

Sundance Institute

Fiscal Year Annual Report

Robert Redford

Pat Mitchell

As we navigate another year of global events and changes that are defining our times, we again turn to artists for insight and inspiration. Artists who open our eyes to new worlds and new ways of understanding different perspectives. Artists who harness the power of storytelling to activate

With deep and sustaining support provided to more than 1,400 artists, including over \$16 million invested in labs, grants, and fellowships, Sundance Institute's commitment to support the visionary work of

We're excited to share with you our 2019 Annual Report that illuminates three critical pillars of our mission in action: supporting the most talented independent artists around the world and advancing their creative practices; fostering an inclusive community to hear from underrepresented voices on the screen and stage; and catalyzing the

Thank you to the dedicated staff, volunteers, and community of supporters of Sundance Institute who all come together in the shared belief that a world more connected through storytelling and a common humanity is a better world. We look forward to what's possible in the year ahead.

Welcome

I am constantly amazed by the curiosity and passion of artists, and inspired by their creative journeys—a process fueled by reflection, risk-taking, and an openness to new possibilities.

In 2019, Sundance Institute continued its own creative journey as we saw great opportunities for learning and evolving our own work to respond to the changing environment for artists around the world. Thank you to our entire Institute staff for their incredible ability to reflect and examine the heart of their work, and to innovate their programs in forward-thinking ways.

But of course, as we've carved out time for reflection, the urgency of the Institute's mission has not paused. Through greater clarity and deeper collaborations across all programs, we continue to champion independent storytellers and connect their stories with audiences.

In sharing with you our 2019 Annual Report, you'll see the palpable energy of our commitment to elevate independent artists and to advance the impact of their work on culture. We're excited to shine a bright light on how these independent voices—with their bold visions and boundless creativity—are leading us to surprising places we might not otherwise go.

Keri Putnam CEO

Keri Putnam

Sundance Institute 20 Annual Report 19

Participants at Sundance Institute's 2019 Native Filmmakers Lab

of independent artists and audiences. Through its programs, the Institute seeks to discover, support, and inspire independent film, media, and theatre artists from the United States

Our Work

Sundance Institute supports the most exciting independent artists around the world because we believe in the critical role their voices and stories play in inspiring, informing, and connecting people everywhere.

With a new generation of independent creators working more fluidly across disciplines, communicating across national borders, and engaging directly with audiences, the Institute provides critical resources and preserves a space that is free from the influence of commerce or convention so that artists with diverse perspectives can create and share original, uncompromised work.

INVESTED

OVER \$16 MILLION

IN LABS, GRANTS, AND FELLOWSHIPS TO SUPPORT ARTISTS

SUPPORTED

OVER **1,400 ARTISTS** THROUGH THE SUNDANCE FILM FESTIVAL AND OUR YEAR-ROUND PROGRAMS

Sundance Institute 20 Annual Report 19

SHARED

NEW STORIES WITH **150,000 PEOPLE** THROUGH THE SUNDANCE FILM FESTIVAL AND OTHER PUBLIC SCREENINGS AND EVENTS

Artist Support Programs

With a focus on cross-disciplinary, inclusive, and artist-centered approaches, our artist support programs provide deep and sustaining support at every stage of creative and professional development.

We offer highly selective residential labs, fellowships, and direct grants for artists working in film, media, and theatre.

In addition, to foster the next generation of emerging artists, we offer free learning opportunities both online on Sundance Co//ab and live through public workshops and panels with partners in the U.S. and abroad.

- DOCUMENTARY FILM
- EPISODIC
- FEATURE FILM
- FILM MUSIC
- NEW FRONTIER
- THEATRE
- **IGNITE** •
- INDIGENOUS
- **OUTREACH & INCLUSION** •
- WOMEN AT SUNDANCE •
- SUNDANCE CO//AB
- CREATIVE PRODUCING PROGRAM, CREATIVE **DISTRIBUTION, AND CATALYST**
- IMPACT, ENGAGEMENT, AND ADVOCACY

The Institute is committed to elevating underrepresented voices in the media through supporting a diverse community of artists across all programs, including the Sundance Film Festival.

Please note: Our demographic data is self-reported, so while we cannot account for all supported artists in our demographic reports, Sundance Institute maintains best practices for transparency and accuracy in reporting all data.

Sundance Institute Annual Report

Audience Programs

- SUNDANCE FILM FESTIVAL
- SUNDANCE FILM FESTIVAL: LONDON
- SUNDANCE FILM FESTIVAL: HONG KONG
- SHORTS FILM TOUR
- UTAH COMMUNITY PROGRAMMING
- PUBLIC ARTIST SESSIONS
- YEAR-ROUND SCREENINGS

Bringing independent film, theatre, and music to audiences around the world, our year-round festivals, screening series and tours, and live learning opportunities on the topics of filmmaking, producing, new media, and more deepen the Institute's connection to a globally diverse community.

2019 SUNDANCE FILM FESTIVAL

122,000 ATTENDEES FROM 36 COUNTRIES **S182.5 MILLION IN ECONOMIC IMPACT ON THE STATE OF UTAH**

SATELLITE FESTIVALS

SUNDANCE FILM FESTIVAL: LONDON: 6,770 ATTENDEES SUNDANCE FILM FESTIVAL: HONG KONG: 4,791 ATTENDEES SUNDANCE FILM FESTIVAL SHORTS TOUR: 10,858 ATTENDEES ACROSS 40+ CITIES

UTAH COMMUNITY PROGRAMMING

13,000+ ATTENDEES YEAR-ROUND

PUBLIC ARTIST SESSIONS & SCREENINGS

1,390+ ATTENDEES ACROSS THE U.S.

Sundance Institute 20 Annual Report 19

19

Support at Every Stage

Sundance Institute offers a continuum of support for artists at all stages of their careers. At the heart of our long-standing work, Sundance Institute's highly selective **signature** programs support and advance the most talented independent artists. Through open applications, we recognize incredible promise in artists who we want to champion at early stages. Our work to support emerging new voices focuses especially on underrepresented and international artists. Meanwhile, our **sustaining** programs respond to the urgent needs of working artists to build sustainable careers, and to seek tactical and strategic support in financing and distributing projects. Our **open** access programs offer free workshops and learning in live events with partner organizations in the U.S. and around the world, and create opportunities for independent artists everywhere through Sundance Co//ab. Our field and advocacy work is committed to enhancing the whole field of independent storytelling through providing networking, resources, and convening opportunities to advocate for artists and the

Sundance Co//ab: A New Platform for Global Creators

Providing safe, nurturing spaces where artists can develop and build community has always been at the core of the Institute's mission. Until now, this work has taken place in live environments, but recognizing the many exciting independent creators who cannot attend in-person programs, the Institute has developed an innovative new online opportunity. Sundance Co//ab invites artists from around the world to learn from each other and from Institute advisors and staff, to develop and share their work, and to connect in a creative community dedicated to the art of storytelling and elevating independent voices.

In the past fiscal year, Co//ab entered its beta phase following a successful pilot in 2018, with several thousand highly engaged users participating in webinars, master classes, and online courses running at capacity. The site is translated into Arabic and Spanish, opening access to more artists around the world, and soon will offer captioning and transcripts in English, Spanish, and Arabic for all content.

As the beta year focused around work-in-progress and helping early stage artists, Co//ab also launched a successful collaboration with the Institute's public artist sessions to welcome a wider cohort of emerging artists from the online community to live events in their area—increasing its online reach in cities where events were held by more than 50%.

When Sundance Co//ab officially launches in the upcoming fiscal year, the site will triple the number of learning opportunities, from one-hour webinars to full-length live online classes, and expand even further across our community to connect online and in the real world.

co/ab

SINCE LAUNCHING IN NOVEMBER 2018: 150,000 USERS **300,000** SITE SESSIONS NEARLY **20,000** FREE SUBSCRIBERS AND **3,000** PAYING MEMBERS 3,600 USERS WEEKLY **20%** MONTHLY GROWTH RATE

REACHING A DIVERSE GLOBAL COMMUNITY: USERS FROM 184 COUNTRIES 50% MALE / 50% FEMALE 80% AGES 18-35 74% MOBILE USERS

Artist Spotlight: Lulu Wang

"The stories that I'm drawn to—those are generally stories that explore the nuances, the gray areas, and look at situations that are not so black-and-white. It shows us that there are many, many different perspectives in the world," said writer/director Lulu Wang. As Wang embarked on making *The Farewell*, she wanted to tell a deeply personal story based on her own family. When her grandmother, living in Changchun, China, was diagnosed with terminal cancer, the family kept the diagnosis a secret from the grandmother—in order to say goodbye, they gathered in China under the guise of a wedding. The nuance of this cross-cultural, crossgenerational story was not immediately embraced by financiers and producers. Facing industry pressures that questioned the small stakes of her intimate family story and if it would translate to Chinese and American audiences, Wang stood up for her original visionentrenching the story in the American mindset of the granddaughter's character, while keeping the majority of the film's dialogue in Mandarin.

With support from the Feature Film Program's **FilmTwo Fellowship**, a yearlong program that helps artists navigate the challenges of making a second feature, Wang persevered to complete this love letter to her family. Since its premiere at the 2019 Sundance Film Festival, where it was lauded by critics for its poignant rendering of the Asian American experience and for the breakout performance by Awkwafina, The Farewell was acquired by A24 and went on to win the Audience Award at Sundance Film Festival: London. Wang received the 2019 Sundance Institute Vanguard Award presented by Acura—an annual award that honors artists whose work and vision represent breakthrough innovation, originality, and independent spirit. During the film's opening weekend in July, The Farewell broke this year's record for pertheater average, topping summer blockbusters and demonstrating a desire from audiences for authentic storytelling.

Emboldened by the film's journey, Wang has mastered the art of advocating for her own voice: "Once you get a taste of what it's like to tell your own story, then you never want to do anything else, and you never want to compromise." For her next project, based on Alexander Weinstein's collection of futuristic short stories, Children of the New World, Wang will continue to delve into the family dynamics of the modern world, but this time she's taking a big creative leap into the genre of science fiction.

From top left, clockwise: director Lulu Wang; Diana Lin, Awkwafina, Wang, and Tzi Ma; a still from The Farewell

"A movie that reminds us of the awesome power of film—not just to tell us fantastical fictional tales, but also help us learn and understand more about our own world." - Eric Eisenberg, CinemaBlend

Sundance Institute 20 Annual Report

Igniting the Next Generation

2019 Sundance Ignite Fellows

The Ignite Fellows Program propels young filmmakers to the next stage of their careers, achieving a core part of this mission through highly tailored yearlong mentorships. Each Ignite Fellow is paired with a mentor—an accomplished Sundance Institute alum—to help them navigate the world of filmmaking.

Jeff Orlowski is a current Ignite mentor with deep connections to the Institute. "Sundance was huge for me in terms of *Chasing Ice* and launching that film—and my career in many ways. The Sundance community has given me so much, and I forever want to keep giving back to other filmmakers who are trying to figure out how to make their work," said Orlowski. "I feel like I have a lot to offer young filmmakers, having just gone through that process as well."

Orlowski has been working with several Ignite Fellows at different stages in their careers. **Carol Nguyen**, a 2018 Ignite Fellow, was a student at Concordia University throughout the mentorship. "Jeff gave me confidence in my work and in myself as a filmmaker. I learned from him that I'm working on my time and do not need to be rushed or swayed by other agendas," said Nguyen, who recently premiered a short film at the Toronto International Film Festival.

Lance Oppenheim, a 2019 Ignite Fellow, had shot about 20 days' worth of footage of a documentary feature when he was paired with Orlowski, who coached him on everything from how to best package the film to how to find financing. "The best thing about working with Jeff is that he's a filmmaker—he's obviously done it successfully before, and throughout this process, he would always remind me how to keep my head on straight and not lose sight of what drew me to this story in the first place," said Oppenheim.

Their partnership worked so well that Orlowski eventually came on as an EP to the project. "It was a very natural transition from him being a mentor to him being an EP because he essentially was serving the same role—a spiritual guide of sorts," said Oppenheim.

Oppenheim's film *Some Kind of Heaven* was accepted into the 2020 Sundance Film Festival and will be the first-ever Ignite-supported feature film to premiere there. The Festival will provide the perfect opportunity for Oppenheim to celebrate with his mentor—Orlowski's latest film, *A Social Dilemma*, will also premiere there this January.

A Continuum of Support

Jeff Orlowski shares from his vast experiences with Ignite Fellows, having received Institute support at many points of his own career. He premiered *Chasing Ice* and *Chasing Coral* at the Sundance Film Festival and Sundance Film Festival: London, and developed his projects through a Documentary Film Program Grant, Catalyst Forum, a DFP | Robert Rauschenberg Foundation Grant, and a Discovery Impact Fellowship, among other support.

10

Left to right, top to bottom: 2019 Sundance Film Festival official poster; Robert Redford and Glenn Close at An Artist at the Table; *Honeyland* cinematographers Fejmi Daut and Samir Ljuma; guests attend screening of *Relive*.

2019 Sundance Film Festival: Risk Independence

The 2019 Sundance Film Festival was a resounding success with record-breaking submissions and the launch of critically acclaimed work. The emergence of new terrains of storytelling beyond the celebrated features competitions illuminated how the Festival continues to evolve as a global platform for the discovery of exciting independent voices.

Throughout the Festival's history, the innovative and often experimental **Shorts Programs** have long been a launchpad for some of filmmaking's most original talent, but 2019's Festival saw a huge rise in filmmakers previously supported in the Shorts Programs return to the Festival with feature films—including Joe Talbot with *The Last Black Man in San Francisco*; Michael Tyburski with *The Sound of Silence*; and Hannah Pearl Utt with *Before You Know It*.

Cutting-edge artists have also found a thriving place for their work in the **Midnight Program**. The Festival has helped to catapult Midnight films beyond a cult following and into the larger marketplace. For example, Jocelyn DeBoer and Dawn Luebbe's absurdly demented look at suburban women in *Greener Grass* and Abe Forsythe's charming take on a zombie invasion in *Little Monsters* both found larger audience appeal after their Festival premieres this January, signaling a more mainstream appetite for films that subvert expectations. Meanwhile, the newer **Indie Episodic** section continued to make waves by elevating independently made stories for television to gain greater visibility. The Festival launched the world premieres of Richie Mehta's *Delhi Crime Story*, Abby McEnany and Tim Mason's *Work in Progress*, and Nick Hornby and Stephen Frears's *State of the Union*.

Recognizing the Festival's critical role of raising the visibility of fresh voices and providing a highly curated space for the industry to discover new talent, our first **Talent Forum** brought together Festival filmmakers and promising storytellers from various Sundance Institute artist development programs to connect with industry collaborators in order to meaningfully advance their projects and careers. Additionally, **New Frontier**, a showcase for the dynamic crossroads of film, art, and technology, expanded to two venues this year. New Frontier at The Ray and New Frontier Central each hosted a wide variety of experimental independent and experimental media works by creators who are pushing artistic innovation across new mediums that include VR, AR, mixed reality, and AI.

The Best of Fest

Marking the culmination of the 2019 Festival, the following films were recognized with top honors:

U.S. Dramatic Competition Grand Jury Prize: Chinonye Chukwu's Clemency Audience Award: Paul Downs Colaizzo's Brittany Runs a Marathon Directing Award: Joe Talbot's The Last Black Man in San Francisco

U.S. Documentary Competition Grand Jury Prize: Nanfu Wang's One Child Nation Audience Award: Rachel Lears's Knock Down the House Directing Award: Steven Bognar and Julia Reichert's American Factory

World Cinema Dramatic Competition Grand Jury Prize: Joanna Hogg's The Souvenir Audience Award: May el-Toukhy's Queen of Hearts Directing Award: Lucia Garibaldi's The Sharks

World Cinema Documentary Competition

Grand Jury Prize: Tamara Kotevska and Ljubomir Stefanov's Honeyland Audience Award: Richard Ladkani's Sea of Shadows Directing Award: Mads Brügger's Cold Case Hammarskjöld

2019 Program Snapshot:

Selected from 14,249 submissions, 121 features and 73 short films premiered at the 2019 Festival. Across the entire program, 49 countries were represented, and 45 first-time feature filmmakers made their debuts.

Top: The Last Black Man in San Francisco; bottom: Cold Case Hammarskjöld

Sundance Institute 20 Annual Report 19

Artist Spotlight: Jackie Sibblies Drury

Before winning the 2019 Pulitzer Prize in Drama, playwright Jackie Sibblies Drury challenged her creative process at the Sundance Institute Theatre Lab.

On the heels of her breakout work We Are Proud to Present a Presentation About the Herero of Namibia, Formerly Known as Southwest Africa, From the German Sudwestafrika, Between the Years 1884–1915 at Soho Repertory Theatre, Drury was struggling with how to find a satisfying ending to her follow-up project, *Really*. Exploring themes of grief, the new play centered around "women near the edges of the frame" and how these women grappled with the loss of men from their lives. The Theatre Program has long been committed to developing transformative, new storytelling for the stage and supporting artists like Drury at early stagesbefore their work continues on at other new play programs or on stages at producing theatres around the world.

The 2013 Sundance Institute Theatre Lab offered Drury a space to process her characters in Really and to experiment with self-examination around difficult issues like gender and race. "The most beautiful thing to me has been the genuine excitement and support for work that is in process. There is a generosity here, of seeing potential and valuing ambition over product, that I want to allow into my relationship with my own work. I think that being at Sundance has made me braver, as a writer and as a theatre artist," said Drury following the lab.

Really debuted in 2016 at the Abrons Arts Center in New York City, directly tackling the portrayal of grieving women through staging the play inside a camera obscura. Drury's interest in the physical framing of hardhitting stories continued with her next work, *Fairview*. The play begins with an African American middle-class family gathering for a grandmother's birthday, and then upends its seeming normalcy and turns its attention on the audience. Examining race in a highly conceptual, layered structure, *Fairview* breaks through a one-way mirror and brings audiences into the actors' community to face deep-seated prejudices.

The Institute is excited to be a part of Drury's creative journey and to help advance one of today's most electrifying playwrights pushing the boundaries of stories about race and identity—themes that she interrogated at the lab six years ago. *Fairview's* engrossing take on a postmodern narrative shook audiences and critics alike. After extended runs at Soho Rep. and crossing the pond for a production at London's Young Vic, Fairview earned Drury the Susan Smith Blackburn Prize and the Pulitzer, and landed at the top of many "best of" lists that year.

"A glorious, scary reminder of the unmatched power of live theater to rattle, roil and shake us wide awake." - Ben Brantley, The New York Times

Playwright Jackie Sibblies Drury

Sundance Institute Annual Report

Quentin Tarantino and Steve Buscemi on the set of Reservoir Dogs during the 1991 **Directors Lab**

Once Upon a Time ... in Hollywood Meet the Sundance Institute Alumni Making Waves in Culture Today

Whether they're helming the first female-centric Marvel movie or reinvigorating period dramas, visionary artists are taking bold steps to transform Hollywood and the world beyond. On the following pages, we've shined a light on Sundance Institute alumni making waves in culture in 2019.

Quentin Tarantino | Once Upon a Time ... in Hollywood The game-changing filmmaker—a past recipient of a Sundance Institute Vanguard Leadership Award; a Directors Lab alum for his inaugural feature, *Reservoir Dogs*, which premiered at the 1992 Festival; and a longtime creative advisor to emerging artists—returned to the big screen this summer with a revisionist trip through the golden age of Hollywood. This summer, Tarantino's Once Upon a Time ... in Hollywood became a breakout box office hit.

Kris Bowers | When They See Us

A 2015 Film Music and Sound Design Lab at Skywalker Sound Fellow, Bowers scored the Sundance Institute-supported films Monsters and Men (2018) and Norman Lear: Just Another Version of You (2016), along with the Oscar-winning 2018 film Green Book. Bowers found a new rhythm this year teaming up with Ava DuVernay to compose her award-winning Netflix series When They See Us.

"I wanted to be a film composer from an early age, but by the time I finished college, working on a feature film felt incredibly out of reach. At the Film Music and Sound Design Lab, working directly with composers I've admired, in addition to the incredible sound designers and filmmakers there, made this childhood dream feel real in a way I never imagined. The lab created a safe environment to stretch my compositional limits, and it was one of the lab advisors that recommended me for my first narrative feature film. All of this prepared me for a project like When They See Us. The score for that series is much more experimental than any other score of mine, and the experience at the lab encouraged me to push and find it." —Kris Bowers

Kris Bowers performs at An Artist at the Table in 2016

Sundance Institute 20 Annual Report 19

Ryan Fleck and Anna Boden at the 2008 Festival premiere of Sugar

Marielle Heller on the set of Diary of a Teenage Girl during the 2012 Directors Lab

Anna Boden and Ryan Fleck | Captain Marvel

Alums of the 2004 Screenwriters Lab and Directors Lab as well as the 2005 Screenplay Reading Series, the pair premiered their debut feature, Half Nelson, at the 2006 Sundance Film Festival; it was based on the short film Gowanus, Brooklyn, which played at the 2004 Festival. Their following features, Sugar and Mississippi Grind, premiered at the 2008 and 2015 Festivals, respectively. The pair have also served as creative advisors at the 2008 Creative Producing Lab and as Composers Lab panelists at the ShortsLab: NYC in 2011. After mastering portraits of the human condition in their earlier works, they turned to the superhuman to direct Captain Marvel-Marvel's first female-centric superhero film, which raked in over one billion dollars at the box office this year.

Marielle Heller | A Beautiful Day in the Neighborhood

Heller—a 2012 Screenwriting and Directing Fellow, a participant at the 2012 Creative Producing Summit, and the recipient of a Lynn Auerbach Fellowship, a Maryland Filmmakers Fellowship, and a Film Fund Grant-premiered her debut feature, Diary of a Teenage Girl, at the 2015 Sundance Film Festival. That same year, she was awarded the Vanguard Award and served as a Catalyst Forum advisor, and in 2016, she took part in the FilmTwo Fellowship and Screenwriters Intensive. Her next film, Can You Ever Forgive Me?, earned a best actress Oscar nomination for Melissa McCarthy, while her newest film, A Beautiful Day in the Neighborhood, stars Oscar winner Tom Hanks.

Taika Waititi on the panel for "Power of Story: Indies Go Hollywood" at the 2018 Fest

Kasi Lemmons serving as a creative advisor at the 2018 Directors Lab

Taika Waititi | Jojo Rabbit

A 2005 Screenwriters Lab and Directors Lab alum, Waititi has received support from a 2005 Annenberg Film Fellowship Grant and a 2016 Dolby Family Sound Fellowship. He's also served as a creative advisor at the 2011 Native Filmmakers Lab, an Alumni Advisory Board Member, and as juror at the 2015 Festival. Through the years, Waititi has debuted several delightfully subversive crowd-pleasing films at the Festival, including *Two Cars, One Night* (2004), *Eagle vs Shark* (2007), *Boy* (2010), *What We Do in the Shadows* (2014), and *Hunt for the Wilderpeople* (2016). Bringing the same idiosyncratic indie spirit to Marvel's blockbuster *Thor: Ragnarok* back in 2017, in 2019 Waititi took on his most surprising project yet—playing Hitler in *Jojo Rabbit*, a satiric World War II dramedy he also wrote and directed.

Kasi Lemmons | Harriet

A regular creative advisor at over 20 labs since 2000, Lemmons brought her sophomore feature, *The Caveman's Valentine*, to open the 2001 Sundance Film Festival, where she also served on the jury for the Dramatic Competition. *Harriet*, her sweeping biopic of one of history's greatest unlikely heroes, reached wider audiences this past fall.

A Connected Global Community

"Cinema, both fiction and nonfiction, has shown over and over that as human beings, we share values beyond any border, real or imagined." —Robert Redford

In fiscal year 2019, the Institute produced programs in:

- China
- Colombia
- France
- India
- Lebanon
- Mexico
- The United Kingdom
- The United States

International artists represented 39% of our supported artists. These artists represented 58 countries:

- Afghanistan
- Argentina
- Australia

- Bulgaria
- Canada
- Chile
- China
- Colombia
- Cuba
- The Dominican Republic
- Finland
- France •
- Georgia
- Germany
- Greece
- Haiti

- Hong Kong • India
- Indonesia
- Iran
- Ireland
- Israel
- Italy
- Japan
- Kenya
- Kuwait
- Lebanon
- Libya
- Macedonia
- Mexico
- The Netherlands
- New Zealand
- Nigeria
- Norway
- Pakistan

- Palestine
- Peru
- The Philippines
- Poland
- Romania
- Russia
- Saudi Arabia
- Serbia
- Slovenia
- South Africa
- South Korea
- Spain
- Sweden
- Switzerland
- Turkmenistan
- Ukraine
- The United Arab Emirates
- The United Kingdom
- The United States
- Uruguay

19

- Austria
- Brazil

- Denmark

20 19

Recognizing the value in creative dialogue across cultures and borders, Sundance Institute continues to evolve a robust support system for the most exciting new international talent. By launching online learning opportunities through Sundance Co//ab, expanding international development programs and scouting in key regions, as well as facilitating greater international artist participation in its U.S. programs, the Institute is committed to supporting a vibrant global community of artists.

In addition to the support offered to international artists through our live programs, the launch of Sundance Co//ab's online learning platform now extends our reach to over 150,000 creators in 184 countries.

Advancing Opportunities for Global Artists

Program and curatorial teams from across the Institute track new talent at festivals and markets around the world in order to attract submissions and raise awareness for our Festival, labs, grants, and other programs. Our multi-year strategic goal is to increase the representation of new work from the most exciting international filmmakers in our signature programs. Regions of particular focus over the next three to five years include Latin America, Arab-speaking countries, Southeast Asia, India, Sub-Saharan Africa, and global Indigenous communities. This fiscal year began with a focus on Latin America at a combined Documentary Film Program and Feature Film Program Story Lab that partnered with the Morelia Film Festival in Mexico. We also wrapped a five-year engagement on the ground in Cuba, which culminated in the Institute being awarded the prestigious Coral Award by the Cuban Institute of the Cinematographic Art and Industry for its historic engagement with Cuban filmmakers.

Looking ahead to programs in fiscal year 2020, our film teams made advance planning trips to Cartagena and to cities across the Middle East where our Feature Film and Theatre programs have extensive ties to the artist community. Continuing to build the presence and impact of international artists in our U.S. programs, the 2019 Sundance Film Festival invested in increased travel support for international filmmakers and adding advance press screenings, which helped to catalyze the sale of films like Monos—the largest international sale to date from the Festival.

The importance of the Festival's global platform for groundbreaking artists, along with the early championing of projects in development by artist support programs, is underscored by the many Institute-supported films selected to represent their respective countries for **best international feature** at the upcoming **Academy** Awards, including Alvaro Delgado Aparicio's Retablo from Peru; Rodrigo and Sebastián Barriuso's A Translator from Cuba; Alejandro Landes's Monos from Colombia; Oualid Mouaness's 1982 from Lebanon; May el-Toukhy's Queen of Hearts from Denmark; and Chiwetel Ejiofor's The Boy Who Harnessed the Wind from the U.K.

Top right/bottom left: Participants in the 2018 Theatre Intensive in Beirut: top left/ bottom right: Dreaming Zenzile from our 2019 Theatre Lab

Sundance Institute 20 Annual Report 19

A Spotlight on Global Artists

Petra Costa

The Edge of Democracy is a remarkably intimate documentary that follows Brazil's embattled leaders as they grapple with scandal—the story of a crisis that's still unfolding. Costa's film premiered at the **2019 Sundance Film Festival**, was supported at the **2017 Documentary Edit and Story Lab** and **Creative Producing Summit**, and received a **2017 Documentary Film Program Fund Grant**. "Through the careful mentoring, I was able to find something crucial to the development of our project—my own voice," said Costa of her experience at the lab. "Given the highly political and disputed matter of the film, in my own home country I was censoring most of my creative input. The mentors encouraged me to let go of this self-censorship and write, write."

Alejandro Landes

Landes first came to the **Sundance Film Festival** in **2007** to premiere his debut documentary, *Cocalero*. Turning to dramatic features, Landes attended the **2009 Screenwriters and Directors Labs** and the **Creative Producing Summit**, and received a **2009 Annenberg Film Fellowship Grant** to develop his second feature, *Porfirio*. His visionary third feature, *Monos*, which premiered at the **2019 Sundance Film Festival**, takes audiences inside a rebel underworld of child soldiers in Colombia. "*Monos* was a beast of a film to make, and we arrived at our Sundance Film Festival premiere—with no distribution—feeling great responsibility to the good people who gave so much to get there. When our first screening at the Ray came to an end, our nerves turned into electricity. Our film was picked up for U.S. distribution that night, and fortunately, we've been reaching more and more people worldwide every day since then," explained Landes.

Somi Kakoma

When acclaimed jazz vocalist-songwriter Somi Kakoma turned her attention to theatre, she found support at the **2019 Theatre Lab** to develop her first original play, *Dreaming Zenzile*, based on the life of late South African singer and activist Miriam Makeba. Kakoma, who is an American of Rwandan and Ugandan descent, also **traveled with the Institute to Beirut** this year to present her work. "As an artist, my work usually stands somewhere in 'the between'— that hyphenated, multi-culti, transnational, liminal space that knows all of who I am and where I've been," said Kakoma. "It is a rare and special thing to be surrounded by a professional artistic community that privileges and truly understands the value of that space—Sundance is such a thing."

21

Mobilizing Inclusive Values into Action

Deepening the Institute's investments in cross-disciplinary efforts to nurture storytellers from underrepresented communities, a dedicated Outreach & **Inclusion Program** is working to shift the culture of the industry at large, as well as across all Institute programs and departments. The Outreach & Inclusion Program, which now incorporates the longstanding Women at Sundance program, has actively strengthened the Institute's values and infrastructure to advance the goals of equity in the field of storytelling.

The new year kicked off with the release of an eye-opening study in partnership with Professor Stacy L. Smith and the USC Annenberg Inclusion Initiative on demographic data from the Festival and the Institute's artist programs to reveal key insights on the talent pipeline in the film industry for women and people of color. Read the full study here.

The Institute continued its collaboration with Women In Film Los Angeles through the gender-parity coalition **ReFrame**. After launching ReFrame's stamp to recognize standout gender-balanced film and TV projects last year, a new class received the mark of distinction this year, including Haifaa Al-Mansour's Mary Shelley, Ava DuVernay's A Wrinkle in Time, and Nisha Ganatra's Late Night. ReFrame also put into action a remedy to help address systemic barriers and boost the careers of female filmmakers with **ReFrame** Rise, a new two-year program that provides high-level industry sponsorship to help experienced female filmmakers advance to the next stage in their careers.

The Outreach & Inclusion Program also worked across all artist programs and with human resources to put the Institute's inclusion values into practice. In 2019, the Institute adopted inclusion targets for gender and race/ethnicity at 50% across all selective artist development and support programs, and has begun to apply inclusion goals to its own hiring practices. The Institute's inclusion priorities, which will evolve with the broader cultural landscape, are currently defined as women, people of color, the LGBTQ+ community, and people with disabilities, and it will continue to be informed by how best to elevate artists from underrepresented communities.

Left: Lena Waithe speaking at the 2018 Respect Rally; right: Creative advisors Waithe, Tom Fontana, and Lee Eisenberg at the 2017 Episodic Story Lab

"Good stories depend on diverse perspectives. Those perspectives will only be supported with intentional outreach and support for intersectional voices across the spectrum. The audience is there to support good stories, but we have to work harder to see those stories brought to light." —Actor, producer, and screenwriter Lena Waithe

Sundance Institute Annual Report

Top row: 2019 Momentum fellows Alexandria Bombach, Ro Haber, Eva Vives, Yance Ford; bottom row: Amber Fares, Alysa Nahmias, Josh Feldman, and Megha Kadakia

As these Momentum fellows are making waves in the television industry, the Institute's **Episodic Program** is also helping to identify diverse voices and promote inclusion in the growing landscape of episodic storytelling. This year, April Shih—a 2017 lab participant—was awarded a new **Advancement Grant** for her project *Tilting*. "The grant not only gave me a chance to produce a proof of concept for the series, but it also gave me the opportunity to direct something that is so incredibly personal to me," said Shih, who has gone on to write on several shows and recently sold a pilot with Larry Wilmore to FX.

Marginalized Voices Gain Momentum

Evolving the former Women at Sundance Fellowship—a succesful model of support for helping women artists take the next step in their careers—a new **Momentum Fellowship** was launched this year to expand the impact across a greater cohort of underrepresented communities, including artists identifying as women, nonbinary, and/or transgender; artists of color; and artists with disabilities. The fellowship offers a yearlong program of customized creative and professional support for support for mid-career writers, directors, and producers working across documentary and feature filmmaking, episodic content, and virtual reality.

The inaugural class of fellows included **Yance Ford**, the Oscarnominated director of the documentary *Strong Island*, who directed his first two episodes of TV; **Eva Vives**, the writer/director of *All About Nina*, who directed her first two episodes of TV and set up a feature film at WB; and **Josh Feldman**, who recently released the second season of *This Close*, a television series he co-created and wrote for Sundance Now, in which he also stars.

The show, which tells the story of two best friends who are deaf, had its world premiere at the **2018 Sundance Film Festival**, and the support of the fellowship has continued to propel the project forward. "I'm coming out of the program more secure as an artist—not just creatively, but in my identity as I continue to meet new people in this industry," said Feldman. "Because of the resources I've been allowed to utilize as a fellow, I'm more confident and stronger than I was before entering the program. In addition, the opportunity to get to know the other fellows in my cohort has been amazing—another support system in itself, which is always great in this industry."

Festival Spotlight: Knock Down the House

With women making up **45% of directors** across all sections of the **2019 Sundance Film Festival**, there was an outpouring of subversive comedies, poignant biopics, timely documentaries, and international stories told by women. At a time when just 4.2% of the 100 top-grossing American films are made by female directors, the Sundance Film Festival connects global audiences to the best independent female voices today—including in 2019's U.S. Dramatic Competition, where female filmmakers were the majority, comprising 56% of the 16 films.

Many of these diverse directors shined a light on bold, rarely seen stories, including:

- Danish filmmaker May el-Toukhy's provocative Queen of Hearts, about a woman who risks everything when she gets involved with her stepson.
- **Pippa Bianco's debut feature** *Share*, which takes a sobering look at a high school girl's life after a devastating video goes viral.
- Alma Har'el's *Honey Boy*, a stunning collaboration with Shia LaBeouf.

The Festival also saw groundbreaking moments from women of color. Asian women emerged as a major force with some of the most acclaimed and popular titles (and some of the biggest distribution deals), including:

- Nisha Ganatra (Late Night)
- Gurinder Chadha (Blinded by the Light)
- Nanfu Wang (One Child Nation)
- Lulu Wang (The Farewell)

At the Festival's awards ceremony, **Chinonye Chukwu won the Grand Jury Prize for her film** *Clemency*, becoming the first black woman to win this prize. The film was widely praised by critics and audiences for its unflinching narrative about grace, guilt, and mortality.

One of the most empowering events of the Festival was the annual **Women at Sundance Celebration**, which convened over 800 women filmmakers, industry leaders, and supporters. **Congressmember Alexandria Ocasio-Cortez**, subject of **Rachel Lears's Knock Down the House**, offered a rallying call to the group via Skype.

"It's so important that we, as women, as working people, as people of color, begin to not only be in front of lenses but to also be part of the process behind them—we need to be telling our own story," Ocasio-Cortez said. "The potential of our storytelling is a major part of the potential of our nation." *Knock Down the House*, which followed Ocasio-Cortez, along with three other trailblazing women who redefined American politics during the 2018 midterm elections, won the **audience-selected Festival Favorite Award** and was acquired by Netflix in the biggest sale ever brokered for a documentary at a film festival.

This year also marked the introduction of **Kim Yutani as the new director of programming,** who made great strides in creating a more inclusive Festival. Under her leadership, the team worked to refine the programming curation process, ensuring that the Festival represents a wide range of filmmakers and on-screen experiences.

Pat Mitchell and Alexandria Ocasio-Cortez at the 2019 Women at Sundance Celebration

"So much of what the filmmakers there at Sundance this year and what the future filmmakers I hope in the audience are doing is taking our stories back so that we tell them ourselves—that act in and of itself can be revolutionary."
—Congressmember Alexandria Ocasio-Cortez

Sundance Institute Annual Report

20

Panelists Karim Ahmad, Chaz Ebert, Dr. Stacy Smith, and Franklin Leonard at the 2019 Press **Inclusion Reception**

A More Inclusive Press Corps

Recognizing how cultural criticism plays a vital role in contextualizing new work as artists try to find audiences and distribution, the Media Relations and Outreach & Inclusion teams collaborated to rethink how we compose the Festival press corps. A first-of-its-kind Press Inclusion Initiative committed to allocate an additional 20% of top-tier press passes to freelance critics from underrepresented communities.

The 2019 Sundance Film Festival exceeded these goals, resulting in a vibrant group of 63% of accredited Festival journalists—including over 50 supported by stipends underwritten by Institute partners—from underrepresented communities, including individuals who identify as women, people of color, people with disabilities, and members of the LGBTQ+ community.

Creative advisor and alumna Shaandiin Tome (right) and fellow Kyle Bell on set of his project *Spirits* at the 2019 Native Filmmakers Lab

A More Inclusive Industry

For over 25 years, Sundance Institute's Indigenous Program has supported four generations of Native American and Indigenous storytellers, establishing a rich legacy of cinematic work and furthering cultural diversity in American media.

Leading the way to diversify the Hollywood establishment and to reflect a more inclusive industry, **Indigenous Program Director Bird Runningwater** was invited to join the Academy of Motion Picture Arts and Sciences this year, along with directors **Ivan Sen** and **Diane Obomsawin**, both alums of the Indigenous Program.

Institute-supported Indigenous artists are also changing the face of Hollywood through the growing field of episodic storytelling. In 2019, **Heather Rae**, the producer of such films as *Mosquita y Mari*, *Frozen River*, and *Tallulah*, inked a first-look deal to develop original series with Amazon Studios. **Sydney Freeland**, whose films include *Drunktown's Finest* and *Deidra and Laney Rob a Train*, was tapped to direct episodes of *Grey's Anatomy* and *Fear the Walking Dead*.

20

Project Spotlight: MERATA: How Mum Decolonised the Screen

In the 1970s, **Merata Mita (Ngāi te Rangi/Ngāti Pikiao)** broke through barriers of race, class, and gender to become the first woman from an Indigenous nation to solely write and direct a feature film. Fearless in her life, her activism, and her art, the pioneering filmmaker took great risks to confront controversial issues of Indigenous social justice in both documentaries and fiction.

Known as the "grandmother of Indigenous cinema," she persevered to become one of New Zealand's best-known filmmakers and a powerful voice for Indigenous peoples around the world—including her invaluable role as a **longtime advisor to Sundance Institute's Native Filmmakers Lab from 2000 to 2009**, where she mentored and developed some of the top Indigenous talent in today's film industry, including Beck Cole, Sydney Freeland, Sterlin Harjo, Billy Luther, Andrew Okpeaha MacLean, Warwick Thornton, and Taika Waititi.

In the documentary *MERATA: How Mum Decolonised the Screen*, Merata's youngest son, **Hepi Mita**, crafts a deeply intimate tribute to his late mother. Reflecting on her incredible life as a filmmaker, mother, wife, and mentor, Hepi illuminates the importance Merata placed on family and reveals the personal sacrifices she made to actively create a better future for her children and her people. The documentary premiered at the **2019 Sundance Film Festival**, where it was acquired by Ava DuVernay's ARRAY for distribution in North America and the U.K.

"There's a lot that could be said about the platform Sundance gave me to share my film about my mum with even greater audiences," said Hepi, whose film had its theatrical release in March and is currently streaming on Netflix. "But for me personally, to witness the inspiration and emotional reactions her story brought to the audience of tastemakers and cineastes at the film's Sundance premiere was the true vindication of my mother's struggle to break through the seemingly insurmountable barriers of prejudice Indigenous people face in this industry and that moment has brought me far greater satisfaction than any of the many opportunities that have since followed."

From top left, clockwise: creative advisor Merata Mita; Cliff Curtis, Chelsea Winstanley, Hepi Mita, and Rafer Rautjoki at the 2019 Festival; Hepi Mita onstage at the 2019 Festival

"At its intimate best, *Merata* is an embrace and an education, a son's love letter and for cineastes, a celebration of inclusion and voice." —Robert Abele, *The Los Angeles Times*

Sundance Institute Annual Report

Merata Mita fellow Elle-Máijá Tailfeathers at the 2018 Native Forum Breakfast

A Champion for Indigenous Storytellers

In 2016, Sundance Institute launched the **Merata Mita Fellowship**, named in honor of the late Māori filmmaker. The fellowship serves to continue Mita's legacy and to cultivate a stage for other Indigenous women around the world to tell their stories. Fellows are awarded cash grants and a yearlong continuum of support with activities, including a trip to the Sundance Film Festival, access to strategic and creative services offered by Sundance Institute artist programs, and mentorship opportunities.

The fellowship continues to nurture the next generation of filmmakers, including **2018 Merata Mita fellow Elle-Máijá Tailfeathers (Blackfoot/Sámi)**. Tailfeathers's first feature, *The Body Remembers When the World Broke Open*, debuted at the Berlin International Film Festival, had its North American premiere at the Toronto International Film Festival this year, was distributed by Ava DuVernay's ARRAY, and is streaming on Netflix.

Creating Space for New Voices

Building meaningful pathways for the Institute to engage with diverse new talent with unique perspectives both through online learning opportunities as well as live programs, Sundance Institute's **public artist sessions** provide in-person opportunities for us to discover and support early-stage artists across creative practices. The program offers local communities and artists unique access to creative and tactical expertise while creating strong collaborations between the Institute and local partner organizations.

This year, one of our most popular programs brought our alumni composers with the **Film Music Program** to **Philadelphia** for a lively day of presentations to examine how filmmakers and composers create character and story through a musical score. In addition, we offered a free public screening the evening before of **Tayarisha Poe**'s film *Selah and the Spades*, which premiered at the **2019 Sundance Film Festival**. Amazon Studios acquired the teen drama for distribution and also tapped Poe to develop it as an original series.

In 2013, Poe was selected as a fellow for the first Screenwriters Intensive in Philadelphia, and she was then selected as a Sundance Knight Fellow. In 2017, she was chosen for the Screenwriters and Directors Labs, and she was also supported through Catalyst Forum. This Philly homecoming for Poe illuminated the full circle of support that her project received over the years, culminating in this return to where she first connected with the Institute. At the public artist session, Poe discussed the collaborative journey between director, composer, and editor. Building on the momentum of the Institute's work to bring together communities of artists who have not traditionally connected, this successful event was the highest-attended Film Music session to date.

Selah and the Spades director Tayarisha Poe

"Philly is not a film city, yet there are many of us here working without a support network. This was not only an opportunity to hear from amazing filmmakers and composers, but also to encourage everyone to come out and meet others who are telling stories." —Participant

Sundance Institute Annual Report

Director Tayarisha Poe and Peter Golub, director of the Film Music Program, in a Q&A following a free screening of Selah and the Spades

Deep Ties to Filmmaking Communities

Since 2013, the Institute has partnered with the John S. and James L. Knight Foundation to reach thousands of artists with our public-facing sessions. As part of this year's Knight Fellows Project 2.0, which aims to continue developing storytelling talent, the Institute deepened its collaborations with partner arts organizations like the following:

- Project, Charlotte Black Film Festival
- **Detroit:** Detroit Narrative Agency
- Macon: Macon Film Festival
- Miami: FilmGate Miami, Third Horizon
- Walker Art Center

• Charlotte: Carolina Film Community, Charlotte 48 Hour Film

• Philadelphia: American Composers Forum, Philadelphia Latino Film Festival, PhillyCAM, Scribe Video Center, The Women's Film Festival

• St. Paul: FilmNorth, Metropolitan State University Film Space,

Smoke Signals director Chris Eyre with Robert Redford at the 1995 Directors Lab

The Power of Story: A Dedicated Impact, Engagement, and Advocacy Program

Sundance Institute believes in the power of art to deepen our understanding of complex issues and diverse human experiences—how stories are profoundly effective transmission systems for ideas and values, with the power to incite positive change. Cinema, new media, and live performance can validate and empower those who rarely see their experience on screen, raise awareness and engage action on critical issues, convene disconnected people and movements, and build alliances and power in communities.

For nearly four decades, the launchpad of the Sundance Film Festival has helped to put artists and their work into the cultural conversation in ways that have contributed to shifts in societal narratives and even in behavioral norms. And across all Institute programs, artists have creatively organized and intentionally planned for how they want their work to create cultural and social change. To more directly respond to these wide-reaching effects of our global work, this year the Institute has launched a new **Impact, Engagement, and Advocacy Program**.

Unifying the three pillars of impact, engagement, and advocacy that are interwoven throughout all of the Institute's work, this new program connects to narrative, documentary, performing arts, and new media, and is aligned with the Institute's diversity initiatives and international strategy. Through a focus on **impact**, the program actively supports artists in achieving the social impact they seek to make with their projects in the world. An **engagement** focus creates opportunities and platforms that inspire cultural conversations and civic discourse around art and ideas. And finally, attention on **advocacy** advances for the role, rights, and relevance of artists, freedom of creative expression, and independent media.

Moving beyond the 2019 pilot year, the program will continue to adapt to address the needs of artists and audiences in a changing world by bringing more financial support, educational resources, direct strategic planning, new research, and field building with partner organizations to elevate how Sundance Institute is changing the narrative of independent storytelling.

Pushing Projects Forward

Recognizing that alternative distribution strategies are critical for many independent artists, the second edition of the Creative Distribution Fellowship was awarded to three filmmaking teams. These teams received a \$33,333 distribution and marketing grant and a suite of resources to pioneer new ways of reaching audiences in lieu of a traditional all-rights distributor. Selected projects were the 2018 Sundance Film Festival documentaries The Devil We Know and 306 Hollywood, as well as Thunder Road, which premiered at the 2018 SXSW Film Festival, winning the Feature Film Grand Jury Award. These three films and filmmaking teams featured unique voices, bold release strategies, and a willingness to transparently share their data and experiences to help educate the wider field through expansive case studies.

Advancing the crucial role of fiction and nonfiction independent producers to find, champion, and shape truly original filmmaking, the Creative Producing Lab has propelled the work of producers to launch new features in 2019. Monique Walton's Bull had its world premiere in Un Certain Regard at the 2019 Cannes Film Festival, and the following lab alums all premiered features at the **2019 Sundance Film Festival** before reaching wider audiences.

Lauren McBride, Selah and the Spades The film was acquired by Amazon Studios and is also being developed as an original series.

release in April and launched on Amazon.

Gabriel Sedgwick, Hail Satan?

Kellen Quinn, Midnight Family The film was acquired by 1091 and released in cinemas in December. The team has recently been nominated for five Cinema Eye and International Documentary Association awards and shortlisted for an Academy Award.

19

Mallory Schwartz, Before You Know It The film—the first acquisition picked up by 1091, formerly known as The Orchard—was released this summer.

Financed in part by Magnolia Pictures, the film received a nationwide theatrical

Steve Bognar and Julia Reichert at the 2019 Sundance Film Festival

"We want people to be able to get outside of themselves and experience and understand the lives of somebody else, which is what a good story does—it helps all of us feel some sort of solidarity with each other." —Former President Barack Obama

Project Spotlight: American Factory

In anticipation of the Netflix premiere of *American Factory*, former President Barack Obama and former First Lady Michelle Obama sat down for an interview with filmmakers **Steven Bognar and Julia Reichert** to promote the documentary—the first film selected to be released through the Obamas' Higher Ground Productions. The Obamas announced their new foray into film and television this year to harness the power of storytelling around issues like race, class, democracy, and civil rights.

"One of the many things I love about this project—is that it's not an editorial. I mean, you truly let people speak for themselves," said Michelle Obama of *American Factory*. The film follows the story of a shuttered General Motors plant in Dayton, Ohio, that is resurrected by a Chinese billionaire who hires two thousand American workers. The community's initial optimism is soon displaced by the profound clash of two very different cultures.

Bognar and Reichert, the Academy Award–nominated and Emmywinning team behind Institute-supported films *The Last Truck: Closing of a GM Plant* and *A Lion in the House*, gained astonishing access to the factory set in their own hometown and were committed to documenting all sides of the story. "We want to give voice to people who don't appear on-screen. Working people, their stories, their struggles, their hopes— [are] equally [as] compelling [as] superheroes," said Bognar.

American Factory was acquired by Netflix at the **2019 Sundance Film Festival**, where it won the **Directing Award: U.S. Documentary**. The Institute also supported the film through the **2018 Creative Producing Summit** and a **2017 Sundance Documentary Fund John D. and Catherine T. MacArthur Foundation Grant**. The film illuminates the many individuals whose livelihoods depend on how the future of American labor reconciles with Chinese economic dominance. "If you know someone, if you've talked to them face-to-face, if you can forge a connection, you may not agree with them on everything," said Barack Obama. "But there's some common ground to be found, and you can move forward together." **20** 19

Celebrating Nonfiction Storytellers

American Factory was recently nominated for a 2020 Film **Independent Spirit Award for** Best Documentary, along with Todd Douglas Miller's Apollo 11 and Tamara Kotevska's *Honeyland*, both of which premiered at the 2019 Sundance Film Festival. Showcasing how the Documentary Film Program is also elevating the art of innovative and impactful stories, two supported projects-Khalik Allah's Black Mother and Nadia Shihab's Iaddolandwere nominated for **Truer Than** Fiction Awards.

Project Spotlight: Traveling While Black

Traveling While Black, the first virtual reality project by Oscar-winning documentarian **Roger Ross Williams**, blends documentary film, collaborative storytelling, and digital cultural mapping. Harnessing the immersive power of VR and a 360 video experience, the film raises critical empathy about the harrowing landscapes African Americans traversed during the pre–civil rights era. Williams, who has received wide support for past documentary projects from Sundance Institute, wanted to push the boundaries of traditional journalism. He first developed the idea from a play as a multimedia project, but then took a creative leap into VR to bring the story to life with support from the **2012 New Frontier Story Lab** and a **2016 MacArthur Foundation Grant**.

"As a traditional documentary filmmaker, the New Frontier Story Lab was critical in helping me understand how I could enhance my storytelling through technology," said Williams. "With the help of the lab, I took an incredible creative journey from a kernel of an idea to a fully realized VR piece that premiered at the Sundance Film Festival to great acclaim, and has since traveled the world winning awards." For the project, Williams teamed up with Felix & Paul Studios, an Emmy Award–winning immersive entertainment studio, along with co-director Ayesha Nadarajah. *Traveling While Black* premiered at the **2019 Sundance Film Festival at New Frontier at The Ray**, and was also released on the Oculus Go and Oculus Rift headsets, as well as the *New York Times* website.

Traveling While Black places the viewer in the long history of restriction of movement for African Americans and the creation of safe spaces in communities. A list of these safe spaces, first published in 1936 in *The Green Book*, served as a survival guide for black travelers to avoid brutal discrimination, and included places like Ben and Virginia Ali's famed Washington, D.C., restaurant, Ben's Chili Bowl. Offering viewers a vantage point of what it felt like to sit in a booth there, the film also juxtaposes history with present-day interviews with people like Samaria Rice, the mother of Tamir Rice, an unarmed 12-year-old who was shot and killed by Cleveland police in 2014.

The film's critical acclaim has led to greater visibility for the project, which Williams is using to raise awareness for social injustice and to incite change. When *Traveling While Black* was nominated for a 2019 Emmy for Outstanding Original Interactive Program, the filmmaking team walked the red carpet with Samaria Rice, highlighting the urgent need for a dialogue to confront how racial unrest in public spaces endures today.

Roger Ross Williams accepts the Directing Award: U.S. Documentary for *Life, Animated* at the 2016 Sundance Film Festival

Guests participate in *Traveling While Black* at The Ray

Still from *Traveling While Black*, a VR experience about race and restricted movement in America

"An extraordinary experience that invites viewers to traverse decades through America's racist history, and places them face-to-face with present-day testifiers and contemporary events." —Tambay Obenson, IndieWire

20

19

Before exploring VR, Williams received a range of support from Sundance Institute on documentary projects.

God Loves Uganda received a 2011 Documentary Film Program Grant and a Cinereach Project at Sundance Institute Grant; took part in the 2012 Documentary Edit and Story Lab; and premiered at the 2013 Sundance Film Festival and Sundance: London.

Life, Animated premiered at the 2016 Sundance Film Festival, Sundance: London, and Sundance: Hong Kong.

The Life and Death of Cassandro was supported by the 2018 Screenwriters Intensive: LA and the Directors and Screenwriters Labs.

Williams also served as a 2014 Lab Alumni Advisory Board Member, a 2015 Documentary Competition juror, and an advisor at the 2016 Catalyst Forum.

Alex Rivera and Cristina Ibarra at the 2019 Festival

Rivera and Ibarra at the 2017 Documentary Edit and Story Lab with Aldo Velasco and Hajer Salem

Project Spotlight: The Infiltrators

Bending the documentary form in inventive ways, **filmmakers Cristina Ibarra (a Women at Sundance alum) and Alex Rivera (writer/director of the Institute-supported film Sleep Dealer)** map uncharted domain in *The Infiltrators*, going inside the walls of an immigration detention center. When Claudio Rojas is detained by ICE officials without warning outside his Florida home, he is transferred to a detention facility used as a holding space for imminent deportations. Rojas's family contacts the National Immigrant Youth Alliance, a group of activist Dreamers known for stopping deportations. Believing that no one is free as long as one is in detention, *The Infiltrators* follows how NIYA enlists Marco Saavedra to self-deport with the hopes of gaining access to the detention center and impeding Rojas's expulsion.

The Infiltrators is a timely docu-thriller that paints an emotionally charged portrait of visionary youth fighting for their community. "Our true story was set inside the immigrant detention system—a system that does not want to be seen. To visualize it, we needed to use an innovative cinematic language that combines documentary and scripted material. When we proposed this risky project, Sundance offered more than support," explained Rivera. "Through programs like the Doc Edit and Story Lab and Catalyst, and platforms like the Festival, Sundance was a comrade and co-conspirator."

Ibarra first attended the 2015 Women's Financing Intensive; the team later received a 2016 Documentary Film Program Grant, and participated in the 2016 MacArthur Foundation Short Film Fund Initiative and the 2017 Documentary Edit and Story Lab and Catalyst Forum. *The Infiltrators* premiered to great acclaim at the 2019 Sundance Film Festival, winning the NEXT Innovator and Audience Awards. Following its debut, Oscilloscope Laboratories acquired U.S. rights to release the feature in theatres before it streamed on digital platforms, and Blumhouse Television optioned to adapt it into a scripted series. By connecting with wider audiences through these varied formats, *The Infiltrators* will continue to raise awareness of the effects of our current immigration policies and have greater opportunities to advocate for systemic change.

A Silenced Voice

In March, Claudio Rojas—the main subject of *The Infiltrators*—was detained by ICE during his annual visa check-in, despite his in-progress visa application. Along with great public outcry from the documentary community, Documentary Film Program Director Tabitha Jackson penned a blog raising a red flag about the chilling potential effects of this action: "We call attention to Claudio Rojas's arrest and voice our concern at any act which can be perceived as intimidation toward either artist or subject. Only when we can speak freely, without fear of retaliation or abuse of due process, can we trust in the basic tenets of a true democracy and gain crucial perspectives that illuminate the policies and actions that shape our society." Sundance Institute published this blog across all social channels and then updated audiences in April with the terrible news that Rojas was deported; the update included ways to support his family.

Actors Manuel Uriza and Maynor Alvarado in The Infiltrators

Sundance Institute 20 Annual Report 19

CHANGING THE NARRATIVE

LEAVING NEVERLAND

COLD CASE HAMMARSKJÖLD

UNTOUCHABLE

THE BRINK

THIS IS PERSONAL

LORENA

THE INVENTOR

ASK DR. RUTH

RAISE HELL: THE LIFE AND TIMES OF MOLLY IVINS

WHERE'S MY ROY COHN?

THE REPORT

EXTREMELY WICKED. SHOCKINGLY EVIL AND VILE

37

Speaking Out

Never shying away from hard-hitting stories that need to be told, the Sundance Film Festival amplifies the role of the artist to uncover truths, challenge orthodoxies, and shed light on complex issues. From penetrating character portraits to investigative documentaries, here are a few of this year's boldest stories that have changed hearts, changed minds—and ignited conversations.

38 **FISCAL YEAR 2019 FINANCES**

Finances

As Sundance Institute is dedicated to sustaining the visionary work of independent artists, the Institute is also deeply committed to sustaining sound fiscal management and strong institutional health.

The fiscal year 2019 year-end includes unrestricted operating total revenue of \$50.59 million, less total expenses of \$49.99 million, creating a small surplus of \$0.6 million that has been reinvested into our reserves.

Leadership

With its deeply dedicated leadership and staff, including the Board of Trustees, Utah Advisory Board, and Director's Advisory Group, Sundance Institute is guided by a group of individuals united by their belief in the transformative power of storytelling.

Board of Trustees

Robert Redford, President & Founder Pat Mitchell, Chair Jeanne Donovan Fisher, Vice Chair Geoffrey K. Sands, Vice Chair

Sean Bailey Ritesh Batra Jason Blum Ebs Burnough Lisa-Michele Church Kenneth Cole Ryan Coogler Pascal Desroches Fred Dust Philipp Engelhorn Caterina Fake Robert J. Frankenberg Donna Gruneich Cindy Harrell Horn Charles D. King Lisa Kron Lyn Davis Lear Gigi Pritzker Alejandro Ramírez Magaña Amy Redford Junaid Sarieddeen Nadine Schiff-Rosen Jim Swartz Lynette Wallworth Jacki Zehner

Walter L. Weisman, Chair Emeritus Glenn Close Sally Field Steven Haft Mellody Hobson Tom Rothman George White

Members Emeritus

Utah Advisory Board

As we looked to our future in the State of Utah, we recognized the need to reconfigure our advisory group to support our expanding and varied work in our founding State—covering community and government relations, in-kind support and fundraising, and program activities. This year we honored the wonderful members of our current Utah Advisory Board as we envisioned future work in Utah. Over the years, this passionate group of local leaders supported our work in many ways, and its members continue to be some of our greatest friends, fans, and ambassadors. We look forward to working with many of them in the new Utah volunteer leadership and advisory groups to be formed in the year ahead.

Advisory Board Members

Stuart Adams Andy Cier Katie Eldridge Derek Esplin Theresa Foxley Nancy Garrison, Chair Joyce Keil-Chafin Maya Levine Shari Levitin Heidi Prokop Coleen Reardon Rhonda Sideris

Board Liaison Jacki Zehner

Ex-Officio

Diane Foster Ben Hart Ben McAdams Virginia Pearce Chris Robinson Jenny Wilson

Members Emeritus

Susan Fredston-Hermann Donna Gruneich Margaret (Margo) Jacobs Tina Lewis Rory Murphy

Director's Advisory Group

Jason Hirschhorn, Chair Andrew Jarecki Amanda Kelso Aminatou Sow Tim Wu Lauren Zalaznick

Sundance Institute Staff Leadership

Keri Putnam, CEO Betsy Wallace, CFO and Managing Director Lynne Diane Gugenheim, Chief Advancement Officer Michael Monroe, Chief Marketing Officer John Cooper, Director, Sundance Film Festival Michelle Satter, Founding Director, Feature Film Program Peter Golub, Director, Film Music Program Tabitha Jackson, Director, Documentary Film Program N. Bird Runningwater, Director, Indigenous Program Christopher Hibma, Interim Director, Theatre Program Michael Ballweg, Chief Human Resources Officer Kristen Tilley, Chief of Staff

Sundance Institute Staff and Volunteers 211 Full-Time Employees 410 Seasonal Employees 2,797 Volunteers

Featured Collaborations

FOUNDATIONS

Supporting Impact

Sundance Institute has a long history of putting artists and their work into the cultural conversation in ways that, over time, have contributed to shifts in societal narratives and even in behavioral norms. We've seen how stories—in the broadest sense—are profoundly effective transmission systems for ideas and values, with the power to ignite positive change. This work was pioneered through our longstanding partnership with the Skoll Foundation through the Stories of Change program, and has grown to include other partners. This year, the Institute launched a new Impact strategy to build on this work, and we are pleased to highlight two generous foundations that are helping us to drive this work forward.

In FY19, **Luminate** and Sundance Institute launched a new impact fund to catalyze strategic storytelling across the four areas where Luminate strives to have an impact: Civic Empowerment; Data & Digital Rights; Independent Media; and Financial Transparency. The fund offers support to high-quality documentary, narrative, episodic, and emerging media projects at all stages of development, production, and post-production, including early distribution and impact campaigns.

Since 2016, the Institute has partnered with **The Kendeda Fund**, using the power of story to change the way independent artists, influencers, and the general public think about gun violence prevention and the environment. The partnership provides grants to documentary, narrative, or emerging media projects exploring these urgent issues, and supports thoughtful impact campaigns, convening opportunities, and network building to help shape public discourse on these urgent issues.

Supporting Outreach & Inclusion

Sundance Institute's Outreach & Inclusion Program (O&I) works across our Programs and the Sundance Film Festival to support artists from underrepresented communities, focusing on women and other underrepresented genders, people of color, the LGBTQ+ community, people with disabilities, and underserved geographic regions. Below, we are proud to spotlight one of our committed foundation partners that is helping us to deepen our inclusive values and infrastructure, and advance equity in entertainment.

Over the past three years, the **Will & Jada Smith Family Foundation** has provided crucial support for the Institute's annual Screenwriters Intensive, which is designed to introduce industry to a group of emerging storytellers from underrepresented communities developing their first fiction feature. In addition to participating in a two-day workshop under the guidance of experienced creative advisors, each Fellow receives an unrestricted cash grant to help them advance their projects.

Sundance Institute 20 Annual Report 19

OUR COMMUNITY 41

GOVERNMENT

Salt Lake County

Sundance Institute is proud to contribute to the cultural calendar and economic vitality of Salt Lake County. Funding from Salt Lake County through the Tourism Recreation Tax and the Salt Lake County Zoo, Arts and Parks (ZAP) Program supports our programming in Salt Lake County during the Sundance Film Festival and throughout the year. During the 2019 Sundance Film Festival, the Institute and the County partnered to present Creative Tensions, an interactive panel developed by Sundance Institute's Theatre Program and the global design firm IDEO with the aim of fostering openness and connection through a new kind of dialogue. Centered on the theme of tolerance, this iteration of Creative Tensions engaged audiences in an exploration of what tolerance means to each of us, where our assumptions lie, and how we might construct a more tolerant world. The County's support in FY19 additionally enabled the Institute to offer free screenings for local students and residents during the Sundance Film Festival and our annual Summer Film Series at Red Butte Garden. Through the Festival, we attract thousands of visitors to Salt Lake County, and engage with more than 50,000 local residents each year.

INDIVIDUAL GIVING

Susan Bay Nimoy is a filmmaker, writer, actress, and philanthropist. Susan's creativity and artistic voice are evident in her decades-spanning acting career and work as a director and producer. Her commitment to the craft reached a high when she premiered her first short film, *Eve*, at the 2018 Sundance Film Festival. Throughout the years, Susan has steadfastly supported our work to create equity in the film industry by supporting our Women at Sundance program, providing opportunities for women artists across all of our programs, and serving as an active member of our Women at Sundance leadership council. In 2019, Susan made an extraordinary increased commitment to support women artists working in documentary film, narrative film, and theatre through both annual and endowment support.

Jim and Linda Lippman have provided generous annual support over the last five years to Sundance Institute, inspired by their love of film and tradition of attending the Sundance Film Festival. They champion the next generation of groundbreaking voices each year by providing support that goes toward Sundance Institute's artist programs and attending our annual Artist at the Table gathering at the Festival. They have also generously introduced their community of friends and family to Sundance, several of whom have joined the Lippmans in directly supporting our work.

Karen Lauder is a producer, writer, and game developer. In addition to her own projects, Karen has been committed to supporting filmmakers at all stages of their careers. She has lent her expertise to Sundance Institute in a variety of ways, and her support has deepened to include generous philanthropic support for our FilmTwo Fellowship, a specialized artist development program for filmmakers who are developing their second fiction features, and Catalyst, a program that connects culturally engaged film investors and funders with Sundance Institute artists who have projects in progress.

CORPORATIONS

Warner Bros. Momentum Fellowship

Warner Bros. Pictures supported the inaugural year of Sundance Institute's Momentum Fellowship, a yearlong program of customized creative and professional support for writers, directors, and producers from underrepresented communities who are poised to take the next step in their careers, working across documentary and feature filmmaking, and episodic content. Through this partnership, Sundance Institute and Warner Bros. Pictures established the Sundance Institute | Warner Bros. Feature Film Directors Track. In keeping with Warner Bros.' greater goals of inclusion and commitment to diversity in front of and behind the camera, Warner Bros. has dedicated resources to help nurture and grow this new class of fellows, offering access to executives and hosting a two-day workshop on the studio's Burbank lot.

Acura

Celebrating 10 years as a presenting sponsor and the official vehicle of the Sundance Film Festival, Acura is an integral partner in supporting our transportation needs and navigating the snowy mountains of Park City. Acura supports the Festival with more than 100 fleet vehicles for programming, operations, artist relations, and special guests, and is deeply integrated into our operations; it has also created one of the most popular and exciting activation popups for audiences, providing warm beverages, free live music, and engaging panels. Acura also supported our annual summer benefit in Los Angeles for the fifth year, enabling us to raise funds for our year-round artist programs while also offsetting tickets so we could include allied organizations and the local community in experiencing a taste of the Sundance Film Festival for free.

Nonprofit Partnership Strategy

As an extension of our commitment to supporting and bringing together a community of partners with shared goals and values, we expanded our nonprofit strategy in 2019 to include panels, events, and venues at the Sundance Film Festival, as well as programming during the year. This included partnerships with organizations such as Easterseals, Center for Asian American Media, the Jewish Film Institute, GLAAD, the Muslim Public Affairs Council, and the Blackhouse Foundation. In the spring of 2019, Easterseals announced the winners of the Easterseals Disability Film Challenge, and the Sundance Institute Outreach & Inclusion team hosted the group for a daylong workshop, further enhancing our partnership and providing an engaging way for us to collaborate on our shared goals.

EVENTS

2019 Sundance Film Festival | An Artist at the Table | 10 Years

During the 2019 Sundance Film Festival, Sundance Institute celebrated the 10th anniversary of its annual opening-night benefit, An Artist at the Table. In the presence of 63 Sundance Institute–associated artists, the community of supporters enjoyed the Day One screening at the Eccles Theater, followed by an intimate dinner with the artists. Over the course of the evening, guests heard from Ava DuVernay, Boots Riley, Awkwafina, and Glenn Close about the risks they've taken as artists. With the support of the George S. and Dolores Doré Eccles Foundation, Utah Film Studios, and generous in-kind partners, the evening raised nearly \$1 million that will help champion the next generation of groundbreaking voices.

Venue Partnerships

The Sundance Film Festival and Sundance Institute are proud to work with local partners, organizations, and venues to create engaging events for the community of independent film enthusiasts. The Basin Recreation Fieldhouse has been home to the Festival's awards night ceremony and party for almost 10 years, accommodating 3,000 guests throughout the evening. Utah Film Studios joined us for the first time this past season and hosted a variety of large-scale events, including An Artist at the Table.

INSTITUTE SUPPORTERS

As a nonprofit, Sundance Institute relies on gifts from our generous community of supporters, including many individuals, foundations, government agencies, and corporate sponsors and partners. These gifts make our programs possible, and we are grateful to those listed here, who contributed from September 1, 2018, through August 31, 2019.

INDIVIDUALS

\$100,000 and Above Mr. and Mrs. Ed Aldag, Jr. Mary Lake Polan and Frank A. Bennack, Jr.-Hearst Peggy Bergmann Sandra and Malcolm Berman Charitable Foundation John Boccardo and J. Derek Esplin Steve Cohen and Paula Froehle-Chicago Media Project Genuine Article Pictures Perry and Martin Granoff Bill and Ruth Ann Harnisch—The Harnisch Foundation The Horn Foundation Karen Lauder Suzanne Lerner Lippman Family Foundation Florence and Harry Sloan Octavia Spencer Kimberly Steward—K Period Media Trott Family Foundation Elizabeth & Kenneth Whitney Anonymous

\$50,000-\$99,999

Jill and Ryan Ahrens Charmaine and Sean Bailey Amy and Barry Baker Family Foundation Paul and Katy Drake Bettner Brad and Elizabeth Bird Nancy Blachman and David desJardins Jason Blum—Blumhouse Productions Barbara Bridges Ebs Burnough and Pierre LaGrange Joe and Liz Casale David Chan Donald C. Clark, Jr. David and Linda Cornfield Rene and Rena Cruz—Esperanza Arts Foundation Pascal Desroches and Yvette DeGannes Abigail E. Disney and Pierre N. Hauser-Like a River Fund Jeanne Donovan Fisher Dana and Andy Eckert Philipp Engelhorn and Cameron Yates Caterina Fake Barry R. Feirstein Linda and Bob Frankenberg The Fredston-Hermann Family The Gruneich Foundation Wyncote Foundation—Leonard Haas Ann Hill Caroline and Edward Hyman Joanne Kagle Charles D. King Barrie Landry Lyn and Norman Lear Jason Delane Lee and Yvonne Huff Lee Bobbi and Marcus Lemonis

Sundance Institute 20 Annual Report 19

Shelly and Robert Light David and Jody Lippman Cristina Ljungberg Ann Lovell Joel Marcus Nion McEvoy and Leslie Berriman Jason Milstein Pat Mitchell and Scott Seydel Elizabeth and Chuck Mooty Damien Newman and Stacey Frost Susan Bay Nimoy Ken and Christina Nolan Cameron O'Reilly Natalie Orfalea and Louis Buglioli John and Marcia Price Family Foundation Gigi Pritzker and Michael Pucker Alejandro Ramírez Magaña Rick and Melinda Reed **Riccitiello Family** Brenda Robinson Nadine Schiff and Fred Rosen Thomas E. Rothman and Jessica Harper Christina and David Royce Jared Ruga Elena and Geoffrey Sands Iris and Michael Smith Jim and Susan Swartz Janet and Gottfried Tittiger John and Marva Warnock Lynda Weinman and Bruce Heavin Jenifer and Jeffrey Westphal J.A. & H.G. Woodruff, Jr. Charitable Trust The Jacquelyn and Gregory Zehner Foundation Anonymous

\$30,000-\$49,999

David Abrams Thomas R. Ajamie Frankie and Joseph Armstead Steven and Carolyn Barg Bill and Laurie Benenson Joyce Keil-Chafin and Bruce Chafin Hannalorre and Mohamad Chahine Sharon Chang Dwight Curry Ian Darling Dana DiCarlo and Scott Plank Karen DiNunzio **Dobkin Family Foundation** Richard and Jill Schnitzer Edelson The Eisenberg Family Chandler and Oliver Evans Nina and David Fialkow Randi and Bob Fisher William and Sakurako Fisher Scott and Molly Forstall Sally Gepp Debbie and Alan Gold Frederick Green Kathleen Hagen The Handasyde Group Andrew Hee and Rachel Erickson Hee Dayna and Harvey Heller Tony Hsieh Arlene Inch Suraj Israni Peter and Sharon Ivany Margo and Ken Jacobs Jody Johnson Sarah Johnson Mike Kaeske and Haven Parchinski Ann Kaplan and Robert Fippinger Philip Kent Kim Keywell and Liz Lefkofsky Sebastien and Julie Lepinard Kelley and Stephen Lubanko Debbie McLeod and Jay Sears

Cathy and Alex Mendez Susan and Gib Myers Connie Orlando David Paradice **Joan Platt** David E. Quinney III Diana and Bruce Rauner Nancy Stephens and Rick Rosenthal Carvn and Barry Rudofsky Linda and Michael Sachs Beth Sackler and Jeffrey Cohen Jane Solomon The Steiner King Family Lessing and Babbie Stern Laura Stuart Marilyn and Thomas Sutton Marni and Richard Waterfield Mark Wawro Joanne Wilson Jean and John Yablonski Anonymous

\$20,000-\$29,999

Hallee Adelman Phyllis and Scott Bedford April and Andrew Bosworth David Cohen Elliot Cooperstone Gus Deardoff Stephanie and Jon DeVaan Distracted Globe Foundation Tom Dolby Jana Edelbaum Simone Friedman Philip Fung—A3 Foundation Matthew and Jillian Garretson Ambassador Mark & Nancy Gilbert Amanda Kelso Ann Lewnes Kim and Ping Li Susan and Christopher Lockwood Crystal and Charles Maggelet

Robert and Suzanne Marquardt Matthew McCaw Lynn and Tom Meredith Nicholas Pardon Stuart Pollard Nicole and Paul Ricci Carol Rosebrough Tricia and Bryan Smith Melissa and Marc Spellman Peter Sullivan Grazka Taylor Gayle and Barry Tyerman Andrea van Beuren Blaine Ves Anonymous

\$10,000-\$19,999

Laurence Bardoff and Lilli Alberga Andrew and April Bosworth Leigh Ann Charlot Matthew Clyde Kenneth Cole and Maria Cuomo Cole Christine Curtis Sarah Cuthill Eric Diefenbach and JK Brown Kevin and Molly Efrusy Molly Ferrante Leslie and Jeffrey Fischer Ronaldo M. Foresti Lenny Gail Heather Goodman Shari Gottlieb Anne and Mark Hansen Linda and Malcolm Hastings Janice and Steven Hefter Marleen and David Hood Terry and Ann Marie Horner Mark and Karen James Jean Kaplan Sharrington and Parker Kennedy Katherine Kohatsu Melissa Lea Alison Leupold

Karen and Gregg Lund Nancy Medford Rob and Laura Medway Lauren Merage-Scarry Buzz and Donna Miller Angella Nazarian R. David Peeler Kathryn Petersen Patrice Picone Ellen and Michael Rosenberg J. Rutherford and Laura Seydel Stacy Sachen Jim and Stacy Scott Linda and Rick Smaligo Brad Smith Keith St. Clair Barry Stark Rosalie Swedlin and Robert Cort Nancy and Brent Trostle George and Victoria Whipple Diane Young Teri Meno Zingale Anonymous

FOUNDATIONS

\$1,000,000 and Above Acton Family Giving Annenberg Foundation Ford Foundation John S. and James L. Knight Foundation John D. and Catherine T. MacArthur Foundation **Open Society Foundations**

\$500,000-\$999,999

The Kendeda Fund Luminate **Skoll Foundation** Anonymous

43

Sundance Institute 20 Annual Report 19

Meryl Metni and Ubiquitous Entertainment Group

Charles Engelhard Foundation

The Andrew W. Mellon Foundation Science Sandbox/Simons Foundation Alfred P. Sloan Foundation

\$250,000-\$499,999

Cinereach Doris Duke Charitable Foundation Will and Jada Smith Family Foundation

\$100,000-\$249,999

Arison Arts Foundation Bertha Foundation George S. and Dolores Doré Eccles Foundation Hollywood Foreign Press Association Surdna Foundation

\$50,000-\$99,999

Compton Foundation Ray and Dagmar Dolby Family Fund Luma Foundation The Shubert Foundation, Inc.

\$25,000-\$49,999

Code Blue Foundation The Nathan Cummings Foundation EarthSense Foundation Elkes Foundation The Fledgling Fund JL Foundation Joan and Lewis Platt Foundation The Harold and Mimi Steinberg Charitable Trust Anonymous

\$10,000-\$24,999

The Max and Victoria Dreyfus Foundation Film Music Foundation Gruber Family Foundation The Carrie Louise Hamilton Foundation J.M. Kaplan Fund Promontory Foundation

GOVERNMENT AGENCIES

\$1,000,000 and Above State of Utah

\$250,000-\$499,999 National Endowment for the Arts

\$100,000-\$249,999

Oneida Indian Nation Salt Lake County Community Services Salt Lake County Zoo, Arts & Parks (ZAP) Program Summit County Restaurant Tax Utah Office of Tourism, Film and Global Branding

\$50,000-\$99,999 Summit County Recreation, Arts, and Parks (RAP) Tax

\$25,000-\$49,999 New Zealand Film Commission

\$10,000-\$24,999

Salt Lake City Arts Council Utah Division of Arts and Museums

Special thanks to the Utah Film Commission, Park City Municipal Corporation, and Park City Visitors Bureau and Film Commission.

CORPORATE SUPPORTERS

Institute Partners

A&E IndieFilms Adobe Amazon Studios CBS Corporation Refinery29 Universal Filmed Entertainment Group Warner Bros. Pictures YouTube Zions Bank

Industry Alliance

A&E IndieFilms BET Networks Big Beach and Beachside Blue Fox Entertainment Cinetic Media and Sloss Eckhouse LawCo Endeavor HBO Hulu ICM Partners National Geographic Documentary Films NEON Sony Pictures Classics Inc. Sony Pictures Worldwide Acquisitions United Talent Agency

Institute Associates

20th Century Fox Adobe AMC and SundanceTV ASCAP (American Society of Composers, Authors and Publishers) Autograph Collection Hotels Bert Marcus Productions & Bert Marcus Film The Black List The Blackhouse Foundation Bloomberg Philanthropies BMI Bow and Arrow Entertainment Brand Storytelling Carnegie Mellon University: Master of Entertainment Industry Management Center for Asian American Media (CAAM) **CNN** Films The Creative Mind Group Creative and Producing Teams of The Birth of a Nation Dell Delta Air Lines Directors Guild of America (DGA) Discovery Channel Easterseals Southern California EFILM DELUXE Ember The Female Quotient GLAAD Google AR & VR Grant Thornton LLP Gucci IMAX IMDbPro Impact Partners International Documentary Association (IDA) Jewish Film Institute Kickstarter MACRO MAJORITY Mercer Muslim Public Affairs Council's Hollywood Bureau Netflix NHK/NHK Enterprises, Inc. NYU Tisch School of the Arts

44

Oculus from Facebook Park Pictures PlavStation Postmates ro*co films Rotten Tomatoes RYOT SAGindie Saul Zaentz Innovation Fund & ISET at the Johns Hopkins University Film & Media MA Program SundanceTV Syracuse University TIME in partnership with Felix & Paul Studios **Topic Studios** UNC School of the Arts—School of Filmmaking Utah Film Studios VICE Studios Vimeo Vulcan Productions Vulture WarnerMedia WeRiseUP The Movie & Movement Windrider WNET New York Public Media WordPress.com Writers Guild of America West Zoom

2019 SUNDANCE FILM FESTIVAL

Presenting Sponsors

Acura Chase Sapphire[®] SundanceTV YouTube

Leadership Sponsors

Adobe Amazon Studios AT&T DIRECTV Dropbox Netflix Omnicom Stella Artois®

Sustaining Sponsors

Ancestry Canada Goose Canon U.S.A., Inc. Dell Technologies Francis Ford Coppola Winery GEICO High West Distillery IMDbPro Lyft RIMOWA Unity Technologies University of Utah Health

Media Sponsors

The Atlantic IndieWire Los Angeles Times The New York Times Variety The Wall Street Journal

OFFICIAL PROVIDERS & IN-KIND SUPPORTERS

6531 Hollywood Hospitality LLC 90.9fm KRCL All Seasons Resort Lodging The American Rust Company Angeniuex ARRI Arts Alliance Media Aspen Press & Packaging Aspera, An IBM Company Atomos Audio-Technica Avid Band Pro Film & Digital, Inc. Barco Bill White Restaurant Group Blue Sky Canon Cinionic City Weekly cityhomeCOLLECTIVE Corey Field Law Group, P.C. Cuisine Unlimited Catering & Special Events D'Alessio Law Group Decoration Inc. Deer Valley Resort Diamond Event & Tent Dolby Laboratories, Inc. Done To Your Taste Catering and Events DoubleTree by Hilton Hotel Park City Easyrig Electronic Theatre Controls, Inc. Enterprise Rent-A-Car The Festival Agency—Leslie Vuchot Film Independent Film Inquiry FirstShowing.net FotoKem **Identity Properties** IFP (Independent Filmmaker Project) Image.net/WireImage/Getty Images In The Event K-TEK Kenneth Cole Productions Keslow Camera Kimball Art Center

Kino Flo KPCW KXRK "X96" 96.3FM/Broadway Media Latham & Watkins LLP Legacy Productions Little White Lies Los Angeles Confidential Magazine LUX Catering and Events MASS MoCA Miderra Event Management Moms-in-Film MOTU MovieMaker Magazine Natural Retreats New Box Solutions Nicholas and Company O.C. Tanner Park City Lodging, Inc. Park City Marriott Hotel Peczuh Printing Pierpont Place & Premier Events Red Butte Garden Renee Freedman & Company Rosco Laboratories Schneider Optics Screen International Shiftboard THE SHOP Sid Lee SightWorks Skullcandy, Inc. Skywalker Sound SLUG Magazine SmallHD Snow Flower Condominiums + Reservations SoluPay Sony Electronics Sound Devices, LLC Special Electronics Group Steadicam Studio System

Sundance Institute 20 Annual Report 19

Sundance Catalog Sundance Mountain Resort Swire Coca-Cola Tiffen Tomorrow's House Trolley Square Twisted Fern Ucross Foundation Vision Graphics Visit Park City Visit Salt Lake The Vitec Group WeLens World of Wonder Wyndham Vacation Rentals Y2 Analytics Zeiss

Rick Alverson

Α

Amman Abbasi Banch Abegaze Val Abel Faisal Abualheja Omar Abusaada Ana Miren Achaval Zoë Adams Mara Adina David Adjmi Aditya Ahmad Kaarle Aho Jill Ahrens Kira Akerman Anna Akkash Mounia Akl Abdullah Al-Kafri Fawaz Al-Matrouk Daniela Alatorre Husam Alazza Momchil Alexiev Franny Alfano Chester Algernal Azab Ali Lucy Alibar Omar Aljbaai Dima Aljundi Morehshin Allahyari Brandon Allen Joey Ally Natalia Almada Lojain Alranji Razan AlSalah Raed Alsemari

Karim Amer Santiago Amigorena Shola Amoo Blake Anderson Haley Anderson Kirstin Anderson Trevor Anderson Fernando Grostein Andrade Henry Andrawes Hilary Andrews Suzanne Andrews Correa Pau Anglada Daniel Antebi Tina Antolini Babak Anvari Taro Aoshima Ryah Aqel Jorge Aragón Gregg Araki Sara Archambault Naziha Arebi Luis Gutiérrez Arias Maria Camila Arias David Ariniello Kevin Armento Matt Arnett Alyx Ayn Arumpac Rania Attieh Alice Austen Jameka Autry Katie Avery Alethea Avramis Violeta Ayala

B Jinwoo Back **Deidre Backs** Anita Badejo **Casey Bader** Jennifer Baichwal Minhal Baig Miranda Bailey Tom Bailey Emilie Baillargeon Sam Bain Omar Bakbook Glenn Baker John Baker Terry Baker Alexa Bakony **Roland Ballester** Emilie Baltz Hamide Barati Manon Barbeau Jane Barclay David Barker Joslyn Barnes Erin Barnett Ana Cristina Barragan **Beniamino Barrese** Olivia Barron **Bettina Barrow Conor Barry** Anna Barsan Jason Batcheller Vincent Bates

Will Bates **Ritesh Batra** Jason Begue Timur Bekbosunov Roko Belic Avi Belkin Kyle Bell Philippe Bellaiche **Razelle Benally** Bill Benenson Beck Bennett Michele Bennett Thomas Benski Kiira Benzing Amy Berg Fred Berger Steven Berger Paul Mayeda Berges Jake Bergman Joseph Berlinger Ben Berman **Gregory Bernstein** Nicolaas Bertelsen **Joëlle Bertossa** Rafael Betancurt Hilary Bettis Esdras Bezerra Satya Bhabha Pippa Bianco Joe Bini Benyam Bizuneh Biniam Bizuneh Todd Black Lileana Blain-Cruz

Wayne Blair Annick Blanc Caroline Blanco Radha Blank Rosemary Blight Anais Blondet Me Robin Blotnick Robb Boardman Steven Bognar Sara Bolder Mette Marit Bølsta Eric Bomba-Ire Alexandria Bomba Milisuthando Bon Jacek Borcuch Shane Boris Jon Bowermaster Iyabo Boyd Jamie Boyle Cornelia Boysen **Garrett Bradley** Sean Bradley Shannon Bradlev-Natasha Braier Ashley Brandon **Elegance Bratton** Janicza Bravo Jeron Braxton Peshawn Bread Patrick Bresnan Ioe Brewster Patrick Brice Bernardo Britto

46

Sundance Institute Annual Report 19

	Sarah Brocklehurst
	Irene Taylor Brodsky
	Sergio Bromberg
	Yoni Brook
	Adam Brooks
edina	Nick Broomfield
	Sara Broshofske
	James Brown
	Keila J. Brown
	Mads Brügger
ad	Andrew Bruntel
	Makena Buchanan
ach	Samantha Buck
ngela	Alma Buddecke
	Karla Bukantz
	Sam Bully-Thomas
	Alex Buono
	Michael Burk
	Aaron Burleson
	Billy Burns
	Scott Z. Burns
	Peter Burr
-Colleary	Andrew Burton
	Edward Burtynsky
	Annie Bush
	Gerard Butler
	Oliver Butler
	Carl Byker
	Andreina Byrne
	Brendan J. Byrne
	Tyler Byrne
	Roa Bzeih

C

Jorge Caballero Nathan Cabaniss Valerie Cachard Paul Cadieux Jess Calder Keith Calder Andrea Calderwood Scott Calonico Ilinca Calugareanu Rafaela Camelo Ozie Cargile Alana Carithers Traci Carlson Jerry Carlsson Luna Carmoon Allison Rose Carter Andrew Carter Sergio Casci Julian Cautherley Antoine Cayrol Diego Céspedes Kristina Ceyton Gurinder Chadha Penelope Jagessar Chaffer Ali Chahrour Daniel Chalfen Manon Chamberland Camille Chandellier Todd Chandler Mridu Chandra Wei Ling Chang Lori Cheatle Dongnan Chen Xiaonan Chen

Ian Cheney John Chester Eurie Cheung Winnie Cheung Cedric Cheung-Lau **Billy Chew** Alex Chi Jonathan Chinn Simon Chinn Kasia Chmielinski Justin Chon Tanuj Chopra Heather Christian Chloe Christina Chinonye Chukwu Carlos E. Ciampolini Juanjo Cid Barbara Cigarroa Alexandra Cirillo Chantel Clark Michael Clark Camila Claros Luther C. Clement Christopher Clements Tyrone Clemons **Courtney Cochran** Gerardo Coello Escalante Marin Cogan Amit M. Cohen Benjamin Cohen **Bobby Cohen** Jem Cohen Mckenzi Cohen

Paul Downs Colaizzo Ilana Coleman **Dennis** Coles Arnaud Colinart **Emily Collins** Filip Columbeanu Bailey Conway Anglewicz Clarence Coo **BP** Cooper Lyle Mitchell Corbine Jr. Inti Cordera Matthew Cormack Bronwyn Cornelius Steve Cosson Petra Costa Heather Courtney Robin Cowie **Caitlin Craggs** David Cress Elena Crevello Elena Cristiean Lee Cronin Kate Croser Yolanda Cruz Jonathan Cuartas Maya Cueva Kevin Cunningham Jessica Curry Karin Cuyul

D

Paul Dallas Anca Damian Kira Dane

Jamal Daniel Kelsey Darragh Nathan Alan Davis Brian Dawson Drew Daywalt Carmel Dean Darren Dean Erin DeAraujo Jocelyn DeBoer Heino Deckert Corey Deckler Laure de Clermont-Tonnerre Mark Deeble Mashuq Deen Jessie Deeter Dustin Guy Defa Balthazar de Ganay Nonny de la Peña Brian Deleeuw Joaquín del Paso Rossella De Martino Justin Luis Denis Nicholas de Pencier Jessica Devaney Liz Diamond Alicia M. Diaz Camilo Diaz Ramona S. Diaz **Robert Diggs** Santiago Di Lella JD Dillard Rebecca Dinerstein Chris Dinh Donny Divanian Poppy Dixon

April Dobbins Toru Dodo Ged Doherty Raul Dominguez Lauren Domino Hugo Donkin Drake Doremus Randall Dottin Ed Dougherty Kathryn Dresner Peggy Drexler Vicky Du Sandi Dubowski Zara Duffy Kylie Du Fresne Bongi Duma Aaron Dunleavy Mark Duplass Kara Durrett Mariam Dvalishvili Michael Dweck Sigrid Dyekjaer Susan Dynner

E

A.J. Eaton Hannah Eaves Adamma Lisa Ebo Erin Edeiken Nash Edgerton Aaron Edwards Dionne Edwards Michael J. Egan Debra Eisenstadt

47

Sundance Institute Annual Report 19

20

Chiwetel Ejiofor May el-Toukhy Grant Elder Michael Elliott Jerome Ellis Rachel Daisy Ellis Sarah Ellis Katie Ellwood Sarah Elnawasrah Craig Elrod Skip Elsheimer Skye Emerson Janice Engel Peter Engel Lucinda Englehart Fernando Epstein **Rhys Ernst** Ersin Han Ersin Bettina Escauriza Mel Eslyn Deborah Esquenazi Hawa Essuman Jacob Estes Mary Evangelista Ellen Evans Shanrica Evans Ted Evans Kevin J. Everson René Ezra

Adi Ezroni

48 SUPPORTED ARTISTS

F

Angello Faccini Niamh Fagan Derek Fagerstrom Kareem Fahmy Michael Fallik Shuhan Fan Amber Fares Andrés Farías Michele Farinola Susanne Farrell Mona Fastvold Arman Fayyaz Hassan Fazili Josh Feldman Violet Du Feng Clark Ferguson Pablo Fernandez Gavle Ferraro Severin Fiala Harry Finkel Amber Finlayson Alexander Huston Fischer Sharee Fischer Jeff Fitzsimmons Peter Flaherty Cecilia Flores-Obeanda Yance Ford Abe Forsythe **Elena Fortes** Mirrah Foulkes **Elizabeth Fowler** Cormac Fox

David France Veronika Franz LaToya Ruby Frazier **Stephen Frears** Bart Freundlich Allison Friedman

G

Tara Gadomski Hannah Gadsby Ian Gaffney-Rosenfield Diego Galafassi Leah Galant Cristina Gallego Cedric Gamelin Nisha Ganatra Joy Ganes Dany Garcia Ale García Isabel García Gabriella Garcia-Pardo **Ainsley Gardiner** Jeremy Garelick Lucía Garibaldi Jesse Garrison Fabian Gasmia Lucas Gath Logan George Atanas Georgiev Henrik Georgsson Jack Daniel Gerrard

Howard Gertler Sushmit Ghosh Jasbir Ghuman Jr. Kyle Gibbon Adam Gibbs Alex Gibney Johanna Giebelhaus Robert Gilbert Megan Gilbride Jeremy Gillespie **Trey Gilmore** Vincent Gilot Greg Gilreath Dan Gilroy Dea Gjinovci Bruce Gladwin Ido Glass Georgia Goggin Mindy Goldberg Lindsay Golder Julie Goldman Jamie Gonçalves Charine Gonzales Juan Pablo González Christopher Good Sasha Gordon Michael Gottwald Anita Gou Danis Goulet Cary Graber Briar Grace-Smith Karen Graci

Robert Graham David Grainger David Grandison Christopher Grant Brad Gray Brent Green Michael Lloyd Green Rashaad Ernesto Green Sam Green Anna Greenfield Timothy Greenfield-Sanders Victoria Gregory Gary Grice Vangie Griego Alistair Banks Griffin Pete Griffin Russell Groves Chen Gu Adrian Guerra Ciro Guerra Marie Therese Guirgis **Emily Gularte** Caio Gullane Fabiano Gullane Catherine Gund Jenny Guo Maria Guta

Η

Bethany Haber Ro Haber Marta Habior

Joseph Haj Jad Hakawati Anamika Haksar Awehhoda Halbri Johnigi:Yoh Halbr Toby Halbrooks Greg Hale Leya Hale Walter S. Hall Roula Hamadeh Bert Hamelinck Clarence Hammo Margot Hand Stella Händler John Haptas Shaheen Haq Alma Har'el Mada Harb Jessica Hargrave Katherine Harper Paul Harrill Brandon Harris-W Sacha Ben Harroc Matthew C. Hart Darrell Hartman Oliver Hartman David Hartstein Haruhiko Hasega Margaret Haskins Nima Hassandokl Maria Hatzakou Chachi Hauser

Sundance Institute Annual Report 19

	Maya Hawke
	Lamont Hawkins
	Simone Hawthorne
itter	May Hayek
ritter	Kelly Hayes
	Tim Headington
	Aubrey Heichemer
	Fredrik Heinig
	Marja Helander
	Celine Held
	Hilary Heling
ond	Federico Heller
	German Heller
	Ed Helms
	Kordae Henry
	Alice Henty
	Carolyn Hepburn
	Lena Herzog
	Allie Hess
	Bahman Sadegh Hessani
	Josh Hetzler
Villiams	Lucas Heyne
che	Darryl Hill
	Marion Hill
	Marttise Hill
	Shani Hinton
	Atsuko Hirayanagi
wa	Gabriela Hirit
3	Hisham Hmedan
ht	Lynn Hodeib
	Jessica Hodges
	Laura Holiday

SUPPORTED ARTISTS

Ι

Cristina Ibarra Khawla Ibraheem George Carter III Corina Schwingruber Ilič Heidi Inman Mariana Irazu Guille Isa Marion Isaacs Lameece Issaq

J

Annemarie Jacir Amy Jackson Ihab Jadallah Caleb Jaffe Cesar Alejandro Jaimes Lokesh Jain Aliza James Ewa Jastrzebska Hannah Jayanti Samantha Jayne Matt Jenkins Sacha Jenkins Lucas Joaquin Rashid Johnson Sandra Johnson James M. Johnston Shane Bruce Johnston Icelene Jones Melissa Jones Mike Jones Nick Jones Jr.

Noble Jones Rachel Leah Jones Rashida Jones Meryam Joobeur Christoph Jorg Martin Jowers Noah Jupe Nikyatu Jusu

Κ

Soudade Kaadan Marianna Kaat Megha Kadakia Jacob Kader Maren Louise Käehne Sami Kahn Jessie Kahnweiler Somi Kakoma Mindy Kaling Lara Kanso Ajuawak Kapashesit Jovana Karaulic **Bill Karesh** Piotr Karwas Odile (Kiki) Gakire Katese Anne Kauffman Ross Kauffman Eva Kaukai Brian Kavanaugh-Jones Alex Kavutskiy

Crystal Kayiza Mustafa Kaymak Majd Kayyal Garry Keane Sandra Keats Vasilis Kekatos Matthew Kennedy Jennifer Kent Anna Kerrigan Gregory Kershaw John Keville Adam Khalil Zack Khalil Sofian Khan Chrystèle Khodr Judy Kibinge Cosmos Kiindarius Sarah S. Kim So Yong Kim Su Kim Zippy Kimundu Jessica Kingdon Joshua Kirby Suzanne Kite Beck Kitsis Rebecca Kitsis Mari Kivi Alison Klayman Francois Klein Yoav Kleinman Wolfgang Knöpfler Walter Köhler

Neil Kopp Judy Korin Pedro Kos Victor Kossakovs Eleni Kossyfidou Steven Kostanski Tamara Kotevska Evan Krauss Milos Kreckovic Kate Krieger Lisa Kron Kaoru Kuwahata

L

Meredith Lackey Matthieu Laclau Richard Ladkani Eve-Lauryn LaFo Stephanie Laing Félix Lajeunesse Mary Lampson Alejandro Lande Cristina Landes Penny Lane Dominic LaPerri Amy Laslett Erin Lau Alexandra Lazar Rachel Lears Jim LeBrecht Angela C. Lee Grace Lee

49

Lonnie Holley

Alex Holmes

Gavin Hood

Paula Hopf

Sky Hopinka

Myf Hopkins

Kathlyn Horan

Nick Hornby

Andre Hormann

Synnøve Hørsdal

Andrew Houpt

Kevin Hourigan Eyad Houssami

Zora Howard

Haley Howle

Tiffanie Hsu

Carly Hugo Faren Humes

Jason Hunter

Sophie Hyde

Andre Hyland

Alex Hyner

Daniel Hymanson

Beth Hubbard

M. Elizabeth Hughes

Miciana Hutcherson

Tonislav Hristov

Andrew Houchens

Stefanie Abel Horowitz

Stephen Holmgren

Sundance Institute Annual Report 19

	JC Lee
	Josh Lee
	Kevin B. Lee
sky	L. P. Lee
L	Nan-Ping Lee
i	Lisa Leeman
a	Christopher Leggett
	Alex Lehmann
	Irene Lema
	Ezequiel Lenardon
	Tori Lenosky
L	Megan Leonard
	Mira Lesmana
	Kerry LeVielle
7	Stephanie Levy
	Andrea Lewis
	Kobi Libii
ountain	Brad Lichtenstein
	Alexandra Liebegott
	Loira Limbal
	Eric Lin
es	Inch Lin
	Tony Lipp
	Xin Liu
iere	Nicole London
	Daisy Long
	Kim Longinotto
owich	Consuela Lopez
	Sandra Luz López Barroso
	Carlos López Estrada
	Luke Lorentzen
	Thierry Lounas
	Stephen Love Jr.

SUPPORTED ARTISTS

Blackhorse Lowe Cory Loykasek Pablo Lozano Ivete Lucas Cody Lucich Dawn Luebbe Vuk Lungulov-Klotz Sarah Lunnie Ann Lupo Kristie Lutz Maida Lynn

Μ

Filippo Macelloni Ursula Macfarlane Teek Mach Andrew Okpeaha MacLean Amit Madheshiya Gary Magness Pancho Magnou Arnabal Tobey Maguire Emelie Mahdavian Sarah Mainwaring Nikola Majdak Fernando Maldonado Farai Malianga Asad J. Malik Hasan Al Mallah Michael Manasseri Anthony Mancilla Liza Mandelup Robin Mange

Mark Mangini Kristin Mann Sal Mannino Marko Manojlovic Sarfraz Manzoor Carolyn Mao Cara Marcous Christine Marie Leah Marino Greg Mariotti Stella Markert Steven Markovitz Andreas Markusson Rafael Marmor Chiara Marotta Matthew Dean Marsh Amanda Marshall Geoff Marslett Anna Martemucci Gabriel Mascaro Rosario P. Masjoan Kahlil Maskati Bryan Mason Tim Mason Tom Mason Christos Massalas Vanessa Matsui Aska Matsumiya Dima Matta Jodi Matterson Carlen May-Mann Lauren McBride Andrew McConnell

Rebecca McDonald Abby McEnany Doug McGray Paul McGuire Ira McKinley Brian McNeely Robin McNicholas Richie Mehta Daniele Melia Andrea Méndez Greg Méndez Nora Mendis Meera Menon Stephen Merchant Tariq Merhab Mona Merhi Maricarmen Merino Mora Natalie Metzger Lauren Meyering Andrew Miano Joel B. Michaels David Michôd Kirill Mikhanovsky Matt Milios Rasko Miljkovic Matt Miller Peter Miller Rex Miller Todd Douglas Miller Jacquelyn Mills Hepi Mita Ruchi Mital Monica Mitchell

Jelena Mitrovic Youmna Moacdieh Michael Mobley Santiago Mohar Volkow Jc Molina Mary Molina James Harrison Monaco Tatiana Monge John Monos Darius Clark Monroe Mark Monroe Macarena Monrós Victor Morales Jake Morgan Angeline Morningstar Skye Morse-Hodgson **Rachael Moton** Nikkia Moulterie Gaëlle Mourre Cyrus Moussavi Ekwa-Hana Msangi Nijla Mu'min Huriyyah Muhammad Martin Muir Christopher Munch Kelvin Munro Silvio Muraglia Bashar Murkus Padraic Murphy Sara Murphy Lisa Muskat Sari Mustafa Jhane Myers **Daniel Myrick**

Ν

Ben Nabors Ayesha Nadarajah Gabrielle Nadig Makoto Nagahisa Alysa Nahmias Ali Najafi Patricia Nammour **Terence** Nance Alice Nash Yara Bou Nassar Lizzie Nastro Joanna Natasegara Anjali Nayar Khaliah Neal Ana Nedeljkovic Rachel Nederveld Dave Neilkanth Dylan Nelson Stanley Nelson Loris Giuseppe Nese David Nessl Zack Newkirk Olivia Newman Nicole Newnham Thomas Niles Jenn Nkiru Mattias Nohrborg Kai Nordberg Brock Norman Jehane Noujaim Brittany Nugent Johannes Nyholm

50

Sundance Institute Annual Report 19

20

0

Natalie O'Brien Patrick O'Connor Connie O'Donahue Thomas O'Donnell Colm O'Leary Julie O'Leary Simon Oakes Zuri Obi Edson Shundi Oda Christina Oh Diana Oh Sarah Seulki Oh Dan Ojari Opeyemi Olagbaju Jacqueline Olive Caroline Oliveira Michaela Olsen Sarah Olson Carlota Oms Anthony Onah Julius Onah Lance Oppenheim Rodrigo Ordóñez Jason Orley Jeff Orlowski Holden Abigail Osborne David Osit Mehrdad Oskouei Rafael Ospino Lena Osseyran Gábor Osváth Adriana Otero

Р

Matt Pacult Melissa Painter Amilca Palmer Jeffrey Palmer Joan Pàmies Alan Pao Bruna Papandrea Alkis Papastathopoulos Lucas Paraízo **Rebecca** Paris Matt Parker Xan Parker Suzan-Lori Parks Laurel Parmet Zachary Parris Ted Passon Jolene Patterson Jay Patumanoan Damien Paul **Tiago Pavan** Lucy Pawlak **Richard Peete** Jeff Peixoto Joseph Pelling Kase Pena Josh Penn Laura Penn Arturo Perez Jr. Frida Pérez **Roxie Perkins** Jacob Perlin Matthew Perniciaro Nathaniel Pesina

Michael Peters Thomas Petersen Jess Peterson Sierra Pettengill **Philiane Phang** Will Phelps Alexandre O. Philippe Just Philippot **Blake Pickens** Bradley Pilz Jolene Pinder Norberto Pinheiro Jr. Sebastián S. Pinzón Mikey Please Matthew Plouffe Tayarisha Poe Laura Poitras Sacha Polak Juan Pablo Polanco Marcin Polar María Belén Poncio **Tomek Popakul** Katrin Pors Max Porter Britt Poulton Michael Prall Garret Price Scott Price **Agnes Printup** Ruchatneet Printup John Alexander Pritz **Julius** Pryor Matthew Puccini

Matt Pyke

Q

Kellen Quinn Julián Quintero Diane Quon

R

Andrea Rabasa **Tyler Rabinowitz** Jeffrey Radice Heather Rae Margherita Rago Mazaher Ramezanpor Yimit Ramírez Paul Raphael Tamsin Rawady **Tracy Rector** Dan Reed Patrick Reed Steve Reed Corey Reeser Yasmina Reggad Jeff Reichert Julia Reichert Aimara Reques Tony Revolori Hannah Reyer María Canela Reyes **Rodrigo Reyes** Kenneth Reynolds Gabriel Rhodes Larissa Rhodes **Emily Rice Alyson Richards Rob Richert** Nicole Riegel

Genís Rigol Isabel del Río Alex Rivera Luke Rivett Riri Riza Michael J. Rizzo Danielle Robinson Emiliano Rocha Minter Andreas Rocksen A.V. Rockwell **Gregorio Rodriguez** Michelle Rodriguez Sandra Rodriguez Veronica Rodriguez Joshua Rofé Adam Rogers Nicolas Rojas Andy Rolfes Sam Rolfes Jairo Roman Matt Romein Erik Rommesmo **Devin Ronneberg** Clara Roquet Dan Rosato Kenneth Paul Rosenberg Jay Rosenblatt Win Rosenfeld RaMell Ross Danny Roth Jerry Rothwell Anya Rous Kerry Deignan Roy Maya Rudolph

Maya Rudolph Javier Bello Ruiz Caroline Rumley **Caroline Running** Michael Running Adrienne Rush George Rush Ghiya Rushidat

S

Ghalya Saab Marjan Safinia Eli Salameh Sandra Salas Raquel Salas River Mónica Salazar Daniel Salcedo Jake Sally Adrian Salpeter Hari Sama Herve Samb Anna Samo Kristine Samuelso Alex D. Sanchez Eduardo Sanchez Kerem Sanga Bruno Santamaría Elizabeth Santana Yamin Santana Alexis Dos Santos Douglas Sarine Peter Sarsgaard Dan Madison Sav Vincent Savino

51

Sundance Institute Annual Report 19

	Anish Savjani
	Kern Saxton
	Stephen S. Scarpulla
g Wolf	Daniel Scheinert
Wolf	Luke Schiller
	Marie Schlingmann
	Aline Schmid
	Georges Schoucair
	Ariel Schrag
	Felix Schreiber
	Mia Schulman
	Amanda Schultz
	Nikki Schuster
	Mallory Schwartz
ra	Marvin Scott
	Amber Sealey
	Gabriel Sedgwick
	Rachel Seed
	Carlos Sepúlveda
	Shannon L. Service
	Anne Sewitsky
	Ethan Shaftel
on	Chaitanya Shah
	Gingger Shankar
	Hana Sharif
	Al Mahdi Shbat
a	Tahria Sheather
1	Tara Sheffer
	Alaa Shehada
S	Tonya Shenandoah
	Michael Sherman
	Stephen Shields
vage	Pete Shilaimon

Yvonne Michelle Shirley Sergey Shtern Taylor Shung **Brittany Shyne** Anette Sidor Alan Siegel Sarah Siegel-Magness George Sikharulidze Annie Silverstein Michael Simkin Kira Simon-Kennedy **Millo Simulov** Melodie Sisk Alex Siskin Jamie Sisley Adrian Sitaru Nona Siyaka Caleb Slain Siân Slawson Becky Sloan Marleen Slot Clifford Smith Laura D. Smith Michael Kirby Smith Nathan Smith **Roger Guenveur Smith** Shawn Snyder Afzal Sofi Alex Somers Siqi Song Iliana Sosa Avril Speaks Stephanie Spray **Grant Sputore**

Noah Stahl Mica Standing Soldier **Barnaby Steel** Theresa Steele Lisa Steen Ljubomir Stefanov Alexander Stegmaier Martha Stephens Michele Stephenson Elizabeth Lodge Stepp Cori Shepherd Stern Pat Stone Victoria Stone Deborah Stratman Bhawin Suchak **Rebecca Summerton** Elisabeth Sumpter Sandhya Suri Conor Sweeney Musa Syeed **Evelyn Symington** Kim Synder Ildikó Szücs

Τ

Hadi Tabbal Mandy Tagger-Brockey Raeda Taha Shinichi Takahashi Joe Talbot Kirsten Tan Ho-Ling Tang Khulood Basel Tannous Miranda Tapsell

Bassam Tariq Amanda Tasse James Tayler Dara Taylor Jennifer Maytorena Taylor Frédéric Tcheng MeiAnn Teo Jorge Tereso Sonia Teuben Iesh Thapar Sari Thayer John Henry Theisen Alex Theurer Albert Tholen Kelly Thomas Lee Thomas Marc Thomas **Rhys** Thomas **Rintu Thomas Bonsu** Thompson Chad Thompson Niobe Thompson Ruben Thorkildsen Annie Tippe Lucan Toh Shaandiin Tome Ela Topcuoglu Marc Torices Aris E. Torres Priscila Torres-Bates Fadi Toufiq Jacques Toulemonde Gerardo Trezza

Glen Trotiner Nathan Truesdell Tsung-Han Tsai Angela Tucker Jen Tullock Nehir Tuna Maria Gracia Turgeon Damián Turkieh **Elgin Turner** Julian Turner Solomon Turner Bjarte M. Tveit Szczepan Twardoch Michael Tyburski Joshua Tyler Matt Tyrnauer

U

Danielle Uhlarik Emma Jane Unsworth Antonio Urdapilleta Sierra Urich Hannah Utt

V

Verónica Valadez Cato Valandra Marleen Valin Eddy Vallante Núria Valls John Valverde Carlisle Vandervoort Klasien van de Zandschulp

Danielle Varga Aldo Velasco Jonathan Veles Nacho Vigalondo Thomas Villepoux Eva Vives Fred Volhuer Dylan Vox

W Grzegorz Waclawek

Alice Waddington Aram Wahhoud Rebecca Walker Tommy Walker Alexandria Wallace Monique Walton Jonathan Wang Lulu Wang Nanfu Wang **Emily Wanja** David Warshofsky Jennifer Washington Kamasi Washington Erin Watson Jamal Watson Liz Watts **Reggie Watts** Gillian Weeks Lindsay Weiglein Leilah Weinraub Michael Werwie **Thomas Wester**

Ryan White Timothy White Whitney White Missy Whiteman Nell Whitley Jamila Wignot Erin Wile Barry N. Williams Kelly Williams R. Shanea Williams **Roger Ross Williams** Trevite Willis Phindi Wilson Amelia Winger-Bearskin Chelsea Winstanley Bryan Wizemann David Wnendt Kate Wolf Peter Wong Shirlyn Wong Paige Wood Charlayne Woodard Corey Woods Sasha Wortzel Katy Wright-Mead Alice Wroe

Χ

Andrew Xanthopoulos Petyr Xyst

Sundance Institute Annual Report 19

Y

Taihei Yamanishi Andrew Yang Lorène Yavo Lejend Yazzie Rhiana Yazzie Äggie Lee Pak Yee Laura Yilmaz Christopher Makoto Yogi Haruki Yokoyama Jonathan Yomayuza Taekyung Yoo Leslie Yoon Anas Younes Alex Young Bradford Young Nate Young Paul Young Bassem Youssef Runze Yu

Ζ

Rvan Zacarias Farihah Zaman Pierre Zandrowicz Santiago Zapata Monique Zavistovski Maya Zbib Antonia Zegers Renee Zhan

Jialing Zhang Jane Zheng Trisha Ziff Daniel Zimmermann Aziz Zoromba Malika Zouhali-Worrall Max Zunino Melissa Shiyu Zuo

PHOTO INDEX

0 // Jonathan Hickerson	24 // Headshots courtesy of respective artists
1 // George Pimentel/WireImage.com	25 // Jen Fairchild
2 // Mark Leibowitz	26 // Jen Fairchild
3 // Austin Madrid	27 // Lyndsey Shakespeare // Tibrina Hobson/V
9 // Courtesy of Lulu Wang // Jemal Countess	28 // Abbey Hoekzema
10 // Jonathan Hickerson	29 // Myles Pettengill
11 // Sundance Institute // Ryan Kobane // Stephen Speckman // Lauren Wester	30 // Myles Pettengill
13 // Fred Hayes	31 // Trish Empey
14 // Sandria Miller	32 // Headshots courtesy of respective artists
15 // Ryan Kobane	33 // Kelly Mason
16 // Fred Hayes // Fred Hayes	34 // Fred Hayes // Ryan Kobane
17 // Jemal Countess // Jen Fairchild	35 // Jovelle Tamayo // Brandon Cruz
18 // Austin Madrid	
19 // Brandon Joseph Baker	© 1991-2019. Unless otherwise noted, Sundance
21 // Jen Fairchild // Amr Kokash	courtesy of respective film titles. Photographer n

- 22 // Jen Fairchild
- 23 // Marie Ketring // Brandon Cruz

Sundance Institute 20 Annual Report 19

WireImage.com

e Institute holds the copyright to all images. All film stills name listed above.

To join us in supporting the work of independent artists, visit **SUNDANCE**. **ORG/SUPPORT.**

Sundance Institute 20 Annual Report 19

