

OFF THE FENCE

Autumn Lineup 2016

| [Nature & Wildlife](#) | [History](#) | [Science](#) | [People & Culture](#) | [Lifestyle](#) | [Travel & Adventure](#) | [Feature Docs](#)

African Nostalgia

1 x 60'

Wildlife photographer Valter Torri has always been fascinated and delighted by the unique atmosphere of Africa. From the first moment of this extraordinary film to the final fade, you'll understand why. An array of colours greets the eye, the sounds of nature ring out, and you can almost smell the dry heat in your nostrils. This is not your average nature film. Every frame bursts with life - the fiery sky, the flowing river, the elegant wildlife. But for Valter, this majesty is always tinged with longing. Perhaps it is a yearning to understand the continent in all its vastness; perhaps it's an unbreakable connection to the roots from which we all have grown.

Documentaria Film – SD Cinematografica

2016

4K

HD

Animal Files

10 x 30'

As a species, we humans have an unattractive tendency to believe in our own superiority. We think we're the only ones with an inner life, with feelings and morals. But this documentary series hopes to explore the unexpected wonders of the animal world and helps to show that nature always has something to teach us. If we could only regard our fellow inhabitants of the planet with wonder and respect, we might find that everyone benefits.

Prola - SD Cinematografica

2014-2015

HD

Cliff Walkers

1 x 30'

The towering Hindu Kush mountains of Chitral are home to some of Pakistan's most spectacular views. Perilously balanced on the sheer cliffs, markhor goats stand guard over their young, fiercely battling each other across the treacherous cliffs. But as human development encroaches ever further on their territory, can man and markhor find a way to co-exist in this harsh environment?

Walkabout Films

2015

HD

Collar of Duty

12 x 30'

Collar of Duty captures the incredible true stories of the service animals working to change people's lives. From prisons to courtrooms, classrooms to medical emergencies, this series reveals the ways in which animals are making a major impact on the lives of the people who need them most. We talk to the family members, friends and dedicated animal trainers that help get these animals ready to assist; and we explore the latest technology being used in animal training, and meet the engineers building the next generation of gadgets. This vivid series packs an emotional punch: at times moving and other times heartwarming and humorous - as life with animals so often is.

Summerhill Media

2016

HD

Deosai - The Last Sanctuary

1 x 30'

The Deosai National Park in north Pakistan is the home of the endangered Himalayan brown bear. It is the only sanctuary in the whole of south Asia where bear populations are sustaining or increasing. We look at the ways the bears' welfare is protected, but we also consider the impoverished communities that live nearby and rely on the park's resources for their own survival.

Walkabout Films

2014

HD

Emotions of Italy

4 x 60'

Few things can stir the emotion like turning a corner and being hit with the sight of an Italian vista. What makes Italy's natural terrain unique is the a huge variety of different environments in a relatively small geographical area. As each successive generation leaves another layer of patina, the landscape's distinguished character only grows. This is a celebration of Italy in all its beauty, humour, and occasional madness.

Documentaria Film – SD Cinematografica

2011 - 2016

HD

Europe's Largest Desert

1 x 60'

Just 70km from the ski slopes of the Pyrenees, the Bardenas Reales natural park is the largest desert in mainland Europe. Rain is scarce and the wind always blows; the soil is poor, there are no trees and the landscape looks more like the moon than Earth. But life can thrive almost anywhere, and the park is home to some remarkable creatures with highly adapted behaviours. But living here isn't easy and only the toughest will survive.

Genera Doc Wildlife aka Alvaro Mendoza Prod.

2016

HD

Frontier Vets

13 x 30'

8 vet students in their final year are placed into an isolated rural village on the border of the world famous Kruger National Park in South Africa. Their mission: to run an under resourced animal clinic. This is their first chance at real work experience and with patients ranging from dogs and cattle, to lions, elephants and rhinos, the livelihoods of their owners is firmly placed on their shoulders.

Green Films Pty (Ltd)

2016

HD

Gorongosa Park: Rebirth of Paradise

6 x 60'

This unique film documents the remarkable rebirth of an African wilderness. In the 1980s and 90s, the fabric of life across the million acre Gorongosa national park in Mozambique was shredded during a bloody civil war. By 1983, the park was shut down and abandoned. Now, an international team of scientists and conservationists has assembled to repair it. They want to 're-wild' the park. Emmy-winning wildlife cameraman, American-born, African-raised Bob Poole, embarks on an amazing adventure: spending two years living in the park, joining the experts in the battle to restore this legendary natural environment. It's one of the most ambitious wilderness restoration projects ever attempted, and we have a front row seat.

Off the Fence/PBS/National Geographic

2015

HD

Ice Dogs
1 x 60'

The Arctic is accessible to man only because of ice dogs. As hunters, haulers and guardians, for thousands of years they have been a vital link to nature. Dogs led the Sarqaq people out of Siberia and, a millennium later, led explorers to the North Pole. Amundsen won the race to the Pole because he relied on ice dogs. As the light returns to Greenland, we arrive in Scoresbysund with a troop of the only companions worth having.

Homebrew Films & Danie Ferreira

2016 **4K**

The Last Buffalo
1 x 60'

The Great Plains were one of the last areas of the US to be colonised during the nineteenth century. Native American tribes rule the land, supported by mighty herds of buffalo. Even with firearms, the settlers and US army could not compete with the power of the Native Americans, so army generals eventually decided to starve the enemy into submission. They needed to destroy their supplies, and so they waged war on the buffalo.

Warehouse 51 Prod./Smithsonian Networks

2015 **HD**

Leopards Amongst Us
1 x 30'

Ayubia national park is the last refuge of the common leopard in Pakistan. The forest is constantly under threat from both logging and the swelling population of the local communities. As the forest disappears, man and leopard come into ever-closer proximity and conflict, with potentially dire consequences for both. So how will conservationists ensure both the safety of the local communities and the survival of these stunning animals?

Walkabout Films

2013 **HD**

Margalla - Urban Wilderness
1 x 30'

On the doorstep of Pakistan's bustling capital city is a most unusual feature, the spectacular Margalla Hills national park. Filled with wildlife, from leopards to pangolins, and kingfishers to barking deer, it is one of the most bio-diverse areas in the country. But as urban development marches on, can the park and its inhabitants survive in the face of ever-increasing pressure?

Walkabout Films

2015 **HD**

Mysteries of the Rainforests
1 x 60'

The tropical island of Barro Colorado in the Panama Canal is home to the most studied patch of rainforest on Earth. Spider monkeys, howlers and capuchins leap through the canopy, while a multitude of frogs and ants patrol the forest floor. But the island has been hit hard by El Niño, and it's proving to be one of the driest years on record. Scientists can only watch and wait to see what this means for the plants and animals.

Smithsonian Networks

2016 **HD**

Shark Alley
1 x 60'

It is the largest predation of its kind. During the annual 'salmon run,' millions of sardines migrate up the south-eastern coast of Africa. For a shark, it's like having dinner delivered to your door. Bronze whalers, hammerheads, black-tips, duskies, tigers, bulls and great white sharks are joined by dolphins, cape gannets, seals, tuna and even whales in the feeding frenzy. Truly this is one of nature's great spectacles.

Aquavision

2016 **HD**

Super Snakes

1 x 60'

Snakes are found in nearly every culture in the world. 100,000 people die every year because of them. But we also owe our survival to snake predation on rodents. They attract a mythology which sometimes leaves the truth eating dust, but in reality, snakes are some of the most highly adapted animals on Earth. Snakes cheat their prey and confuse their predators using 'mind games'; they can become invisible by blending into their background; see in the dark or survive years without food; and then when they do eat, they can swallow huge animals, many times bigger than their own body. Some species weight 300 pounds but others are smaller than worms. Snakes live in most ecosystems and without legs, they walk, swim, climb and even fly! This is a celebration of the best, and weirdest, aspects of the world of snakes.

Genera Doc Wildlife aka Alvaro Mendoza Prod.

2016

HD

Uncharted Amazon

1 x 60'

Deep in the jungles of Peru, the seasonal downpours are about to begin and the rainforest's animals must strive to cope with the changing conditions. Through millions of years of evolution they have developed bizarre relationships and unexpected strategies to overcome challenges, but the arrival of a new species on the scene is a conundrum which might be the hardest they've ever faced.

Seedling Media Ltd

2015

HD

Wolverines: Ghosts of the Northern Forest

1 x 60'

Wolverines are one of the least understood mammals in the northern hemisphere. Members of the weasel family, they are powerful and versatile carnivores - but they have a nasty reputation. In reality very little is known about their lives, habits or social interactions. Elusive and shy, they are the very embodiment of wilderness and wild places. But, as this film proves, there's often more to nature than meets the eye.

Compass Media/Canadian Broadcasting Corp.

2016

HD

World's Wildest City: Anchorage

13 x 30'

This film features the incredible stories of the people and animals that live side by side in one of the most remote and extreme cities on earth: Anchorage, Alaska. Combining specially-shot footage of Anchorage's unique urban wildlife, stylised reconstructions of dramatic animal incidents and observational sequences following the city's biologists, researchers and conservationists, this is a treat for the eyes and a story to set the mind alight. Each episode of this compelling series focuses on a different species, including wolves, bears, moose, lynx, beavers and porcupines, to find out how these wild animals have adapted to life in the most extreme urban metropolis on the planet.

Off the Fence/France Télévisions

2016

HD

A-Bombs Over Nevada

1 x 60'

On 27th January 1951, a plane flew through the dawn darkness above Nevada's desolate Frenchman Flat. On board was a 1,000 lb atomic bomb, named Able. At dawn, the crew released Able toward the desert floor. The age of nuclear weapons testing in the continental US had begun. Through eyewitness reports, classified documents, photos and film, this is a fascinating look at the largest nuclear testing programme in history.

Smithsonian Networks

2016

HD

Animals in the Great War

1 x 60'

Fighting alongside the men and women in the First World War were a veritable army of animals. Mules, oxen, dogs, horses, pigs and pigeons were used for moving units, materials, and communications in order to support the troops. This film looks at the moving stories of the relationships developed between humans and animals, set against the background of one of the most tragic periods of modern history.

Red Film S.r.l

2015

HD

Enemies of the People

1 x 60', 1 x 82' & 1 x 93'

The Khmer Rouge slaughtered nearly two million people in the 1970s. Yet the Killing Fields of Cambodia remain unexplained. Enter Thet Sambath, an unassuming but cunning investigative journalist who has spent a decade of his life gaining the trust of the men and women who perpetrated the massacres. Through his journey to discover why his family died here, we come to understand for the first time the real story of Cambodia's tragedy.

Old Street Films

2010

HD

Europe's Last Warrior Kings

3 x 60'

A thousand years ago a Viking, a Norman and a Saxon fought for the crown of one small island on the edge of Europe. Within a year, two would be killed in battle, leaving one victorious, rich and powerful beyond his wildest dreams. Using the latest analysis of ancient documents, we reveal a fight for culture and belief, a tale of family feuds and betrayals that changed Europe. Presented by military historian Dan Snow.

A BBC Production

2016

HD

The Ghosts of the Third Reich

1 x 60'

This remarkable film explores the poignant stories of descendants of the Nazis, as they confront their family's past. Interviews with individuals whose family members were supporters of the Nazi regime reveal a common desire to distance themselves from the actions of their ancestors. But while the sins of the father should not be visited on the son, is their past too dark to wash away?

SD Cinematografica

2012

HD

Hemingway Unknown

1 x 60'

Ernest Hemingway spent much of his life as if permanently on holiday, and this served as a continuous source of inspiration to him. This film documents his travels in Italy. From the world wars to the Italian economic miracle, through friendships with both men and women, accompanied by good food and wine, and with the landscape as a backdrop; the pleasures and tragedies of life were fundamental fuel for the writer.

SD Cinematografica

2014

HD

History Revealed (WT)

3 x 60'

You might think you already know all there is to know about the world's most famous disasters. Think again! This series unpicks the secret stories behind the biggest world events, to unravel private narratives often just as exciting as their big brothers. Rare photographs and footage buried in national archives and international museums help us to recreate and investigate. Incorporating the best in restorative technology and high-tech graphics, the images in History Revealed will amaze and astonish, enlighten and entertain. This series brims with the stories you think you know — told with stunning images you've never seen. There's always more to the past than meets the eye.

1895 Films

2016

HD

The Hunt for Transylvanian Gold

1 x 60'

The story unfolds with an epic look into the illicit trafficking of archaeological artefacts across Europe and the United States. Unexpected events and investigative efforts by a relentless prosecutor leads to thirty-three arrests and more than 100 witnesses called to testify. Recovery by Romanian authorities of thirteen unknown 'golden spirals' stimulates a re-awakening of pride in the nation's ancient Dacian cultural identity.

Kogainon Films/Studio 901 Productions llc

2016

HD

Icebound

1 x 60'

On 28th January 1925, newspapers bore a terrifying headline: diphtheria had broken out among the children of Nome, Alaska. With barely enough antitoxin on hand to treat half a dozen people, the death toll could potentially reach into the thousands. Aviation was still in its infancy, and with one of the harshest winters on record barely begun, only ancient means — dogsled — could save the town.

Anker Productions

2012

HD

King Arthur: The Legend

1 x 60'

Across the centuries, the tales of King Arthur have gripped the popular imagination. Arthur and Merlin, the King and his Wizard... Knights in shining armour... Sir Lancelot and Guinevere... The Round Table... The Holy Grail... Camelot... Rich with dramatic reconstructions and lavish photography of ancient heritage sites and mystic Celtic landscapes, this thrilling programme, reveals how the stories of King Arthur have grown and developed across a thousand years and more. The Legend is alive and well today, on screen and in print, intriguing a new generation who are in search of an inspiring hero-figure and a Camelot for their own age.

Green Bay Media

2016

HD

The Lost Tapes: LA Riots (WT)

1 x 60'

The Los Angeles Riots in 1992 stunned television viewers with graphic violence, burnings, looting and police inaction in the aftermath of the Rodney King verdicts. In this film we access local coverage of the riots to tell the story from the perspective of the people who lived through these horrific days and the journalists trying to make sense of the anger and violence. King himself pleaded with people, "can't we all just get along?"

Smithsonian Networks

2016 HD

The Lost Tapes: Pearl Harbor (WT)

1 x 60'

During the attack on Pearl Harbor hundreds of Japanese planes took the lives of thousands of American soldiers and civilians. Now, using recently uncovered primary sources, this film explores the events afresh. The journalists struggling to keep composure, the military leaders fighting for respect, and of course America's first family, the Roosevelts.

Smithsonian Networks

2016 HD

Million Dollar American Princesses

4 x 60'

Join Elizabeth McGovern for a look at the young American heiresses whose real life stories inspired the acclaimed British TV drama Downton Abbey. The series begins in the late 1800s, when daughters of America's new industrial millionaires began to marry into the cash-strapped British aristocracy, and ends in the twentieth century, when a new kind of American Princess wields power not through wealth, but through style and wit. She explores how Grace Kelly, Gloria Swanson, and Rita Hayworth rose from Hollywood royalty to part of European nobility, how heiresses Barbara Hutton and 'Kick' Kennedy met tragedy after marrying into royalty, and how Peggy Guggenheim rose to become a towering figure in twentieth century art. Through the decades, these women's increasing influence brings dramatic change to the European aristocracy and eventually the world.

Smithsonian Networks

2015 HD

Oil & Gas Pioneers of the Caribbean

1 x 60'

In 1595, Sir Walter Raleigh used Trinidadian pitch to re-caulk the hulls of his ships; he could never have imagined the chain of events he would set in motion. This is the story of oil and gas exploration in the Caribbean, and in particular the crucial role played by Trinidad and Tobago during World Wars I and II in the world's quest for 'black gold' - oil. It is a commodity which still shapes our politics, economics and society today.

Oceans Discovery Tobago

2015 HD

The Real Men of Advertising (WT)

4 x 60'

Using interviews with Madison Avenue ad executives, museum curators and the creators of the popular TV series Mad Men, this series traces the invention of American consumer culture from the WWII to the end of the twentieth century. Featuring classic ads spanning four decades, the series reveals the impact of advertising on American culture, with exclusive access to the National Museum of American History's collections and scholarship.

Smithsonian Networks

2016 HD

Sacred Sites

6 x 60'

Was the remarkable mountain-carved city of Petra once ruled by women? Were prophecies at ancient Greek oracles triggered by tectonic turmoil and electromagnetic fields? Did the Pueblo civilisation of Chaco Canyon practice cannibalism? Sacred Sites of the World travels the globe to visit some of the most remarkable ancient religious structures, and the stories they tell. Often, this raises a controversial or taboo question. Could lack of testosterone have helped eunuch priests to survive the poisonous vapors of the 'gate to hell' in Hierapolis, Turkey, for example? Expert archaeologists, geologists, chemists, scientists, and anthropologists add context and offer new insights, and we also explore how these ancient sites remain sacred in the present day, as the focus of rituals by modern pagans or indeed indigenous people themselves.

Tile Films/Smithsonian Networks

2014 - 2016

4K

HD

Shooting the Pontiff

1 x 60'

On 13th May 1981 as Pope John Paul II crosses St Peter's Square in front of thousands of cheering people, three shots ring out. The pope collapses. Described as the 'crime of the century,' an investigation of global scope generated more questions than answers. This documentary, with exclusive eye-witness accounts and scientific reconstructions, seeks to put the pieces of the attack together to finally clarify an extremely complex affair.

Prounen Film - SD Cinematografica

2016

HD

Sports Detectives

6 x 60'

Some of the most coveted and valuable treasures from history's greatest games and players are missing or misidentified. It's up to the Sports Detectives to find the items and get to the truth. Follow private investigator Kevin Barrows and sports reporter Lauren Gardner as they travel America on the hunt for Ali's missing Olympic gold medal, Jim Craig's Miracle on Ice flag, Dale Earnhardt's first racecar, and other legendary items.

Smithsonian Networks

2016

HD

The Unknown Flag Raiser of Iwo Jima

1 x 60'

In February 1945, a photographer captured the iconic image of US Marines planting the American flag atop a mountain in Iwo Jima. The identities of these men have been thought known for 70 years, but new evidence shows that one man was never identified. This film can finally reveal a new hero. Using modern science and expert investigations to examine the original photo in ways that we have never seen before, we rewrite the history books.

Smithsonian Networks

2016

HD

WWII

7 x 60'

This is World War II as never seen before. Library footage restored in high definition, eyewitness accounts, declassified documents and photographs, astonishing computer reconstructions and moving dramatic re-enactments help us to relive not only the political and military climate of the time, but take us side-by-side with the soldiers to discover the embarrassing truths that have remained hidden for over half a century.

SD Cinematografica

2008 - 2014

HD

Air Warriors

15 x 60'

The new season of this endlessly popular series takes to the air with the U-2 Dragon Lady – a secret Cold War spy plane with a troublesome crash record; the AV-8B Harrier – the vertical takeoff 'jump-jet' which changed the face of military air combat; and the KC-135 Stratotanker – the gigantic air tanker which travels the world refuelling jets in mid air, at speeds of over 550mph. Strap in, this is an aircraft lover's dream ticket!

Smithsonian Networks

2014 - 2016

New Season

HD

Alaska Air Crash Investigations

6 x 60'

Alaska Air Crash Investigations will have viewers on the edge of their seats. Thrilling and entertaining, this six part series follows the NTSB Crash Investigation team as they expose one of the most dangerous places in the world to fly. With Alaska dependent upon airplanes to move food and supplies the team investigates why so many flights crash in Alaska every year.

Smithsonian Networks

2016

4K

HD

Beyond Earth

1 x 60' & 1 x 90'

Anyone who saw Neil Armstrong take a step onto the moon were awed by his 'giant leap for mankind.' Now a new breed of ambitious risk-takers are taking over, astropreneurs willing to gamble everything and take us to the next solar system. Beyond Earth explores what is in store at the next great turning point in human exploration. Fasten your seat belts and take a look at the future of humans as a space-faring species.

DLI Productions

2016

HD

Big Wind

1 x 60' & 1 x 83'

Canada has seen a huge growth in wind turbine development, which has transformed large swathes of its landscape. But are the so-called 'green' corporations behind it really friends to the environmental movement, or do they have a more sinister agenda? The film investigates why governments are spending billions of dollars on wind power without proper evidence, why citizens haven't been consulted, and why families are losing their homes.

Productions Grand Nord

2015

HD

Boredom

1 x 60'

What is boredom? Where does it come from? Is it really possible to be 'bored to death'? These, and other essential questions, are posed by journalist and filmmaker Albert Nerenberg. Ironical and amusing in parts, Boredom also offers some serious food for thought on the evolution of boredom, education and the younger generation, and our relationship with new technologies. (Also available: *Laughology* and *Stupidity*).

Elevator Films

2013

HD

The Carbon Rush

1 x 60' & 1 x 84'

Hydroelectric dams in Panama; garbage incinerators in India; eucalyptus forests harvested for charcoal in Brazil. What do these projects have in common? They all pay for 'carbon offsetting.' But what does that actually mean? Are they really reducing emissions? This groundbreaking film takes us around the world to meet the people most impacted, seeking to uncover the truth about this new global business frontier.

Carbon Rush Inc.

2012

HD

The Challenge of Venice

1 x 60'

Venice is synonymous with the waters which surround and flow through it. But these very waters are also the greatest threat to the city's survival. Regulating the water has always been a concern for the city's governance, and over the centuries countless interventions have been made to protect the delicate balance. This film documents the latest attempt: a massive network of mobile barriers. But can Venice hold back the tide forever?

SD Cinematografica

2012

HD

Forever Young

1 x 60'

Death is the ultimate insult to the scientific mind. While science, technology, and medicine have advanced in leaps and bounds, humans have still not cracked the most elemental challenge of all: how to overcome mortality. Forever Young explores the age-old pursuit of unlimited longevity, reveals where our quest for immortality could eventually take us, and challenges us to reconsider our conventional notions of life, ageing, and death.

Tell Tale Productions

2015

HD

The Gene Doctors

1 x 60'

A girl who is blind regains her sight. A boy continues to walk years after his untreated brother with the same disease cannot. This film follows an elite cadre of medical pioneers devising treatments that for the first time target the root causes of genetic illnesses. Zeroing in on single-gene defects such as Huntington's disease, muscular dystrophy and blindness, can this progress then lead the way to the treatment of cancer and autism?

Tangled Bank Studios

2016

HD

Fire in the Blood

1 x 60' & 1 x 84'

An intricate tale of medicine and malice, Fire in the Blood tells the story of how western pharmaceutical companies and governments deliberately blocked access to low-cost AIDS drugs for the countries of Africa in the years after 1996 – which may have caused ten million unnecessary deaths. Shot on four continents, we explore the background, and meet the improbable group of people who decided to fight back.

Sparkwater Productions (India) Pvt. Ltd

2013

HD

G Spotting: A Story of Pleasure and Promise

1 x 60'

This joyful film explores science, sexual liberation, ideological conflicts, and of course, pleasure! How can there still be myths around female sexuality? How can the mention of the erogenous zone still provoke argument and salacious laughter? And where exactly is the famous 'G-spot'? G Spotting is an investigation into the heart of the fascinating world of scientific sexology, and a close-up observation of the G-zone.

Zadig Productions

2011

HD

Google and the World Brain

1 x 60' & 1 x 89'

In 2002, Google began an ambitious project to scan every book in existence. The giant global library would be available to the public, but the eventual purpose was to create a higher form of intelligence, as predicted by HG Wells in his essay, World Brain. Since more than half the books scanned were in copyright, authors launched a campaign to stop Google. But is this kind of artificial intelligence an inevitable part of our future?

Polar Star Films

2013

HD

Laughology

1 x 75'

An exploration of the contagiousness of laughter, with Canadian filmmaker Albert Nerenberg. This film makes the case that laughter may have been the original peace signal and that the human ability to share and transmit laughter may have been key to the rise of human civilisation. The film also chronicles unusual laughter phenomenon such as laughter parties and the 1962 Tanzanian laughter epidemic. (Also available: *Boredom* and *Stupidity*).

Elevator Films

2009

SD

Pax Americana

1 x 60' & 1 x 85'

The film investigates the little-explored topic of space weaponry and the politics which surround it. The prospect of Earth being ruled from space is no longer purely sci-fi, as technology now exists to weaponise space. Featuring interviews with present and former US military personnel, space-policy analysts, politicians, diplomats, peace activists, and even actor Martin Sheen, this film boldly goes where no documentary has gone before.

Lowik Media

2009

HD

Singapore's Field of Dreams

1 x 60'

How do you build the world's ultimate sports complex? Costing more than \$1bn, the project includes an ingenious indoor aquatics centre, a multi-purpose arena, and a water sports centre. The centrepiece is a cutting edge 55,000 seat national stadium with a unique, retractable domed roof. Over two years we follow the construction team as they face the tightest of deadlines, unexpected obstacles, and high-risk construction procedures.

Beach House Pictures

2014

HD

Stupidity

1 x 75'

Is our culture hooked on deliberate ignorance as a success strategy? From Adam Sandler to George W Bush, to the origins of the word moron, *Stupidity* examines the 'dumbing down' of contemporary culture. Featuring opinions from John Cleese, Noam Chomsky, Selma Hayek and Bill Maher, *Stupidity* reveals that, despite our culture's access to information, humans continue to choose stupidity. (Also available: *Laughology* and *Boredom*).

Elevator Films

2003

SD

The Virus Hunters: Stopping the Next Outbreak

1 x 60'

In 2015, a mysterious virus, eventually identified as Zika, first appeared in Brazil, flooding clinics with patients. The year before, the world watched in horror as the Ebola virus tore through the heart of West Africa, leaving some 12,000 dead in its wake. Over the last half-century, the number of 'spillover' diseases has increased rapidly. Why? We follow scientists and experts into the world's hot zones in a search for answers.

Tangled Bank Studios

2016

HD

Web Warriors

1 x 60'

Web Warriors explores the escalating global battle taking place in cyber space. Meet hacker Michael Calce (aka Mafia Boy), who shut down Yahoo, Amazon, CNN, and Dell – all from his bedroom. Watch hacker Donnie Werner (aka Morning Wood) come face to face with the Russian cyber mafia after searching for the creators of a new computer virus. The era of digital warfare is truly upon us.

Tell Tale Productions

2009

HD

After Elizabeth II: The Monarchy in Peril?

1 x 60'

This documentary looks at the future of the royal family once the crown is passed to Prince Charles. The Prince of Wales is not widely loved in Britain or abroad and many look to his son Prince William. But 'Wills' seems a reluctant royal, and his brother, Prince Harry, is best known for a series of scandals. We investigate the gathering royal storm and ask the once-unthinkable question: can the monarchy survive after Elizabeth II?

Kaos Productions Inc

2009

HD

Bert Stern: Original Mad Man

1 x 60' & 1 x 89'

In this unconventional documentary, the original Mad Man photographer reveals himself for the first time. Bert Stern's 1953 'Driest of the Dry' advertising campaign for Smirnoff introduced America to vodka. Photographing the world's most beautiful women, the kid from Brooklyn was living a dream. But then it all went wrong. We explore creativity, celebrity, and desire through the eyes of a man who got everything he wanted... almost.

Magic Film Productions

2011

HD

Bettie Page Reveals All

1 x 60' & 1 x 101'

With her vivaciously innocent flair, there never was a pinup like Bettie Page. Through Page's own words, we explore her extraordinary life. After a troubled childhood, Page challenged the repression of the 1950s with uncommon grace until she walked away at the peak of her career. A great cult icon, Bettie Page recounts the true story of how her free expression overcame government witch-hunts to help launch America's sexual revolution.

Single Spark Pictures

2012

HD

Birders: The Central Park Effect

1 x 60'

We reveal the extraordinary array of wild birds that grace Manhattan's Central Park, and the equally colourful New Yorkers who schedule their lives around the rhythms of migration. This film reveals that Central Park acts as a magnet for the millions of birds migrating along the Eastern Seaboard twice every year. Desperate for a rest-stop, the tiny birds funnel in to this oasis of nature amid the sea of steel and concrete.

Alternate Image Productions

2012

HD

BorderLine

1 x 60'

BorderLine explores the aftermath of the 9/11 terrorist attacks as experienced by people living along the Canada/US border. The film follows award-winning filmmaker Daniel Sekulich as he treks across North America on both sides of the international line. The film considers how recent initiatives like the Beyond The Border agreement might threaten our privacy, civil liberties, and perhaps even Canadian sovereignty during the next decade.

Tell Tale Productions

2012

HD

Chasing the Royals: The Media and the Monarchy

1 x 60'

The monarchy and the media are like a feuding couple who can't afford to divorce. Nothing sells newspapers like a royal scoop, so journalists are always looking for the next one. The monarchy cannot retreat from the public without alienating it, so they court the media they detest. This film explores the battle between the right to privacy and the right to a free press. But as young royals become more media-savvy, what does the future hold?

Kaos Productions Inc

2011

HD

Dollars for a Saint

1 x 60'

Messolonghi, a small coastal town in western Greece, is inhabited by two diverse groups, locals and gypsies, who have developed a harmonic co-existence, sealed by a communal celebration, the St Symeon feast. During the feast, gypsies play traditional music and eat traditional food, creating a joyous atmosphere of collaboration. This documentary celebrates the residents' St Symeon feast as it is handed to a new generation.

Avra Georgiou

2013

HD

The Execution of Gary Gilmore

2 x 60' & 1 x 60'

In 1977, Gary Gilmore spoke his last words, 'let's do it,' and was executed by firing squad. That simple act re-instated the death penalty in the United States after a ten-year moratorium. The floodgates opened, and since 1977 over 1,000 state sponsored executions have taken place in the US. Exclusive footage in this film sparks the Gilmore saga to life - re-telling a crucial story of American justice, and asking, what happens next?

WS Productions, Inc./1895 Films

2016

HD

Fight Like Soldiers, Die Like Children

1 x 60' & 1 x 80'

When you've been to hell and back, how do you shake the memories? That question has haunted General Roméo Dallaire since 1994, when he was UN Force Commander during the Rwandan genocide. Now, Dallaire is embarking on a mission to end the use of child soldiers. Will he succeed where so many have failed? Shot across Congo, Rwanda, South Sudan, and North America, Dallaire's magnetic personality is the beating heart of this striking film.

White Pine Pictures

2012

HD

Forgetting Dad

1 x 83'

A week after an apparently minor car accident, Richard Minnich wakes up with total amnesia. He no longer recognises his wife and children, re-christens himself 'New Richard' and begins a completely new life. A psychological detective story in the best sense, this award-winning film searches for Richard's lost memory through interviews with family members and co-workers, eventually uncovering startling facts about the amnesia itself.

Rick Films

2008

HD

Fouad's Dream

1 x 60'

We follow Montreal civic leader Fouad Sahyoun's return to Haifa, the city of his birth. Fouad remembers Haifa as a jewel of Arab-Jewish-Christian multi-faith, multi-ethnic harmony, before his family joined the Palestinian exodus in 1948. Fouad's dream is to establish business and cultural links between his world and Haifa, but that is fraught with difficulties. Can entrepreneurship succeed where diplomacy and war have failed?

Productions Grand Nord

2012

HD

Genius Within: The Inner Life of Glenn Gould

1 x 60', 1 x 85' & 1 x 108'

An enigmatic musical poet and the most documented classical musician of the last century, pianist Glenn Gould continues to captivate international audiences twenty-six years after his untimely death. This film weaves together an unprecedented array of unseen footage, private home recordings and diaries, as well as compelling interviews with Gould's most intimate friends and lovers, piercing through the myths, revealing the man beneath.

White Pine Pictures

2009

HD

Luca and Gustav are two young Italians. Many of their friends have moved abroad, to Berlin, London, or Barcelona; tired of a country that seems mired in quicksand. They give themselves six months to see if they can fall in love with Italy again. On an emotional road trip in an old Fiat 500, they try to unravel why it appears to still have the power to make people abroad dream, to make sense of its celebrated past and uncertain future.

HIQ Productions srls

2011

HD

Decorated veteran Robert Gallimore travels to Pakistan to explore a country whose status as 'the most dangerous country in the world' threatens to overwhelm its rich and ancient history. Gallimore challenges the western narrative, and unveils the unexpected, unexplored side of, if not the most dangerous, perhaps the most misunderstood country in the world.

Concious Captivation

2015

HD

Martin Luther King, Einstein, Fidel Castro, Winston Churchill, Picasso, Audrey Hepburn: we all know that single, most famous picture of every one of them. Behind the camera for each was the legendary photographer Yousuf Karsh. This film explores the ways critics, curators and philosophers attach meaning to iconic portrait photographs, and considers the singular career of Yousuf Karsh - the ultimate myth maker.

Productions Grand Nord

2009

HD

Think of a ukulele and you imagine grass skirts, slide guitar and kitschy lyrics. But the ukulele is making a comeback. Clubs and ensembles are sprouting up around the world, and a new generation is pulling their grandparents' ukase out of the closet. From the Redwoods of California to swinging London to Tokyo's high-rise canyons, Mighty Uke discover why so many are turning to the ukulele to connect with the past, and with each other.

Tiny Goat Films

2009

HD

Think Hugh Grant, Justin Bieber, Charlie Sheen. Far beyond its law enforcement purposes, the mug shot has become the iconic visual image of VIP misadventure. Sensationalised through our celebrity culture, exploited by the leniency of freedom of information, they have even captivated the attention of the art world. Mugshot explores the personal stories of those whose lives have been transformed by these often defining photographs.

Gizmo Films

2014

HD

Who killed six year old beauty pageant queen JonBenét Ramsey in the dead of the night? Twenty years after the child's body was discovered in the basement of the Ramsey family's Boulder, Colorado home, the mystery remains unsolved. Writer and director Lawrence Schiller explores the story with exclusive images and interviews, and uncovers fresh information from those involved to tell the story of JonBenét's killing like never before.

WS Productions, Inc/1895 Films

2016

HD

No Word for Worry

1 x 60' & 1 x 89'

As one of the last indigenous Moken sea nomads, Hook wonders what the future holds. Raised with the ocean as his universe, learning to swim before he could walk, today his lifestyle is under threat. Hook's voyage forces him to confront his intransigent family, and at the same time brings him face to face with 'new' values from the modern world. But how do you face the future when in the Moken language there is no word for 'worry'?

Ten Thousand Images

2014

HD

Note by Note: The Making of a Steinway L1037

1 x 60' & 1 x 90'

The most thoroughly handcrafted instruments in the world, Steinways are as full of personality as the world-class musicians who choose them above all others. This engrossing documentary follows the creation of the latest Steinway concert grand, #L1037. It explores the relationship between musician and instrument, chronicles the manufacturing process, and investigates what makes each Steinway unique and why that's important.

Plow Productions

2007

HD

On the Bride's Side

1 x 60' & 1 x 98'

A poet and a journalist meet five Palestinians and Syrians in Milan, the latter having fled from Syria. The group hatch a plan to complete their journey to Sweden... by faking a wedding! With a friend dressed as a bride and a dozen more as wedding guests, they cross half of Europe on a journey of 3,000km. This emotion story celebrates a supportive and irreverent Europe whose 'till death us do part' spirit is inspiring and fulfilling.

Gina Films di Antonio Augugliaro & Co

2014

HD

Pets on Prozac

1 x 60'

Nowadays, pet spas offer 'paw-dicures'; chefs run pet delis; and everything from braces to heart surgery is now available for your cat or dog, assuming you can afford it. The newest trend is psycho-active pet drugs. Identifying a huge untapped market, 'big pharma' has released drugs for aggression, separation anxiety, obesity, and diminished mental capacity. So is this a humane new medical option, or are we barking up the wrong tree?

White Pine Pictures

2009

HD

A Promise to the Dead

1 x 60' & 1 x 90'

Join us for exploration of exile, memory, and democracy through the words and memories of playwright/author/activist Ariel Dorfman. Born in Argentina, growing up in New York and Chile, Dorfman became cultural advisor to socialist president Salvador Allende in Chile. When the Allende government was toppled in the military coup of 11 September 1973, Dorfman was among a handful of Allende's inner circle to survive. This is his story.

White Pine Pictures

2007

HD

Royals and Animals: Til Death Us Do Part

1 x 60'

Britain is pet crazy, and has a monarch to match. "The Queen's private passions follow this order," says former royal butler Paul Burrell, "horses, dogs, husband and kids." For the first time, this film documents the extraordinary relationship between the Windsors and their animals. We meet the staff who cook and care for them, the footmen who walk the Queen's corgis, and the chefs who cut carrots for her horses.

Kaos Productions Inc

2014

HD

See No Evil

1 x 60' & 1 x 72'

This poetic documentary follows retired apes as they look back at their lives. We meet Cheetah, star of Tarzan films, who eats porridge with a spoon and grows his pension by making abstract art; and Kanzi, who is regarded as the cleverest monkey in the world, and who was filmed in a study about acquiring language. This is an investigation into the intriguing relationship between chimp and man, as 'remembered' by the protagonists.

Dieptescherp BV

2014

HD

Serving the Royals: Inside the Firm

1 x 60'

They iron the Queen's sheets and squeeze Prince Charles's toothpaste - the 700 members of the royal household are privy to the most intimate royal details. A great asset but also a great liability, the spotlight is on these long-suffering helpers: from valets and maids to chefs, protection officers and secretaries. Round the clock they toil, often thanklessly, but they see and hear almost everything. Here are some of their stories...

Kaos Productions Inc

2012

HD

Shake Hands with the Devil

1 x 60' & 1 x 90'

In 1994, in one of the greatest tragedies of the twentieth century, nearly 800,000 people were murdered amid civil unrest in Rwanda. This documentary tells the story of Roméo Dallaire, a Canadian general in charge of the UN's unsuccessful peacekeeping mission in the country prior to the killings. Returning for the first time in ten years, Dallaire recalls his painful memories and wonders if he could have stopped the disaster...

White Pine Pictures

2007

HD

The Team

1 x 60' & 1 x 80'

Kenya has been called Africa's success story - relatively stable and ethnically harmonious. But following the December 2007 presidential election, everything changed, and Kenya edged towards civil war. In this eccentric story, we follow a group of Kenyan TV makers, who club together to create a soap opera about a soccer team, hoping to bridge ethnic divisions. Can the lowliest of art forms achieve the loftiest of goals?

White Pine Pictures

2010

HD

The Truth Behind the Headlines

35 x 30'

How often does a big news story dominate the headlines, only to be forgotten the next day? Can you remember the looming dangers of last year? So what really happened to yesterday's news stories? This series is a timely counterweight to today's 24/7 news, peels back the layers of some of the most perplexing news stories of our past. Including episodes on the Challenger shuttle, the Exxon Valdez spill, and the 2000 Florida recount.

Retro Report

2016

HD

Waking the Green Tiger, A Green Movement Rises in China

1 x 60' & 1 x 78'

Seen through the eyes of activists, farmers, and journalists, Waking the Green Tiger follows an extraordinary campaign to stop a huge dam project on the upper Yangtze river in south-west China. When a new environmental law is passed and ordinary citizens are given the democratic right to speak out about government decisions, activists test their freedom to save a river. The movement they trigger has the potential to transform China.

Face to Face Media

2011

HD

Counterfeit Culture

1 x 60'

Counterfeit Culture explores the dangerous world of imitation products. An industry that once dealt in fake handbags and shoes has exploded into a global epidemic of counterfeit pharmaceuticals, foods, toys, electronic goods, car parts and microchips. Counterfeit goods are now worth more than \$1 trillion and represent nearly 10% of all global trade. The film goes undercover to reveal what's being done to combat this deadly spread.

Tell Tale Productions

2013

HD

Driven to Love

8 x 60'

Ray J serves as driver and expert wingman as he sets one sexy singleton up with five potential dates in the back of a tricked out love taxi! Shocking games and fun surprises steer the dater to their perfect match. Some suitors get kicked to the curb on the streets of NYC, but only one can get Driven to Love on a dream getaway with our dater. This is the show that gives 'pickup' a whole new meaning!

Lion Television

2016

WE

HD

Ex Isle

10 x 60'

Ex Isle is a groundbreaking new dating/un-dating series. Five on-again/off-again couples are secluded on a remote island, undergoing intensive therapy to detoxify their relationships. Host Carmen Electra guides them on a process for getting over their ex, led by relationship therapist Dr Ish Major. But in a shock twist, the arrival of ten eligible singles gives the exes a fresh chance at love, and others a dose of heartache.

495 Productions

2016

WE

HD

Exhale

24 x 60'

An episode of Exhale is an hour full of honesty, entertainment and surprises, and no topic is off limits! In this provocative new talk series, hosts Angela Burt-Murray, Erin Jackson, Issa Rae, Malinda Williams, Rene Syler and their special guests let it all out in candid discussions on family, relationships, money, faith and everything that African American women are talking about.

ASPIRE

2013 - 2015

HD

Facebook Follies: The Unexpected Consequences of Social Media

1 x 60'

Our relationships, our thoughts, our pastimes, our memories, our lives and deaths - all are now routinely recorded on Facebook. But this vital film takes a look at the unexpected consequences of using social media. We meet people who lost their jobs, their marriages, or even ended up in jail - all because of Facebook. It's an engaging journey through one of today's most pervasive forces of social change.

Tell Tale Productions

2011

HD

Ghosts in the Hood

6 x 60'

We might be used to seeing ghosts in haunted houses, and deserted graveyards, but have you ever seen a ghost in the hood? This entertaining series follows Official Paranormal Operations - a hilarious ragtag group of multi-ethnic ghostbusters who solve the paranormal problems other operatives can't. With more 'hood credibility' than your average haunted hunter, they ain't afraid of no ghosts.

Gurney Productions

2016

WE

HD

Girls' Night Out

1 x 60'

An intimate, all-access journey into the world of young women binge drinking. Among young women it is an epidemic. The statistics are alarming: alcohol is the leading cause of death for American women aged 18-24. This film explores the glamorisation of drinking in celebrity pop culture, targeted marketing by alcohol companies and how drinking has become the go-to solution in this self-medicating, low self-esteem, anxiety-driven culture.

White Pine Pictures

2016

HD

Hot Grits

8 x 60'

Welcome to Valdosta, Georgia, United States. It has everything you might expect from a small southern town: warm air, picturesque sunsets, and true hospitality. It's also home to some of the most beautiful girls in the US. Hot Grits follows the exploits of a group of brash and hilarious southern girls. The girls may have a similar southern twang in their voices, but they all wear their Daisy Dukes a little differently.

New Pop Culture Productions for VH1

2015

HD

Jim & Chrissy: Vow or Never

6 x 60'

Hip hop duo Jim Jones and Chrissy Lampkin move to Miami and decide it's finally time to tie the knot after 11 years together. But when Jim insists on televising the nuptials live, Chrissy begins to have doubts given their on-again, off-again track record. Meddling friends and longstanding family feuds push the couple to the edge. It's their last shot at happily ever after. Will Jim and Chrissy finally make it to the altar?

Ish Entertainment

2016

WE

HD

Growing up Hip Hop

6 x 60'

Heirs of hip-hop royalty step out from their iconic parent's shadow, in a fight to establish their own legacies. But as they hustle for independent success, will they triumph or be crushed by the weight of their extraordinary worlds? Featuring: Romeo Miller (Master P's son), Angela Simmons (Rev Run's daughter), TJ Mizell (Jam Master Jay's son), Kristinia DeBarge (James DeBarge's daughter), and Egypt Criss ('Pepa' Denton's daughter).

E One Entertainment

2016

WE

HD

Inside Superyachts

6 x 30'

Inside Superyachts takes the audience on an exclusive journey behind the scenes of some of the world's leading superyacht designers. The series focuses on the craftsmanship and design of the yachts from the initial sketches by concept designers through to the build and fit-out by yacht builders and interior designers. We also explore some ground-breaking achievements in marine technology, and the latest super-toys and gadgets.

Inside Luxury Productions

2016

HD

Kendra on Top & The Untold Story

80 x 30', 5 x 60' & 8 x 90'

Former wild-child Kendra Wilkinson, glamour model and ex-girlfriend of Hugh Hefner, doesn't do things by halves. In this series, Kendra's career grows to new heights, she battles to balance her celebrity lifestyle with being a full-time mum, and drama unfolds when her husband Hank is accused of having an affair with a transsexual model. Kendra is back again with a new series, and we can expect a whole lot more drama!

Prometheus

New Season

2012 - 2016

WE

HD

Kingin' with Tyga
12 x 30'

Come backstage for a behind-the-scenes look at the life of hit recording artist, Tyga. The series follows Tyga and his crew as they attempt over-the-top stunts and indulge in the lavish lifestyle which has brought him 5 million Instagram followers. With guest appearances from Kevin Hart and T-Rel, and featuring helicopters, sharks, pranks, and a lot of gold; if you want to know how a rapper really lives, this is the show for you.

Eyeworks USA/3 Ball Entertainment for MTV2

2016

HD

Love & Hip Hop
222 x 60', 8 x 30', 1 x 90' & 1 x 120'

Evergreen celebrity reality show Love & Hip Hop returns across New York, Atlanta and Hollywood franchises, with returning players and some new faces proving that love, music and the game know no boundaries. With their eyes on the prize of fortune, fame and family, as always, the game takes its toll, both personally and professionally. Expect an over-the-top celebrity-studded celebration with tears, drama, and tons of swag!

New Pop Culture Productions for VH1

2010 - 2016

HD

Love Blows
6 x 60'

We follow the unconventional family behind Chicago's premier matchmaking service, LuvBiz. It's owned by a husband and wife team, ably assisted by their two kids, as well as his former mistress and her new spouse! It's got the seal of approval from star matchmaker Patti Stanger, previously a partner of LuvBiz. Now she's headed to Chicago as their number one consultant, while owners Jim and Lisa plot to find the man of Patti's dreams.

495 Productions

2016

WE

HD

Mario Lopez: One on One
20 x 30'

Hollywood insider Mario Lopez sits down for a series of one-to-ones with some of today's hottest celebrities and most influential Latino superstars. The stars that everyone's talking about are talking to Mario, and nothing is off limits! This season the special guests include Cheech Marin, Paulina Rubio, Danny Trejo, Michael Peña and many more.

fuse tv

2012 - 2013

New Season

HD

Million Dollar Matchmaker
10 x 60'

The world's most renowned matchmaker is back and more outspoken than ever! Patti Stanger, along with her dynamic team, has upped her game in matchmaking. For this season of Million Dollar Matchmaker, Patti has taken over the 21st floor of an exclusive high-end resort where she will go head-to-head with her most challenging clients ever. Every week, two new millionaires will be checking into the resort. Unbeknownst to the clients, Patti's eyes and ears are everywhere. After an extensive recruiting, each millionaire will go on two dates each with two potential matches to see if there is chemistry. But there's a catch! The dater must choose the millionaire back or they will be forced to check out alone. So, at the end of a week-long intense retreat, who will check out in love and who will leave alone?

ThinkFactory Media

2016

WE

HD

Money. Power. Respect.
6 x 60'

Six ambitious entertainment attorneys use all the tricks of their legal training to get Money, Power and Respect in their personal and professional lives. Getting ahead is the name of the game, and you can be sure they won't stop at anything to achieve it.

Eastern TV

2016 **WE** HD

My Life is a Telenovela
8 x 60'

Set against the sun-drenched, glimmering backdrop of Miami Beach, this series follows the most recognisable and fiery actors and actresses on the Latin telenovela scene. It's hard to believe, but the drama of their own lives is often even more outrageous than that of the characters they play onscreen. For many, their aim now is to break through and achieve fame in the coveted English-language market. But not everyone can make it...

Matador

2016 **WE** HD

Selling It In The ATL
6 x 60'

Atlanta is booming and women are taking over the real estate game. The world of real estate in Atlanta is ever-changing, so to keep up with the market you have to keep up with the top-selling ladies in the industry. Tensions rise as seven realtors compete to claim their stake in prime ATL properties. With clients ranging from NFL players and music industry giants to CEOs and foreign diplomats, these boss women use their business acumen and large personalities to close deals. When the old and new South clash and alliances shift, can profits prevail over personal drama? Black or white, veteran or up-and-coming, the women of Selling It In the ATL are cut-throat on and off the market.

World of Wonder

2016 **WE** HD

Sisters in Law
8 x 60'

This series follows a powerful, elite group of black female lawyers in Houston as they tackle tough cases, fight injustice, and battle controversy - all while struggling to maintain their decades-long friendship. They are each other's adversaries and allies. They may differ in point of view as criminal or civil lawyers, but their ability to win cases in a traditionally white, male-dominated profession is a bond that can't be broken.

Collins Avenue

2016 **WE** HD

Unscripted
177 x 22' HD & 12 x 22' SD & 1 x 60'

You know their names, you know their work, but you've never had them tell you their story in their own words. Until now. We take you on a visual journey inside the life and work of a Hollywood entertainer, author, politician, spiritual guide or journalist. Celebrities include Ricki Lake, Kris Jenner, Jackie Collins, Ron Perlman, Nigel Lythgoe, and many more!

TMG Inc

2009 - 2010 **HD**

Aerial Africa

6 x 60'

Aerial Africa reveals the fascinating stories you'd never find if you weren't in the air. This epic series offers magnificent aerial views of the majestic waterfalls, vast drought plains, red dunes touching the horizon, and spectacular sweeping herds of Africa. And we see it all from a unique vantage point, thousands of feet in the air. We begin our journey in the colourful Cape, then follow the Skeleton coast to Namibia, fly through Botswana and Zimbabwe and come full circle with the eastern coast of South Africa. As well as celebrating the natural wonders of the continent, we also consider humanity's impact on it. From Namibia's Fish River Canyon to the sprawling megatropolis of Johannesburg and the diamond divers at Port Nolloth, this is an adventure for the mind and for the senses.

Smithsonian Networks

2016

4K

HD

Aerial America

52 x 60'

Take off on a thrilling flight to explore America from the air. Swoop over California's Hearst castle, around Alcatraz and under the Golden Gate bridge. Watch bears catching salmon in Alaska's rivers, surge over a mountain ridge and float over one of the largest volcanoes in North America; glide over the Nevada desert, and explore Colorado's Great Lakes. America will never look the same from the ground again.

Smithsonian Networks

2007 - 2015

New Episodes

HD

Aerial America: Specials

15 x 60'

Aerial America: Specials brings us more episodes showcasing the best of the US. We travel across the country to uncover the greatest US manmade marvels, discover the secrets of the south and revisit the best of New England! Among our new episodes, we're also taking off from the mainland to visit a group of Caribbean Islands simply unrivalled in their tropical beauty.

Smithsonian Networks

2013 - 2016

New Episodes

HD

America's National Parks at 100

1 x 60'

The National Park Service has, for over a century, preserved and protected over 400 parks across America, from the wild and natural to the man-made and historic. Take a tour through iconic Yellowstone and the Grand Canyon to discover smaller, hidden treasures throughout the country. With rare footage and stunning aerial views, we celebrate the sites and stories of the national landmarks that reflect the US: past, present, and future.

Smithsonian Networks

2016

4K

HD

Mumbai

1 x 60'

Mumbai is the financial capital of the Indian sub-continent, a city of 16 million, and home to the largest slum in Asia. The population of Mumbai will have reached 33 million by 2025, with areas of poverty that will have become intolerable. So how do the cities - the pukka city of the rich and the kutcha city of the poor, the solid city of concrete and glass and the flimsy city of cardboard and plastic, co-exist?

SD Cinematografica

2008

HD

On the Trail of the Glaciers

3 x 60'

Is it really possible to predict the fate of our planet? Photographer Fabiano Ventura has taken up the challenge: for the first time, filming and photography on the most remote glaciers in the world provide visual evidence of the climate change that has occurred over the last century. This thrilling quest travels to Karakorum, the Caucasus, Patagonia, Alaska and the Alps in an attempt to understand the destiny of our planet.

SD Cinematografica

2010 - 2015

HD

Raw Travel

50 x 30'

Raw Travel strips the traditional travelogue of all its trappings and gets back to basics. Robert Rose invites viewers to shed their fears, crack out their passports, and strap on their backpacks. No celebrities, just real, ordinary people having extraordinary experiences. From Colombia to Trinidad, Mexico City to New York City, this is travel as it should be: raw.

The Travel Bug

65 x 60'

Travel Bug returns for a sixth series exploring the destinations we long to see! In this series, Morgan Burrett heads to the south coast of Australia for some much needed sun, before making tracks to Japan for a winter adventure in Hokkaido. Morgan also takes us to Korea, including the spectacular Jeju Island, as well as the pacific jewel of Tahiti. This is a dream ticket to paradise!

AIM Television

2013 - 2016

New Season

HD

The Rusty Cage

2010 - 2016

New Season

HD

Through the Unknown

1 x 75'

What motivates an individual to challenge the void? This is the story of a unique adventure, of three years dedicated to a visionary project: the winter ascent of Nanga Parbat. The ninth-highest mountain in the world, numerous mountaineering deaths in the twentieth century have lent it the nickname 'killer mountain.' But if you can reach the summit, the rewards speak for themselves.

SD Cinematografica

2016

HD

American Commune

In 1970, 1,500 hippies founded a commune in rural Tennessee. Members grew their own food, delivered babies at home and built a self-sufficient society. Raised by a Jewish mother from Beverly Hills and a Puerto Rican father from the Bronx, sisters Rena and Nadine return for the first time since 1985. American Commune finds that, perhaps surprisingly, communal values are alive and well in the next generation.

Mundo Films

2013

Directors: Nadine Mundo & Rena Mundo Croshere

HD 60' 90'

Beyond Earth

Anyone who saw Neil Armstrong take a step onto the moon were awed by his 'giant leap for mankind.' Now a new breed of ambitious risk-takers are taking over, astropreneurs willing to gamble everything and take us to the next solar system. Beyond Earth explores what is in store at the next great turning point in human exploration. Fasten your seat belts and take a look at the future of humans as a space-faring species.

DLI Productions

2016

Director: Abbey Jack Neidik

HD 60' 90'

Bitter Seeds

Bitter Seeds raises questions about the human cost of genetically-modified agriculture and the future of how we grow things. This is the final film in Micha X Peled's Globalisation Trilogy, which have won 18 international awards, aired on 30 television channels and screened in over 100 film festivals. They have connected viewers to NGO campaigns and encouraged western consumers to understand their impact on the rest of the world.

Teddy Bear Films Inc

2011

Director: Micha X. Peled

HD 87'

China Blue

Shot clandestinely in China, this film exposes what retail companies don't want us to see - how the clothes we buy are actually made. China Blue takes us inside a jeans factory, where two teenage girls, Jasmine and Orchid, are trying to survive the near-impossible conditions. But when the factory owner agrees a deal with his western client that forces his teenage workers to work around the clock, a confrontation becomes inevitable.

Teddy Bear Films Inc

2005

Director: Micha X. Peled

SD 60' 86'

The Condemned

The Condemned takes viewers into the hidden world of one of Russia's most impenetrable and remote institutions: Penal Colony 56, a maximum security prison exclusively for murderers. Deep inside the land of the gulags, this is the end of the line for some of Russia's most dangerous criminals - 260 men who have collectively killed nearly 800 people.

Red Zed Films

2013

Director: Nick Read

HD 80'

The Curse of the Gothic Symphony

Said to be cursed, for over 80 years the immense 'Gothic' symphony has remained unperformed in its entirety. At over two hours long, requiring two orchestras, four brass bands and five full choirs, this is perhaps unsurprising. Filmed over five years, this colourful and quirky documentary follows the journey of a brave and committed group of musicians, who attempt to break the curse and stage this epic work.

WildBear Entertainment

2011

Director: Randall Wood

HD 60' 82'

Eames: The Architect and The Painter

The husband and wife team of Charles and Ray Eames were America's most influential and important industrial designers. Admired for their creations and fascinating as individuals, they have risen to iconic status in American culture. This film draws on a treasure trove of archival material, as well as new interviews, to capture the personal story of Charles and Ray, while placing them firmly in the context of their fascinating times.

Catticus Corporation

2011

Directors: Jason Choen & Bill Jersey

Starring: Charles and Ray Eames

HD 84'

A Girl and A Gun

Reaching far beyond Hollywood's hypersexualised femme fatales, the film candidly explores the relationship between gun violence and the modern American woman, encompassing issues of protection, power, and feminism. This is a thoughtful meditation on a deadly serious issue. We meet women who've carved themselves a home in the gun community, but their personal journeys reflect the same issues every woman faces today.

Salted Media

2013

Director: Cathryne Czubek

HD 76'

I Love Venice

Venice attracts 30 million tourists each year and this number is expected to rise. Everybody wants to see this city of dreams, a fairytale place built on water. Meanwhile inhabitants are fleeing the town. Is Venice turning into simply a theme park? I Love Venice tells the story of the people still living in the most beautiful city in the world and of its citizens taking protest to the streets to save the city as a real community.

Snow White Films

2013

Directors: Quirine Racké & Helene Muskens

HD 60' 72'

Magic Camp

To escape the pressures of growing up, magic-obsessed kids congregate at the one place they can be themselves. Tannen's Magic Camp is the oldest and most prestigious training ground for young magicians - a Hogwarts for the real world. They want to prove their worth on the stage where heroes like Blaine and Copperfield once performed. But to get there, they need to learn more than sleight of hand. They have to find the magic inside.

Flatbush Pictures

2013

Director: Judd Ehrlich

HD 78'

Miss Nikki and the Tiger Girls

Miss Nikki and the Tiger Girls mirrors the remarkable change taking place in Burma, a metaphor for a country suddenly thrust onto the world stage. In September 2010, people are looking with tired cynicism at the prospect of yet another bogus election. But the story of the girls' journey is an uplifting look at Girl Power against all the odds, and when Aung San Suu Kyi is released from house arrest, it seems their world may be turning.

Iris Pictures

2012

Director: Julie Lamont

Featuring: Ah Moon, Wai Hnin, Htike Htike, Cha Cha, Kimmy & Nikki May

HD 60' 75'

The Most Dangerous Man in America: Daniel Ellsberg and the Pentagon Papers

In 1971, Daniel Ellsberg, a leading Vietnam war strategist, concludes that America's role in the war is based on decades of lies. He leaks 7,000 pages of top-secret documents to the New York Times, a daring act of conscience that leads directly to Watergate, President Nixon's resignation and the end of the Vietnam War. Ellsberg and a who's-who of Vietnam-era movers and shakers give a riveting account of those world-changing events.

Kovno Communications

2009

Directors: Rick Goldsmith & Judith Ehrlich

HD 94'

The Real Shaolin

Inspired by Kung Fu movies, two Chinese and two westerners journey to the Shaolin Temple in China, known as the birthplace of Kung Fu and Zen Buddhism, to undergo a year of rigorous martial arts training in the hopes of becoming Kung Fu warriors. In the course of excruciating martial arts training, their fantasies collide with harsh reality, as the Shaolin Temple is the ultimate test for martial artists from all over the world.

Bull in a China Shop Productions

2008

Director: Alexander Sebastian Lee

HD 89'

Rent a Family

Ryuichi runs a small Japanese company 'I Want To Cheer You Up Ltd,' and operates it from his mobile phone. He rents out people: family members, friends, colleagues or others, to help customers hide their secrets or make their life appear more appealingly successful than it really is. On the surface, Ryuichi's family life is ordinary enough. But he is most happy when he is at work impersonating someone else.

Plus Pictures

2012

Director: Mette Heide

HD 60' 80'

Salam Neighbor

Two Americans head to the edge of war, just seven miles from the Syrian border, to live among 80,000 refugees in Jordan's Za'atari refugee camp. As the first filmmakers allowed by the UN to set-up a tent inside a refugee camp, Zach and Chris plunge into the heart of the world's most pressing humanitarian crisis. They uncover inspiring stories of individuals rallying, against all odds, to rebuild their lives and those of their neighbours.

Living on One/1001 Media 2015

Directors: Zach Ingrasci & Chris Temple

HD 76'

Santa Quest

Canadian actor John Dunsworth is tackling one of the most challenging roles of his illustrious career - Santa Claus. This feature follows John's journey to bring home the gold for Canada at the Santa Winter Games in Sweden. Along the way, he hopes to discover what Santa and Christmas are really about. For John, the journey is an opportunity to explore religion, belief systems, existentialism, and his own achievements and failures.

Tell Tale Productions

2014

Director: P.J. Narowynski
Starring: John Dunsworth

HD 77'

Scottsboro: An American Tragedy

In 1931, two white women stepped from a train in Alabama to make a shocking accusation: they had been raped by nine black teenagers. So began one of the most significant legal fights of the twentieth century. The trial of the nine falsely accused teens would draw the north and south of the US into their sharpest conflict since the civil war, yield two momentous supreme court decisions and give birth to the civil rights movement.

Anker Productions

2001

Directors: Daniel Anker & Barack Goodman

SD 84'

Some Kind of Spark

This film follows kids from New York as they begin the life-changing experience of studying on Juilliard's music advancement programme, an outreach class for communities that are underrepresented in the arts. This is a new world for these children, and demands are high. Ultimately, the film aims to serve as an inspiration for other programmes to nurture two of our most valuable national treasures: our children and our musical heritage.

Plow Productions

2015

Director: Ben Niles

HD 90'

Director: Marc H. Simon
Starring: Marc Dreier

Unraveled: The 750 Million Dollar Thief

Unraveled explores the age old moral question: if you thought you could commit a crime and get away with it, would you? Marc Dreier, a prominent Manhattan attorney, was arrested for attempting to do just that. He orchestrated a massive fraud scheme that netted over \$750m in hedge funds. Filmmaker Marc H Simon weaves candid first person interviews and archival footage to unveil Dreier's reckless path to destruction.

Unraveled Productions LLC 2012

HD 84'

Vulva 3.0: Between Taboo and Fine-Tuning

We live in a hypersexualised world. But many women are still deeply shy about their own body. This produces a gold mine of opportunities for money-making cosmetic products. Vulva 3.0 looks at sex education, censorship, the airbrushing of women's bodies in pornography, cosmetic genital surgery, and the work of activists against female genital mutilation - and in doing so celebrate the diversity of the female body.

MMM Film Zimmermann & Co. GmbH 2014

Directors: Ulrike Zimmermann & Claudia Richarz

HD 60' 78'

Off the Fence

**Herengracht 105 - 107
1015 BE Amsterdam
The Netherlands
tel: +31 20 5200 222**

offthefence.com

 [offthefence](https://twitter.com/offthefence)