health and the environment. The author of dozens of articles, opinion pieces and reports on environmental, public health and agricultural topics, including Mulch, a blog about food and agriculture policy, Cook is regularly listed as one of Washington's Top Lobbyists by The Hill (the Capitol Hill newspaper). Cook was named the Ultimate Green Game Changer by The Huffington Post in 2010, and in 2011 was listed as one of the "Seven Most Powerful Foodies In the World" by journalist and food movement icon Michael Pollan. Cook is a frequent source of environmental perspective and commentary in national print and broadcast media. Regularly quoted by The New York Times, the Washington Post, San Francisco Chronicle and other papers, Cook has also made frequent appearances on The News Hour with Jim Lehrer, CBS's 60 Minutes, National Public Radio, and the evening newscasts of ABC, NBC, CBS and CNN among other programs.

In the 10 years since its founding in 1993, EWG has earned renown for its innovative, headline-making computer investigations of environmental problems and polluters' anti-environmental lobbying. The organization's research and analysis have made it a major force in national policy debates over toxic chemicals, pesticides, air and water pollution, and the ecological impacts of modern agriculture.

Cook and EWG have been the subject of numerous newspaper profiles, including the The Atlanta Journal-Constitution, Chronicle of Philanthropy, Chicago Tribune and The Des Moines Register. Cook is known for his decades of research and advocacy to reform agriculture policy to advance conservation and environmental protection. At the onset of debate over the 1995 Farm Bill, a front-page story in The Des Moines Register named Cook as one of the five most influential players in agricultural policy, alongside then-Senator Bob Dole, Leon Panetta (then the head of the Office of Management and Budget), then USDA Secretary Mike Espy, and former Farm Bureau head Dean Kleckner. A front-page profile in The Omaha World Herald in 1996 said, "[Cook's] fingerprints can be found on nearly two decades of U.S. farm law." In 2000, Progressive Farmer named Cook one of agriculture's most influential leaders in the 20th Century, alongside advocates like Rachel Carson and Aldo Leopold.

EWG is perhaps best known in agriculture policy circles for its Farm Subsidy Database, which lists all the nation's farm subsidy recipients and their share of the $165 billion taxpayers have spent on the programs since 1995. The New York Times(24 Feb 02) credited EWG's web site with helping "transform the [2002] farm bill into a question about equity and whether the country's wealthiest farmers should be paid to grow commodity crops while many smaller family farms receive nothing and are going out of business." A National Journal profile (26 Jan 02) described EWG as a "lean, mean, muckraking machine" and "a small group with a big punch" that conducts research "with sometimes policy-rattling results." Cook earned B.A. (history), B.S.(agriculture), and M.S. (soil science) degrees from the University of Missouri-Columbia. He is a board member of Earthday Network and the Amazon Conservation Team. Cook lives with his wife Deb Callahan and their son in San Anselmo, California.

Ree Harris

Cook, Uptown Brown’s, Jonestown, Mississippi

“We have stores in Jonestown. We have about three grocery stores, but it’s hard in getting some of the things, like when you want fruit, is no store sell fruit. Maybe one store will have a few bananas. They have vegetables, but it’s in the can. I love fresh vegetable and fruits. It’s very frustrating they don’t have it here.”

“Chips and ice cream and cakes, they have that here. They have lots and lots of stuff like that here. And so that’s why I go to Clarksdale sometime for grocery shopping or Batesville, about a 45-minute drive. Those that doesn’t have transportation, it’s hard.”

Ree Harris, the mother of four boys, has lived in Jonestown, Mississippi her entire life.
Rep James McGovern

U.S. Representative, Massachusetts, Co-Chair, Congressional Hunger Center

“I lived on a food stamp diet for a week along with Joanne Emerson from Missouri. We did so because we thought that the food stamp benefit was inadequate. Most of my colleagues had no idea that the average food stamp benefit was $3 a day. “

“I had my budget and I went to a supermarket and it took me an awful long time because you have to add up every penny and it has to last you for a week. And so I did it and I will tell you I, I was tired, I was cranky because I couldn’t drink coffee because coffee was too expensive. I mean there are people who are living on that food stamp allocation and you really can’t. For us it was an exercise that ended in a week. For millions of other people in this country that’s their way of life; every day is a struggle just to eat.”

“We need to make this an issue where, if you’re not with us on ending hunger, than we’re not going to be with you on re-election. I mean if making sure people have enough to eat is not an important issue, then I don’t know what the hell is.”

Since his election in 1996, Congressman Jim McGovern has been widely recognized as a tenacious advocate for his district, a tireless crusader for change, and an unrivaled supporter for social justice and fundamental human rights.

Currently serving his eighth term in Congress, McGovern serves as a Senior Minority Whip; the second ranking Democrat on the powerful House Rules Committee, which sets the terms for debate and amendments on most legislation; and a member of the House Agriculture Committee. In those roles, McGovern has secured millions of dollars in federal assistance for Central and Southeastern Massachusetts. McGovern is also co-chair of both the Tom Lantos Human Rights Commission and the House Hunger Caucus.

Over the past 14 years, McGovern has consistently delivered millions of dollars for jobs, vital local and regional projects, small businesses, public safety, regional and mass transportation projects, and affordable housing around the district. Under McGovern’s leadership over the past two years, individual project successes have included federal funding for innovative, high-tech small businesses; police jobs saved in Worcester and Fall River; $2.8 million delivered to regional transit authorities in Greater Attleboro and Southeastern Massachusetts for infrastructure repairs and new buses; and $1 million to Medway and Ashland for long-overdue traffic improvements.

McGovern has authored important legislation to increase Pell Grant funding to allow more students access to higher education; to provide funds to preserve open space in urban and suburban communities; and to give tax credits to employers who pay the salaries of their employees who are called up to active duty in the Guard and Reserves.

A strong proponent of healthcare reform, his legislative efforts included reducing the cost of home health care, giving patients the dignity to be cared for in their own homes with the help of medical professionals.

McGovern voted against the initial authorization of force in Iraq in 2002, and has been among the most prominent Congressional voices on the wars in Iraq and Afghanistan. McGovern introduced a bipartisan, bicameral bill calling for a flexible timetable for withdrawal of troops from Afghanistan as a matter of national security and fiscal responsibility.

McGovern has also taken a leadership role in the fight against hunger at home and abroad, successfully expanding the McGovern-Dole International Food for Education and Child Nutrition Program, which helps alleviate child hunger and poverty by providing nutritious meals to children in schools in the world’s poorest countries.
Before his election to Congress, the 50 year-old McGovern spent fourteen years working as a senior aide for the late U.S. Representative John Joseph Moakley (D-South Boston), former dean of the Massachusetts delegation and Chairman of the House Rules Committee. In 1989, McGovern was the lead investigator on the Moakley Commission Congressional Investigation into the murders of 6 Jesuit priests, their housekeeper and her daughter in 1989. The investigation ultimately led to a seminal change in U.S. foreign policy towards El Salvador when determined that the Salvadoran military was implicated in the murders. That landmark determination led to future military aid from the U.S. being conditioned on an improved human rights record.

Jim McGovern was born on November 20, 1959, in Worcester, the son of two successful small business owners. His two sisters are elementary school teachers in Worcester’s public school system.

McGovern earned his Bachelor of Arts (‘81) and Masters of Public Administration (‘84) degrees from The American University, working his way through college by serving as an aide in the office of U.S. Senator George McGovern (D-SD). He went on to manage Senator McGovern’s 1984 Presidential campaign in Massachusetts, and delivered his nomination speech during the 1984 Democratic National Convention in San Francisco.

Jim is married to Lisa Murray McGovern. The McGoverns have a son, Patrick and a daughter, Molly.
Marion Nestle

Author, Food Politics

“If you look at what has happened to the relative price of fresh fruits and vegetables it’s gone up by 40% since 1980 when the obesity epidemic first began.”

“In contrast, the relative price of processed foods has gone down by about 40%. So if you only have a limited amount of money to spend you’re going to spend it on the cheapest calories you can get and that’s going to be processed foods. This has to do with our farm policy and what we subsidize and what we don’t.“

“We subsidize the basic ingredients in processed foods. We do not subsidize fruits, vegetables and whole grains because the producers tend to be small producers. They don’t have the kind of political clout that the big commodity producers of corn and soybeans and wheat that gets processed do.”

“As long as we have a system where corporates can fund election campaigns, we’re going to have legislators who are more interested in corporate health than public health.”

“We don’t have a food policy in this country to address hunger, we never have. We have a welfare system that is very limited in its ability to get people on their feet, which is what you really want. Is you want to empower people to be able to make enough money to buy their own food and take care of their own needs. We don’t have anything that does that.”
Marion Nestle is Paulette Goddard Professor in the Department of Nutrition, Food Studies, and Public Health at New York University, which she chaired from 1988-2003. She is also Professor of Sociology at NYU and Visiting Professor of Nutritional Sciences at Cornell. She earned a Ph.D. in molecular biology and an M.P.H. in public health nutrition from University of California, Berkeley. Previous faculty positions were at Brandeis University and the UCSF School of Medicine. From 1986-88, she was senior nutrition policy advisor in the Department of Health and Human Services and editor of The Surgeon General’s Report on Nutrition and Health. Her research examines scientific and socioeconomic influences on food choice, obesity, and food safety, emphasizing the role of food marketing. She is the author of three prize-winning books: Food Politics: How the Food Industry Influences Nutrition and Health; Safe Food: The Politics of Food Safety; and What to Eat. She also has written two books about pet food, Pet Food Politics: The Chihuahua in the Coal Mine and Feed Your Pet Right (with Malden Nesheim). Her most recent book, released in March 2012, is Why Calories Count: From Science to Politics (also with Dr. Nesheim). She writes the Food Matters column for the San Francisco Chronicle, blogs daily (almost) at www.foodpolitics.com, and twitters @marionnestle. In 2011, the University of California School of Public Health at Berkeley named her as Public Health Hero, Time Magazine included her Twitter among its top most influential 140 and its top 10 in health and science. Writing for Forbes, Michael Pollan ranked her as the #2 most powerful foodie in America (after Michelle Obama), and Mark Bittman ranked her #1 in his list of foodies to be thankful for.
MS Children’s Health Project

The Mississippi Children’s Health Project (MCHP) provides services to children in remote rural communities of the Mississippi Delta region through a combination of school-based, fixed-site and community outreach service strategies. The Mobile Medical Clinic is used to conduct mass health screenings and to administer treatments and preventive care at public schools, housing complexes and Head Start centers.

In the counties served by the MCHP, more than 33% of all children live below the poverty line. Many families served by the program are single parent families, often uninsured or underinsured, living in poverty. The MCHP works to address one of the nation’s highest infant mortality rates, an alarming rate of teenage pregnancy, and a rising incidence of asthma related to the use of pesticides by area farms.
The region is troubled by such pervasive barriers to care as lack of transportation, lack of insurance, geographic isolation and lack of financial resources. The MCHP combats these challenges through the delivery of comprehensive primary care that is provided without regard to ability to pay. The MCHP is part of Children’s Health Fund’s Medical Home and Transportation Initiatives; the Medical Home Initiative addresses the special needs of poor, medically underserved children and families living in some of the most disadvantaged areas of the country, and the Transportation Initiative enhances access to transportation to medical appointments for patients living in areas with deficiencies in public transportation.
Leslie Nichols

5th Grade Teacher

Collbran, Colorado
“Hunger definitely impacts my classroom. I have had students come to me upset and it’s definitely a huge issue in our small community. We are going to spend a little bit of time talking about how to use context clues to help us when we find words in the text books that we’re reading. One student in particular, Rosie, I just really felt she wasn’t really applying herself in the classroom and I couldn’t figure out where that attitude was coming from. I felt that she just really didn’t care about what I wanted her to learn or that school was that important. And what I realized when I brought her in one day was the main issue was that she was hungry.”
“I was one of those kids that was hungry. Growing up it was difficult because I could see how difficult it was for my mother when she would return from the food bank. It was embarrassing. I remember, I was in second grade… And just remembering opening up the refrigerator for like the first time in my life and going wow, I’m one of those kids you know, that you hear about on TV or you see about on TV. It was like there was like two carrots in the bottom of the crisper and I just remembered thinking what are we going to do? I deliver food bags every week from the food bank at our local church. It’s uncomfortable sometimes so… What I’ve tried to do is get an understanding of their schedules and then drop it off and leave it so it’s not that added pressure and I know that they’re thankful because it’s gone when I come back.”

Leslie Nichols is a 5th Grade Teacher in Collbran, Colorado and is Rosie’s teacher. Leslie also volunteers at Pastor Bob Wilson’s food pantry, delivering bags of food to those in need. Leslie knows firsthand what those experiencing food insecurity are facing – she also had to deal with hunger when she was younger and knows how hard it is to function and concentrate.
Raj Patel

Author, Stuffed and Starved
“If you’re comparing hunger in America to hunger of the most grinding kind then no, I mean people are not dying of hunger in the same way here that they are in Africa, but that’s about the best that you can say.”

“Is it that the people are going hungry because of a shortage of food? No, it is not. The reason people are going hungry is not because of a shortage of food, it’s because of poverty. Then all of a sudden you’re in a different question. You’re not asking why is there insufficient food, which is this sort of very beneficent question, but it turns out to be why are people poor and right there you’re in a political question and one that’s far more difficult to answer and involves asking questions about power and about class and about inequality and the persistent inequality in this country and that’s a much harder question to ask than the question about is there enough food in America to which clearly the answer is yes.”
“We all understand that the government will do the right thing only after every other possibility has been exhausted. We need to bring government to do the right thing much more quickly, but the only way to do that is not by, you know, saying well government takes care of but by making government care.”

“Our legislators only think of the cost of hunger in America as being what it is that they spend on food stamps, but the genuine cost of hunger of America is way, way higher.”
Raj Patel is an award-winning writer, academic and activist. He has degrees from Oxford University, the London School of Economics and Cornell University, and is both a Visiting Scholar at UC Berkeley's Center for African Studies, and is an Honorary Research Fellow at the University of KwaZulu-Natal, in Durban, South Africa. He has published articles in peer-reviewed philosophy, politics, sociology and economics journals, and is the author of Stuffed and Starved: The Hidden Battle for the World Food System, and the New York Times and international bestseller, The Value of Nothing.

Janet Poppendieck

Author, Sweet Charity?
“And so we had a proliferation of emergency responses, soup kitchens, food pantries moving from literally a shelf in the cupboard of the pastor’s office to an operation with regular hours.”

“We have basically created a kind of secondary food system for the poor in this country.”

“Millions and millions of Americans, as many as 50 million Americans, rely on charitable food programs for some part of meeting their basic food needs.”

“If you figure that the federal government is reimbursing schools $2.68 for a meal that’s served free and you take out the labor cost and the administrative cost and cost for gas and electricity and custodial services and what have you it really doesn’t leave a lot for food. Most schools report that they have between $.90 and $1 to actually spend on food.”

Janet Poppendieck is Professor of Sociology at Hunter College, City University of New York. She is the author of Free for All: Fixing School Food in America; (University of California Press, 2010); Sweet Charity? Emergency Food and the End of Entitlement (Penguin, 1999); and Breadlines Knee Deep in Wheat: Food Assistance in the Great Depression (Rutgers University Press, 1986).

Dr. Alfio Rausa

Mississippi State Department of Health
“There’s this thing called a food desert. So out in the county you have these mom and pop shops and they don’t have fruits and veggies.”

“There are several issues. Agri cost of big business. So I get this big 18-wheeler and I’m delivering food. So I’ll deliver to Wal-Mart and I’ll deliver to Kroger and these other chains, but I can’t afford to take my 18-wheeler and go through these back roads. You know, they’re off the beaten path. So you just don’t fit our model you know; maximum delivery, minimum cost. And so we’re consuming what’s available to us.”
Alfio Rausa, M.C., began his public health career with the United States Public Health Service Commissioned Corps as Lieutenant Commander 1966 to 1970. Along with three other commissioned officers, Rausa was assigned to implement the Delta Pilot Project in the Mississippi Delta; during this time, he “fell in love” with Greenwood and the Delta region. In 1970, he resigned his commission and accepted the position as District Medical Director for the Delta region.

Bill Shore

Founder and Chief Executive Officer, Share Our Strength

“I think we spent maybe $700 billion on the banking and insurance bailout so $4.5 billion is really just a fraction of that. It’s kind of symptomatic of how lopsided things have become in Washington as a result of special interests that frankly control a lot of the congressional agenda.”

“We’ve got 44 million Americans on the Supplemental Nutrition Assistance Program, what we used to call food stamps. One out of every 2 kids in The United States at some point in their childhood will be on food assistance.”
Bill Shore is the founder and chief executive officer of Share Our Strength®, a na​tional nonprofit that is working to end childhood hunger in America. Shore founded Share Our Strength in 1984 with his sister Debbie and a $2,000 cash advance on a credit card. Since then, Share Our Strength has raised and invested more than $315 million in the fight against hunger, and has won the support of national leaders in many fields ranging from governors, including Maryland’s Martin O’Malley, to Oscar winning actor Jeff Bridges.
Shore is also the chairman of Community Wealth Ventures®, Inc., a for-profit subsidiary of Share Our Strength that offers strategy and implementation services to foundations and nonprofit organizations, partnering with them to design and implement innovative approaches to growth and sustainability to promote social change.

From 1978 through 1987, Shore served on the senatorial and presidential cam​paign staffs of former U.S. Senator Gary Hart (D-Colorado). From 1988 to 1991, Shore served as chief of staff for former U.S. Senator Robert Kerrey (D-Nebraska).

Shore is the author of four books focused on social change, including “Revolu​tion of the Heart” (Riverhead Press, 1995), “The Cathedral Within” (Random House, 1999), and “The Light of Conscience” (Random House, 2004). Shore’s most recent book, “The Imaginations of Unreasonable Men” (Public Affairs, 2010), showcases the entrepreneurial strategies and qualities of character required to solve problems that affect people so voiceless, vulnerable and eco​nomically marginalized that there are no markets for solving them.
A native of Pittsburgh, Pa., Shore earned his B.A. at the University of Pennsylvania and his law degree from George Washington University in Washington, D.C. Shore served as a director of The Timberland Company from 2001 through 2011. He was also named one of America’s Best Leaders (October 2005) by US News & World Report and most recently won the S. Roger Horchow Award for Greatest Public Service by a Private Citizen at the 2011 Jefferson Awards ceremony.
Shore has been an adjunct professor at New York University’s Stern School of Business and is currently an advisor for the Reynolds Foundation Fellowship program at the John F. Kennedy School of Government.

Pastor Bob Wilson

Plateau Valley Assembly of God, Collbran, Colorado

“Hunger is an issue in our community. One of the ways we found that the need is greater then what we thought was on Wednesday nights we started preparing a meal for anyone who wants to come and we had no idea what to expect…And now we have between 80 and 120 that we’ll feed a hot meal to every Wednesday. So it is a problem that we’re very aware of.”
“The problem that we run into in small towns is that the income level has gone down, the jobs are minimal, the second and third generation people are having to leave the area to find work. Ten years ago or so when we started this my wife and I had purchased an old Suburban and I remember driving into the food bank and being excited about backing up and filling that Suburban with 10 to 15 boxes of food and thinking we were really making a difference in our community. And after a year and a half we bought a little single axel trailer that we could put two pallets of food in and we thought we had really arrived, that we could certainly meet the needs of the community with two pallets of food. And four years ago a gentleman from our church donated this trailer and now we’re doing four pallets twice a week and t’s amazing how the need has increased over the 10 years.”

Pastor Bob Wilson is the pastor at The Assembly of God Church in Collbran, Colorado. Bob has lived in Collbran for 21 years. He and his wife, Michaelene, have four grown daughters and five grandchildren. Bob serves on the Advisory Board of the Food Bank of the Rockies and is a member of the Plateau Valley Hospital District Board. He is also a substitute teacher at Plateau Valley Schools

ABOUT THE FILMMAKERS

KRISTI JACOBSON – Director / Producer
Kristi Jacobson has been producing and directing non-fiction films, both independently and for television, for the past decade. Jacobson’s 2007 film, Toots, a portrait of larger-than-life New York saloonkeeper Toots Shor garnered several nominations and awards, including the National Board of Review’s Top Documentary Award following its critically acclaimed theatrical release in 2007. Called “one of the most compelling, yet forgotten stories of the 20th Century” by journalist Walter Cronkite, Toots was selected as a critics’ pick by The New York Times, The New York Post and New York Magazine and features interviews with some of America’s most accomplished journalists, athletes and sports writers (among them Cronkite, Mike Wallace, Frank Gifford, Whitey Ford, Pete Hamill, Nick Pileggi, Gay Talese). The NY Times called it “a first-rate portrait…a rare exception. Cheers to Ms. Jacobson for keeping alive the memory of New York’s golden era, and a man who embodied it.”

Jacobson’s directorial debut, American Standoff, premiered at the 2002 Sundance Film Festival and was broadcast as part of HBO’s award-winning America Undercover series. Kenneth Turan of the LA Times called American Standoff, “deeply human…surprisingly heartbreaking...” Produced by two-time Academy Award-winner Barbara Kopple, the film captures the Teamsters Union’s high-stakes battle to organize trucking giant Overnite Transporation and looks at the role of unions in modern times as well as the legacy of Jimmy Hoffa, whose son became Teamster President in 1999.

For television Jacobson has tackled a wide range of subjects including violence against women, HIV and AIDS, and the extreme sport of BASE jumping. She has produced and directed shows for HBO, PBS, ESPN, ABC, A&E, CBS, Lifetime, Sundance Channel and Channel Four (UK). Her credits include PBS’s 8-part Emmy-nominated series, Colonial House (2004), winner of 6 Cine Golden Eagle Awards; several collaborations with Kopple, including two short films for the Alliance for Justice, one about widespread injustice in the capital punishment system and another, And Justice For All (winner, Voices of Courage Award), about Dominican immigrant Jesus Collado’s struggle for freedom after being imprisoned due to immigration reform; and Defending Our Daughters, an investigation into women’s human rights abuses in Bosnia, Pakistan and Egypt, broadcast on Lifetime. Also for Lifetime, Jacobson directed Together: Stop Violence Against Women, a one-hour documentary produced by Rory Kennedy and Liz Garbus of Moxie Firecracker Films. Among her other television credits are: Tanya Tucker: Country Rebel for A&E; E:60, for ESPN.

Jacobson also directs commercials and short films for a variety of clients in the corporate and non-profit worlds. Jacobson is a member of the Directors Guild of America, NY Women in Film and Television and was a 2009 Sundance Institute Creative Producing Fellow. She graduated with honors from Duke University, where she studied sociology.

LORI SILVERBUSH – Director / Producer
The New York Times called writer-director Lori Silverbush’s first feature film, On the Outs, “shockingly fresh” in their July 2005 review. New York Newsday dubbed the film “a small miracle” and likened it to the films of directors Mike Leigh and Ken Loach. On the Outs had its world premiere at the 2004 Toronto International Film Festival and its European debut at the 2005 Berlin Film Festival. It went on to win both the Grand Jury Award and the Audience Award at the 2005 Slamdance Film Festival – the first film to garner both top awards in the history of the fest – and was nominated for two Independent Spirit Awards, including the John Cassavetes Award for best feature film under $500,000. The film was released theatrically by Polychrome Pictures in January 2006 and on DVD by Warner Bros. Home Video in April of 2006, and aired on Showtime in the winter of 2007. Silverbush has since adapted the German box-office hit FC Venus for Focus Features as part of a two-picture writing/directing deal. She works as a screenwriter in New York City and is preparing to direct a feature film about the U.S. Mexico border and illegal immigration.

Silverbush received her Master’s Degree from New York University’s Tisch School of the Arts and was chosen in 2000 to participate in the American Film Institute’s Directing Workshop for Women, whose graduates include Maya Angelou and Joanne Woodward. Her thesis film, Mental Hygiene, won the Jury Prize for Best Short Film at the 2001 Deauville Festival for American Cinema and first prize in the Marie Claire Magazine Stop the Violence Film campaign, which traveled around the U.S. to help end violence against women.

Silverbush is a member of the Director’s Guild of America, the Writer’s Guild of America, East, and the Independent Feature Project. She graduated from Cornell University, with a B.S. in Communications.

JULIE GOLDMAN - Producer
Julie Goldman founded Motto Pictures in 2009. She specializes in producing and executive producing feature documentaries by creatively developing films, securing financing and building distribution strategies. Julie was nominated for the PGA Producer of the Year Award for Sergio, which was shortlisted for the Documentary Feature Academy Award, and was a consultant on the Academy Award winning The Cove and Matt Tyrnauer’s acclaimed Valentino The Last Emperor. She was also Executive Producer of Sundance Audience Award winner In the Shadow of the Moon, which was released by THINKFilm, and producer of Sons of Perdition, which premiered on OWN in June.
Goldman recently completed Buck, which had its world premiere at the 2011 Sundance Film Festival, where it won the US Documentary Audience Award. Sundance Selects/IFC Films released Buck in June to critical and popular acclaim and it has since played on over 500 screens across the country and is one of the top 5 grossing documentaries of the year. Her current slate includes Better This World directed by Katie Galloway and Kelly Duane de la Vega, which premiered on POV in September and was recently nominated for a Gotham Award for Best Documentary, Koran By Heart with Greg Barker and John Battsek for HBO and Silverdocs Best US Feature award winner Our School directed by Mona Nicoara. Julie also has several films that are in production: Participant Media's A PLACE AT THE TABLE directed by Lori Silverbush and Kristi Jacobson; 1971 directed by Johanna Hamilton; The Great Invisible directed by Margaret Brown; Gideon’s Army directed by Dawn Porter, Ai Weiwei: Never Sorry directed by Alison Klayman, and God Loves Uganda directed by Roger Ross Williams.

Some of Goldman’s earlier films include: Easy Riders Raging Bulls, Sketches of Frank Gehry, Devil’s Playground, Black Sun, What Remains, Once in a Lifetime and Cat Dancers.

Prior to launching Motto Pictures, Goldman was a founding partner of Cactus Three, Senior Vice President of Production and Co-Production at Wellspring Media and Head of Sales and Co-productions at First Run/Icarus Films.
RYAN HARRINGTON – Producer
Ryan Harrington is the Director of Documentary Programming at the Tribeca Film Institute where he oversees all of their filmmaker funds while developing other initiatives that support non-fiction filmmaking. Recent successes include If A Tree Falls, Give Up Tomorrow, The Oath, Enemies Of The People, Marathon Boy and Donor Unknown. Harrington managed production for A&E IndieFilms, the theatrical documentary arm of the A&E Network, for four years. Throughout his time there he championed the Oscar-nominated films Murderball and Jesus Camp, and the Sundance hits My Kid Could Paint That and American Teen. Other credits include Annie Sundberg & Ricki Stern’s The End Of America, Le Cirque: A Table In Heaven, Alexis Arquette: She’s My Brother, 21 Below, Entre Nos and P-Star Rising.
TOM COLICCHIO – Executive Producer
Tom Colicchio spent his childhood immersed in food, cooking with his mother and grandmother. It was his father, however, who suggested that he make a career of it. Tom taught himself to cook with the help of Jacques Pépin’s legendary illustrated manuals on French cooking, La Technique and La Méthode. At age 17, Tom made his kitchen debut in his native town of Elizabeth, New Jersey at Evelyn’s Seafood Restaurant.

Tom later cooked at prominent New York restaurants including The Quilted Giraffe, Gotham Bar & Grill, Rakel, and Mondrian. During his tenure as executive chef of Mondrian, Food & Wine magazine selected him as one of the top 10 “Best New Chefs” in the U.S. and The New York Times awarded the restaurant three stars.

In July 1994, Tom and his business partner Danny Meyer opened Gramercy Tavern in Manhattan’s Gramercy Park neighborhood. Tom’s cooking at Gramercy Tavern won consistent recognition, garnering three stars from Ruth Reichl of The New York Times and earning him The James Beard Foundation’s 2000 “Best Chef-New York” Award.

In 2001, Tom opened Craft one block south of Gramercy Tavern. Soon after, William Grimes of The New York Times awarded Craft with three stars, deeming the restaurant “a vision of food heaven.” Craft was awarded The James Beard Foundation Award for “Best New Restaurant” in 2002. That same year, Tom received The Bon Appétit American Food and Entertaining Award for “Chef of the Year.”

With Craft and its casual sibling, Craftbar, established in New York City, Tom set out to expand his simple, elegant brand of cooking. He has since opened Craftsteak at the MGM Grand in Las Vegas (2002), Craft in Dallas (2006), Craft and Craftbar in Los Angeles (2007; 2009), Craftsteak at the MGM Grand at Foxwoods (2008), Craft and Craftbar at The Mansion on Peachtree Hotel & Residence in Atlanta (2008), and Colicchio & Sons as well as Riverpark in New York (2010).

Tom opened his first ‘wichcraft – a sandwich shop rooted in the same food and hospitality philosophies as Craft – in New York City in 2003. Today ‘wichcraft has 14 New York City locations, as well as locations at the MGM Grand in Las Vegas and the Westfield Center in San Francisco.

Tom has published three cookbooks to date. The first, Think Like a Chef (Clarkson Potter/Publishers, 2000), won The James Beard Foundation “KitchenAid” Cookbook Award in May 2001. Tom’s second cookbook, Craft of Cooking, was released by Clarkson Potter/Publishers in 2003. A sandwich book inspired by ‘wichcraft, was released by Clarkson Potter/Publishers in March 2009.

Since 2006, Tom has been applying his experience and expertise to cable television as the head judge on Bravo’s hit reality cooking series “Top Chef.” The Emmy-winning show is now in its tenth season.

In May 2010, Tom was awarded The James Beard Foundation’s coveted “Outstanding Chef” award, the culmination of his 30 years of hard work in the restaurant industry.

Tom regularly appears on local and national television shows, including The Today Show, The Martha Stewart Show and ABC’s Nightline. He also continues to be celebrated in food and lifestyle publications such as Saveur, Bon Appétit, Food & Wine, Esquire, GQ and New York Magazine.

Tom and his restaurants give back to the community by supporting charities including Children of Bellevue, City Harvest, The Food Bank For New York City, and The Alex’s Lemonade Stand Foundation, and has testified before Congress in support of better funding for childhood nutrition programs. He lives in the West Village with his wife, Lori Silverbush, and three sons, Dante, Luka and Mateo.
JEFF SKOLL – Executive Producer
Jeff Skoll is a philanthropist and social entrepreneur. As founder and chairman of the Skoll Foundation, Participant Media and the Skoll Global Threats Fund, he is bringing life to his vision of a sustainable world of peace and prosperity.

Mr. Skoll founded the Skoll Foundation in 1999. It quickly became the world’s largest foundation for social entrepreneurship, driving large-scale change by investing in, connecting, and celebrating social entrepreneurs and other innovators dedicated to solving the world’s most pressing problems. Its flagship program, the Skoll Awards for Social Entrepreneurship, currently supports 85 leading social entrepreneurs whose extraordinary work serves the neediest populations in over 100 countries.

The Skoll Foundation also co-produces the annual Skoll World Forum on Social Entrepreneurship with the Skoll Centre for Social Entrepreneurship at the Saïd Business School at the University of Oxford. The Skoll World Forum unites acclaimed social entrepreneurs with essential partners from the social, finance, private and public sectors.

In 2009, Skoll founded the Skoll Global Threats Fund. Its initial focus is on five global issues that, if unchecked, could bring the world to its knees: climate change, water scarcity, pandemics, nuclear proliferation and Middle East conflict.
Skoll founded Participant Media in 2004 with the belief that a story well told has the power to inspire and compel social change. Participant’s films are accompanied by social action and advocacy campaigns to engage people on the issues addressed in the films. Skoll has served as Executive Producer on over 25 films to date, which have collectively received a total of 4 Academy Awards® and 18 nominations. Participant’s films include, among others, Good Night, and Good Luck, North Country, Syriana, An Inconvenient Truth, The Kite Runner, Charlie Wilson’s War, The Visitor, The Informant!, The Soloist, The Cove, Countdown to Zero, Waiting for “Superman,” Food, Inc., The Help and Contagion. In 2008, Participant launched TakePart.com, an on-line Social Action Network™ that enables people to learn, inspire, connect and get involved in major issues, which shape our lives.

Skoll received a Bachelor’s degree in Electrical Engineering from the University of Toronto and an MBA from the Stanford Graduate School of Business. He has been awarded an honorary Doctor of Laws degree from the University of Toronto and an honorary Doctor of Public Service from Santa Clara University. Skoll’s other recent honors include Barron’s 25 Best Givers (2010, 2009), Huffington Post’s “Ultimate Game Changer in Entertainment” among the world’s top 100 game changers (2010), Environmental Media Awards Corporate Responsibility Award (2010), the Producers Guild of America’s Visionary Award (2009), Global Green USA’s Entertainment Industry Environmental Leadership Award (2009), Business Week’s 50 Most Generous Philanthropists (2003-2007), Time Magazine’s 100 Most Influential People (2006), and Wired Magazine’s Rave Award (2006).
DIANE WEYERMANN – Executive Producer
As Executive Vice President, Documentary Films, Diane Weyermann is responsible for Participant Media’s documentary films.

In addition to A PLACE AT THE TABLE, Participant's latest documentaries include Jessica Yu’s Last Call at the Oasis, which ATO Pictures will release in the U.S. on May 4, 2012, and upcoming films about peace between the Israelis and Palestinians and entertainer/activist Bill Cosby. Other projects include PAGE ONE: Inside The New York Times, Waiting for “Superman,” Countdown to Zero, Cane Toads: The Conquest, Casino Jack and the United States of Money, the Oscar®-nominated Food, Inc., the Emmy-nominated Pressure Cooker, Climate of Change, Standard Operating Procedure, Chicago 10, Angels in the Dust, Jimmy Carter Man From Plains, Darfur Now and the Oscar®-winning An Inconvenient Truth.

Prior to joining Participant in October 2005, Weyermann was the Director of the Sundance Institute's Documentary Film Program. During her tenure at Sundance, she was responsible for the Sundance Documentary Fund, a program supporting documentary films dealing with contemporary human rights, social justice, civil liberties, and freedom of expression from around the world. She launched two annual documentary film labs, focusing on the creative process--one dealing with editing and storytelling, and the other with music. Weyermann was also part of the Sundance Film Festival programming team, where she was instrumental in creating a platform for international documentary work and responsible for programming the documentary content of the Filmmaker Lodge activities.

Weyermann’s work in the documentary and international fields extends many years prior to Sundance. She was the Director of the Open Society Institute New York's Arts and Culture Program for seven years. In addition to her work with contemporary art centers and culture programs in the Soros Foundation network, which spans over 30 countries, she launched the Soros Documentary Fund (which later became the Sundance Documentary Fund) in 1996. Since the inception of the Fund, she has been involved with the production of over 300 documentary films from around the world.

CHRISTINA WEISS LUIRE – Executive Producer
Christina Weiss Lurie, who with her husband owns the Philadelphia Eagles football team, is an independent film and television producer.

Since 2004, Christina has co-founded Vox3 Films and Tango Pictures to produce a diversified slate of independent films and television projects. She produced the independent feature films America Brown, Game 6, starring Michael Keaton and Robert Downey Jr., Feel, a Matt Mahurin film, and executive produced Broken English, a Zoe Cassavettes film starring Parker Posey, and Never Forever, starring Vera Farmiga. Most recently she executive produced Adam, starring Hugh Dancy and Rose Byrne, and Rage, a Sally Potter film. Fur: An Imaginary Portrait of Diane Arbus, starring Nicole Kidman and Robert Downey Jr. is also a Vox3 production.

In addition to her active role in sports and entertainment, Christina Weiss Lurie serves on a number of boards and is President of Eagles Youth Partnership, the charitable wing of the Philadelphia Eagles. In 2006, the Lurie Family Foundation was established by Christina and her husband Jeffrey to primarily support autism and cancer research. The Foundation also helps fund documentaries addressing global issues through Screen Pass Pictures, a documentary film company established by the Luries in 2007. Christina and Jeffrey executive produced Sergio and Inside Job” in 2010 and are currently in production on a number of films including A PLACE AT THE TABLE and Revolution. In fact, in 2011 Inside Job earned the Academy Award for Best Documentary (Feature). It also earned Best Non-Fiction Film honors from the National Society of Film Critics, Best Documentary honors from the New York Film Critics Circle, the Directors Guild of America Award for Outstanding Directorial Achievement in Documentary and the Writers Guild of America Best Documentary Screenplay Award.

JEFFREY LURIE – EXECUTIVE PRODUCER
Jeffrey Lurie is the chairman and CEO of the National Football League’s Philadelphia Eagles. In 2007, Jeffrey and his wife, Christina Weiss Lurie, formed Screen Pass Pictures, a documentary film company addressing global issues.

In 2010, they executive produced the film Sergio, as well as Inside Job, which won the Academy Award for Best Documentary (Feature).

Most recently, they completed production on the film A PLACE AT THE TABLE.

Jeffrey also founded Chestnut Hill Productions and produced many feature films beginning in 1985.

DANIEL B. GOLD – Cinematographer

Daniel B. Gold won the 2002 Sundance “Excellence in Cinematography Award” for Blue Vinyl, which he also co-directed and co-produced with Judith Helfand. They garnered two Emmy Nominations that year for Blue Vinyl: one for research, and one for best documentary. The film was broadcast on HBO’s America Undercover and more recently on the Sundance Channel.

Gold, with Helfand again, co-directed, produced, and shot Everything’s Cool, an official selection in the 2007 Sundance Film Festival. Winner of both the Audience Award at the Eckerd Film Festival and the John DeGraff Filmmaker Award, it was broadcast on the Sundance Channel in January 2008.

Also in 2007-2008, Gold’s DP credits included Coma, a 90 minute Moxie Firecracker special on HBO; New Orleans, an Insignia Films two hour American Experience PBS special; and the release of Kristi Jacobson’s Toots. In 2009/2010, Gold’s DP credits continued with the Thanksgiving Eve Broadcast of two segments on CNN Heroes, directed by Amir Bar-Lev; the theatrical release of Saint Misbehavin’: The Wavy Gravy Movie, executive produced by DA Pennebaker; the film-festival premiere of Stories To Tell by Nancy Kelly and Kenji Yamamoto; and Born Sweet (shared credit)– a short documentary by Academy Award Winner Cynthia Wade which has been short listed for an Oscar in 2011.

During the summer of 2011, Gold shot two one-hour specials for the BBC. Those programs will air throughout the UK in 2012. Gold is currently DP for several feature documentaries which will soon be released: The Vaccine Movie, Co-Producer and DP, directed by Pilaro/Nelson; Soultrainer, The Amichai Film Project directed by Sandi Dubowski; A PLACE AT THE TABLE, a Participant production directed by Kristi Jacobson; and Rev. Gary Davis, directed by Trevor Laurence and Simeon Hutner.
Gold’s earlier broadcast DP credits include The Nazi Officer’s Wife (A&E Special 2003), Breaking The Violence (Lifetime Special 2003), Colonial House (sequel to the PBS series Frontier House 2004), and Saving Xiara- (HBO short documentary 2004). Prior to concentrating on feature documentaries, Gold’s camerawork was frequently seen on Saturday Night Live, Dateline NBC, and the Hallmark Channel.

Gold was an Artist in Residence at Vassar College in the spring of 2007, and periodically teaches Digital Cinematography at the New School – a hands on course to advance camerawork and lighting skills through an appreciation of art history and the aesthetics of storytelling. Gold also taught filmmaking workshops for students at Sundance and the University of Wisconsin in Madison.

Daniel B. Gold is represented as a Director of Photography and Director/Cameraman by Hidden Rhythm Pictures, based in DUMBO, Brooklyn.

KIRSTEN JOHNSON – Cinematographer
Cinematographer Kirsten Johnson works as a director and a cinematographer. She is currently editing a documentary she shot and directed in Afghanistan called I Dream Them Always. In the last year, as the supervising DP on Abby Disney and Gini Reticker's series, Women, War and Peace, she traveled to Colombia, Bosnia, and Afghanistan. She shared the 2010 Sundance Documentary Competition Cinematography Award with Laura Poitras for The Oath. She shot the Tribeca Film Festival 2008 Documentary winner, Pray the Devil Back to Hell and the Warner Independent/Participant Pictures Darfur Now. Her cinematography is featured in Farenheit 9/11, Academy Award-nominated Aslyum, Emmy-winning Ladies First, and Sundance premiere documentaries, This Film is Not Yet Rated, American Standoff, and Derrida. A chapter on her work as a cinematographer is featured in the book, The Art of the Documentary. Her feature film script My Habibi was selected for the 2006 Sundance Writer’s Lab and Director’s Lab and is the recipient of an Annenberg grant. Her previous documentary as a director, Deadline, (co-directed with Katy Chevigny), premiered at Sundance in 2004, was broadcast on primetime NBC, and won the Thurgood Marshall Award.
MADELEINE GAVIN - Editor
Madeleine Gavin works in both narrative and documentary film. She is currently editing the narrative feature What Maisie Knew starring Julianne Moore and Steve Coogan. Prior to working with Jacobson and Silverbush on A PLACE AT THE TABLE, she completed The Details, directed by Jacob Aaron Estes and starring Tobey Maguire and Laura Linney. The film received the biggest sale at the 2011 Sundance Film Festival and is due out in theatres in early 2012. On the documentary side, she received a 2010 Emmy Award for her work on Rebecca Cammisa’s Academy Award-nominated documentary, Which Way Home.
Other credits include: The Future, directed by Miranda July; The Business Of Being Born, produced by Ricki Lake; Irena Salina’s Flow: For Love Of Water (Best Documentary, Vail International Film Festival, Best Documentary, U.N. Association Film Festival); Mean Creek (Sundance Humanitas Award, John Cassavetes Award), Inside Out (Discovery Award) and Sunday (Sundance Grand Jury Award winner, Deauville Grand Prize).

Gavin works with playwright Eve Ensler (Vagina Monologues) and co-directed/edited the Sundance Award Winner, What I Want My Words To Do To You. They will be co-directing a new documentary together in 2012.

Gavin received her B.A. from Barnard College and UC Berkeley and her M.F.A. from New York University, where she taught in the writing program for three years.
JEAN TSIEN – A.C.E.
Jean Tsien has been working in the field of documentary for almost 30 years mainly as an Editor. Born in Taiwan, Tsien immigrated to the Bronx with her family in 1972. As a teenager she studied art at New York’s prestigious High School of Music and Art, the school featured in the motion picture, Fame.
After receiving her B.F.A. in Film from New York University Tisch School of the Arts, for the next seven years she worked as an assistant editor, mentored by some of the best editors in the industry. In 1992, Tsien edited her first feature documentary, Something Within Me. That film went on to win the Filmmaker’s Trophy, Special Jury Award, and Audience Award at the 1993 Sundance Film Festival. Over the next decade, Tsien worked on some of the finest documentaries, Scottsboro: An American Tragedy (Academy Award-nominee for Best Documentary Feature, Primetime Emmy Award); Malcolm X: Make It Plain (1994 Peabody Award documentary, directed by Orlando Bagwell); Travis (1998 Peabody Award documentary); A Hymn For Alvin Ailey (1999 Primetime Emmy Award); Dixie Chicks: Shut Up & Sing, (2006 Toronto International Film Festival, directed by two-time Academy Award winning director Barbara Kopple); Please Vote For Me (2007 Silver Docs Sterling Award and 2008 Grierson Award); Wo Ai Ni Mommy (2011 CINE Golden Eagle Winner, consulting producer); Crouching Tiger, Hidden Dragon (Golden Reel Award Winner for ADR Supervisor). Tsien is currently editing A PLACE AT THE TABLE for Participant Media, Solar Mamas for Steps International, and producing/editing Off Duty: NYC Taxi, a documentary about the effect of the recession told through the perspective of New York City cab drivers.

Tsien is a proud board member of The Center for Asian American Media (CAAM), a non-profit organization whose mission is to present the richness and diversity of Asian American experiences.
AANDREA B. SCOTT – Editor
Andrea B. Scott is a Brooklyn based documentary filmmaker and writer, enamored with the vast world of Americana. Prior to her work on A PLACE AT THE TABLE, Andy worked for three years as an assistant editor and associate producer for Academy Award-winning filmmaker, Cynthia Wade. She edited the DVD Extras for Wade’s Oscar-winning film Freeheld, and traveled to Cambodia in 2009 for Born Sweet, which received an honorable mention at the 2010 Sundance Film Festival. In its first season, she worked as post-production assistant for the Emmy-winning television show, 30 Rock. Scott won "Best Screenwriter" at the 2006 Ivy League Film Festival for her screenplay, The Infamous Gabi Garcia, which also won "Best Short Screenplay" at the festival. Andy graduated magna cum laude from the University of Pennsylvania with a degree in Communication.

She is currently at work on a documentary about the small prison town of Florence, Arizona, as well as a short film about Appalachian old-time music.
JULIE KOHN – Associate Producer
Julie Kohn is a New York based associate producer and a recent graduate of The George Washington University. While in Washington D.C, she studied International Affairs and Geography, honing an interest in public policy. Her passion for filmmaking began during a trip to Cuba where she made the short film, El Mansiero, profiling the life of a 95-year-old peanut vendor. This experience combined with her work at the United Nations and in the political campaign world, inspired Julie to examine social policy through film.

T BONE BURNETT – Music Supervisor
T Bone Burnett's 40 years of experience in music and entertainment have earned him an unparalleled reputation as a first-rate innovative artist, songwriter, producer, performer, concert producer, record company owner and artist advocate. Burnett's highly sought-after involvement in music, film, television and stage projects is marked by his uncanny ability to successfully combine his unique artistic sensibilities with massive commercial appeal. Just as importantly, T Bone Burnett is a champion for artistic freedom and independence, and a driving force in the elevation of our popular culture.

He is a 12-time Grammy Award winner, earning numerous statues in 2009 -- including Album of the Year and Record of the Year -- for his production work on Raising Sand, the worldwide smash album from Robert Plant and Alison Krauss. That same year, he was also awarded a Grammy for Best Traditional Blues Album for his work on B.B. King's One Kind Favor. He received two Grammys in 2011 for his work on the music for the film Crazy Heart, in the categories of Best Song Written For Motion Picture, Television or Other Visual Media, for The Weary Kind" and Best Compilation Soundtrack Album. He previously earned five Grammys for his work on the 8-times Platinum release, O Brother Where Art Thou? which also spawned two highly successful national concert tours: Down From The Mountain and The Great High Mountain. Further Grammys followed for his work on the platinum soundtrack to the Johnny Cash biopic, Walk The Line, and the platinum Tony Bennett / k.d. lang duets album, A Wonderful World.

Burnett produced the critically acclaimed hit film Crazy Heart, starring Jeff Bridges, Maggie Gyllenhaal, Colin Farrell and Robert Duvall, which was released by Fox Searchlight in December 2009. He also composed the film's score and co-wrote many of its original songs, including The Weary Kind, which earned Burnett and co-writer, Ryan Bingham, an Academy Award, a Golden Globe Award and a Grammy Award (plus an additional Grammy for Crazy Heart as Best Compilation Soundtrack album). Burnett's work on that film also garnered him awards from the Broadcast Film Critics Association (for Best Original Song for The Weary Kind), as well as numerous other critics organizations throughout the U.S.

He was nominated for an Academy Award in 2004, along with Elvis Costello in the category of Best Original Song for The Scarlet Tide from the film Cold Mountain. For his work on that film, Burnett also earned the BAFTAs Anthony Asquith Award for Achievement in Film Music.

Burnett's work as an in-demand music producer spans three decades and has resulted in some of music's biggest-selling and most critically-lauded releases. His most recent music productions include bestseller The Union from Elton John and Leon Russell, which received universal critical raves and became the highest charting album for either artist in more than two decades; Low Country Blues from Gregg Allman, which became the artist's first Top 5 album, and garnered countless critical kudos; Willie Nelson's Grammy-nominated Country Music; Steve Earle's I'll Never Get Out Of This World Alive; Elvis Costello's National Ransom, John Mellencamp's No Better Than This and Women & Country from Jakob Dylan.

He is currently producing album projects for Lisa Marie Presley and Jeff Bridges, which will be released in the second half of 2011. Burnett is also collaborating with Mellencamp and author Stephen King on Ghost Brothers Of Darkland County, a play with music set in the fictional town of Lake Belle Reve, Mississippi.

Other major productions include best-selling albums from Counting Crows, The Wallflowers, Los Lobos, Cassandra Wilson, Roy Orbison and Ralph Stanley.

Burnett's first major foray into film was his 1999 collaboration with the Coen Brothers on The Big Lebowski, for which he served as "Musical Archivist." He has since served as Executive Music Producer on numerous additional films, including Across The Universe, the aforementioned Walk The Line (for which he also composed the score) and The Divine Secrets Of The Ya-Ya Sisterhood.

He conceived and staged The Speaking Clock Revue in October 2010 that resulted in three special shows to benefit arts and music education programs in U.S. public schools. The shows featured performances from a stellar lineup of artists that included Elton John and Leon Russell, Elvis Costello, John Mellencamp, Gregg Allman, Ralph Stanley, Neko Case, Jim James, Jeff Bridges and newcomers Punch Brothers, Karen Elson and The Secret Sisters. Burnett is planning a new edition of The Speaking Clock Revue that will tour North America in the Fall of 2011.

Born Joseph Henry Burnett in St. Louis, Missouri in 1948, Burnett grew up in Fort Worth, Texas, where he first began making records in 1965. His big break came in 1975, when he was asked by Bob Dylan to play guitar in his band on the now-legendary Rolling Thunder Revue tour.

From that experience, he formed the Alpha Band with David Mansfield and Steven Soles, and the group made three acclaimed albums before Burnett went solo with the arresting Truth Decay in 1980, followed by the Trap Door EP (1982), Proof Through the Night (1983), the Behind the Trap Door EP (1984), an acoustic collection, T Bone Burnett (1986), The Talking Animals (1988), and The Criminal Under My Own Hat (1992).

Burnett emerged from a self-imposed 14-year hiatus as a recording artist in 2006 to release two highly-anticipated collections of music simultaneously: The True False Identity, his first album of original songs since 1992, and Twenty Twenty - The Essential T Bone Burnett, a 40-song retrospective spanning his entire career of music-making. In 2008, he released the album Tooth Of Crime, a vibrant outgrowth of his long-running collaboration with playwright Sam Shepard.

Burnett is married to Academy Award-winning screenwriter and director Callie Khouri (Thelma & Louise). They make their home in Los Angeles.
THE CIVIL WARS – Original Music
The Civil Wars are a duo comprised of California-to-Nashville transplant Joy Williams and her Alabaman partner, John Paul White. They travel without a backup band, and on their first full-length album, Barton Hollow, the bare-bones live arrangements that fans hear on the road are fleshed out with just the barest of acoustic accoutrements. Each song is an intimate conversation, and no third wheels or dinner-party chatter are going to interrupt that gorgeous, haunting hush.

On the other hand, there's been something distinctly loud about the duo's introduction to the world, even prior to the album's release. Their signature song Poison & Wine was heard on Grey's Anatomy—in the foreground, in its entirety, over a key climactic montage, prompting hundreds of thousands of viewers to Google the mystery music. And they got a wholly unsolicited endorsement when America's biggest pop star gave The Civil Wars a seal of approval. After first tweeting her love for the duo, fellow Nashvillian Taylor Swift included Poison & Wine as a selection in her official iTunes playlist, saying, "I think this is my favorite duet. It's exquisite."

Both were gigging and recording on their own prior to teaming up a year and a half ago, neither solo career quite suggesting what their conjoined sound would turn out to be. "I do naturally bend pop," says Williams, who adds that she "grew up on Billie Holliday and The Beach Boys." White, meanwhile, was raised on Kristofferson, Cash, and Townes Van Zandt by his retro-country-favoring dad. "Somehow we're pulling from each other what we crave and what our strengths are," he says.

CREDITS

PARTICIPANT MEDIA

PRESENTS

A

CATALYST FILMS / SILVERBUSH

PRODUCTION

A

LORI SILVERBUSH / KRISTI JACOBSON

FILM

“A PLACE AT THE TABLE”

DIRECTORS OF PHOTOGRAPHY

Daniel B. Gold

Kirsten Johnson

ORIGINAL MUSIC BY

T Bone Burnett and

The Civil Wars

EDITORS

Madeleine Gavin
Jean Tsien, A.C.E.
Andrea B. Scott

EXECUTIVE PRODUCERS

Jeff Skoll
Diane Weyermann

EXECUTIVE PRODUCERS

Tom Colicchio
Christina Weiss Lurie
Jeffrey Lurie

PRODUCED BY

Julie Goldman

Ryan Harrington

DIRECTED AND PRODUCED BY

Kristi Jacobson and

Lori Silverbush

LINE PRODUCER

Lesli Klainberg

ASSOCIATE PRODUCERS

Julie Kohn

Andrea B. Scott

ADDITIONAL CINEMATOGRAPHY

Nelson Hume

Kristi Jacobson

ANIMATION / GRAPHIC DESIGN

Eve Weinberg

Never Odd Or Even

For Participant Media

Jim Berk

Ricky Strauss

Jeff Ivers

Buffy Shutt

Kathy Jones

Courtney Sexton

Bonnie Stylides

Production Consultant

Xan Parker

Research

Julie Kohn

Wilson Sherwin

Nina Vizcarrondo

Archival Research

Julie Kohn

John Miller-Monzon

Ann Rose

Field Producer

Christine Bachas

Development Associates

Sandra Ciccone

Nina Vizcarrondo

Additional Camera

Steven Bognar

John Chater

John Cooper

Bob Elfstrom

Sean Healey

Colin Morris

Jeff Reichert

Julia Reichert

Sound Recording

Judy Karp

Additional Sound

Dan Gleich

Kristi Jacobson

Peter Miller

Mark Maloof

Caleb A. Mose

Paul Rusnak

Andrea B. Scott

Mark Wilson

John Zecca

Camera Assistant

Ethan Johnson

Grip and Electric

Pete Mychalcewycz

Camera Equipment

Chater Camera

Tamberelli Digital

Helicopter

Heliqwest International

Original Music Produced by

T Bone Burnett

Recorded & Mixed by

Jason Wormer

Additional Engineering

Mike Piersante

Vanessa Parr

2nd Engineers

Bill Lane

Glenn Suravech

Guitar & Equipment Tech

Curtis Laur

Music Consultant

Larry Jenkins

Music Editor

Fernand Bos

Music Production Coordinator
 Ivy Skoff

Recorded at Groove Masters, Santa Monica, CA

Additional Recording at Electro Magnetic Studios, Los Angeles, CA

and The Village, West Los Angeles, CA

Mixed at Electro Magnetic Studios, Los Angeles, CA and

The Village, West Los Angeles, CA

Music Score

	Drums

Electric Bass

Keyboards

Steel Guitars & Ambiance

Guitar

Fiddle

Mandolin, Banjo, Mandola

Acoustic Guitar, Electric Guitar,

6-String Bass, Manditar
	Jay Bellerose

Zachary Dawes

Keefus Ciancia

Chas Smith

Colin Linden

Sara Watkins

Greg Leisz

T Bone Burnett

"FINDING NORTH"

Written & Performed by The Civil Wars

Courtesy of sensibility recordings

By arrangement with BMG Music Publishing, Sensibility Music

and Henry Burnett Music (BMI), Administered by Bug Music

Produced by T Bone Burnett

Drums - Jim Keltner

Bass - Dennis Crouch

"LONG TIME GONE"

Written by Joy Williams, John Paul White & T Bone Burnett

Performed by The Civil Wars

Courtesy of sensibility recordings

By arrangement with BMG Music Publishing, Sensibility Music

and Henry Burnett Music (BMI), Administered by Bug Music

Produced by T Bone Burnett

Drums - Jim Keltner

Electric Bass - Zachary Dawes

Electric Guitar - T Bone Burnett

"LONG TIME GONE (DUST BOWL VERSION)"

Written by Joy Williams, John Paul White & T Bone Burnett

Performed by The Civil Wars

Courtesy of sensibility recordings

By arrangement with BMG Music Publishing, Sensibility Music

and Henry Burnett Music (BMI), Administered by Bug Music

Produced by T Bone Burnett

Acoustic Guitar - T Bone Burnett

Banjo, Mandolin, Manola - Greg Leisz

Fiddle - Sara Watkins

"20 YEARS"

Written & Performed by The Civil Wars

Courtesy of sensibility recordings

By arrangement with Secret Road Music Services

and EMI Music Publishing

"MY FATHER'S FATHER"

Written & Performed by The Civil Wars

Courtesy of sensibility recordings

By arrangement with Secret Road Music Services

and EMI Music Publishing

The Civil Wars appear courtesy of Sensibility Music.

Sara Watkins appears courtesy of Nonesuch Records.

Assistant Editors

Erinn Clancy

Cheriyan Philip John

Daniel James Scott

On-Line Editor

Drew Kilgore

Colorist

Will Cox

Post Finishing Services

Final Frame

Sound Design

Margaret Crimmins

Greg Smith

Dog Bark Sound

Production Mixed at

Todd-AO West

Re-Recording Mixer

Joe Barnett

Mix Technician

Greg Hayes

Archival Footage & Photographs Provided By

ABCNEWS VideoSource

Bravo Media

C-SPAN

CNN ImageSource

Getty Images

NBC Universal Archives

Public Policy Productions, Inc

“Hidden In America” Courtesy of Showtime Networks

PSA Courtesy of Share Our Strength and Food Network

Ann Cooper’s full talk is available at TED.com
Thought Equity Motion / CBS News

Clementine Gallot

Lee Bey

Legal Services Provided By

Steven C. Schechter, Esq.

Production Accountant

Michelle A. Jacoby

Assistant to Lori Silverbush

Maayan Cook

Intern

Sean Flanagan

Maddy Yasner

Completion Guarantor

Steven Berman

Kimberly Williams

Film Finances

Production Insurance

Debra Kozee

C&S International Insurance

Brokers

Distribution Advisor

Josh Braun

Submarine Entertainment

Fiscal Sponsor

Arts Engine, Inc.

Travel

Arjuna Perry

`

Protravel International

Very Special Thanks

The Meehan Family

Bread for the World Institute

Jean Carper

Donald Stone

The filmmakers would like to thank the following people and organizations, for their invaluable insight and assistance throughout the making of this film:

Ellen Teller

Joel Berg

Mariana Chilton
Sophie Milam

Adlai Amor

Kathy Goldman

Ken Cook

Food Research Action Center
NYC Coalition Against Hunger

Share Our Strength

Environmental Working Group

Bread for the World

Alliance to End Hunger

Feeding America

Children’s Health Watch

Alliance for a Healthier Generation

Food Bank of New York City

Partners for a Hunger-Free Oregon

Special Thanks

	Jen Adach

Nola Akiwowo

Julie Anderson

Amir Bar-Lev

Diana Barrett

Mario Batali

Rose Bee

Lisa Bishop

Mark Bittman

Steven Bognar & Julia Reichert

Rachel Boynton

Bennie Brown

Margaret Brown

Rachel Brown

Theresa Burton

Lucy Cabrera

Donald Carr

Doug Cavarocchi

Terence Charles

Sandra Christie

Chris Clements

Bradley Cohen

Andrew Coonan

Ed Cooney

Andrew Corn

Lisa Corn

Dru DeSantis

Natalie Difford

Pam Dorr

Sandi DuBowski

Brian Duss

JC Dwyer

Robert Eggers
Whitney Eichinger

Vicki Escarra

Lewis Erskine

Wendy Ettinger

David Feiner

Max Finberg

Eric Funk

Sofie Gavin-Melamed

Brother John Gleason

Krista Green

Liz Gunnison

Ellen Gustafson

Valeria Hawkins
Judith Helfand

Carolyn Hepburn

Andria Hollis

Matt Huffman

Jessica Hunt

Doug Interrante

James & Kerry Jacobson

Beth Janson

Kimberly Jimenez

Jennifer
	Chris Johnson

Katie Johnson

Aurelia Jones-Taylor

Rena Karefa-Johnson

Sam Kass

Lee Keele

Saif Khan

Abby Kohn

Tracy & Larry Kohn

Ingrid Kopp

Barbara Kopple

Jerry Kupfer

Henry Labalme

Hannah Laufer-Rottman

Lauren Bush Lauren

Sheila Leddy

Anjali Lewis

Sandra Lucchesi

Heather Lylis

Kate MacKenzie

Kristen Mancinelli

Sara Marks

Kristi Mease

David Menschel

Susan Moss

Ron Mulkey

Julie Parker Benello

Benjamin Peryer

Emma Piper-Burket

Jenny Rabinowich

Gini Reticker

Jose Rodriguez

Caroline Rothstein

Joseph Ruben

Alan Sacks

Alicia Sams

Ted Schachter

Barbara & Kevin Scott

Mara Scott

Sister Teresa Shields

Dr. Aaron Shirley

Jean Sievers

Max Skolnik

Blake & Douglas Sonnenshein

Jenna Statfeld

Keith Stern

Sharon Straus

Nieves Tavares

David Teague

Bryan Thomas

Kathy Underhill

James D.Weill

John Woo

Chi-Hui Yang

Ann Zeiser

L. Robinson

Witnesses to Hunger

	Laticia Ansley

 Sabrina Aristizabal

 Nadja Brickle

 Ashley Brunson

 Joanna Cruz

Victoria Darling

Emily Edwards

Monique Elmore

Tangela Fedrick

 Sharelle Fisher

 Tianna Gaines-Turner

Gale Glenn

 Shelly Green

 Quiana Harris

Melanie Haynesworth

 Melissa Haynesworth

 Tamika Haynesworth

 Samonia Henderson

 Whitney Henry

 Barbie Izquierdo

 Christinana Kennedy

 Christina Koch
	Emiliane LaRoche

Mayra Maldonado

Yira Maldonado

Shearine McGhee

Angela Moore

Shontaya Moses

Ashley Ortiz

Sherita Parks

Omunique Pugh

Sherry Robinson

Angelica Rodriguez

Crystal Rodriguez

Marinette Roman

Tiffany Ross

Janelle Roulhac

Crystal Sears

Pauline Simmons

Erica Smalley

Virginia Spencer

Imani Sullivan

Angela Sutton

Myra Young

Aaron E. Henry Community Health Services Center

City Harvest

Colicchio and Sons

CRAFT

DC Central Kitchen

DeSantis Breindel

Eagles Television Network

FEED Foundation

Food Bank of The Rockies

The Good Pitch

Greater Philadelphia Coalition Against Hunger

Hunger Free Colorado

Jonestown Elementary School

MAZON

Plateau Valley Assembly of God

Plateau Valley Elementary School

The Prendel Company

Schreck, Rose, Dapello, Adams & Hurwitz

Southwest Airlines

St. Christopher’s Hospital for Children

The Children’s Hospital of Philadelphia

Uptown Brown’s

Vanity Fair

‘wichcraft

Thank you to all who shared their lives and stories with us.

Developed in Association With Chicken & Egg Pictures

Supported By The Fledgling Fund

Participant Media Presents

A Catalyst Films / Silverbush Production

In Association with Screen Pass Pictures, Motto Pictures and

Bugle B Productions

LOGOS (NativeEngery, Final Frame, Todd-AO)

Copyright 2011 © Hungry In America LLC, All Rights Reserved.

Country of First Publication: United States of America

Hungry In America is the author of this motion picture for purposes of the Berne Convention and all national laws giving effect thereto.

THIS MOTION PICTURE IS PROTECTED UNDER THE LAWS OF

THE UNITED STATES AND OTHER COUNTRIES. UNAUTHORIZED

DUPLICATION, DISTRIBUTION OR EXHIBITION MAY RESULT IN CIVIL LIABILITY AND CRIMINAL PROSECUTION.

Go to: http://www.participantmedia.com/pm-films/a-place-at-the-table/
49 west 27th street 7th floor new york, ny 10001
tel 212 924 6701 fax 212 924 6742
www.magpictures.com
6
19

[image: image1.png]