[image:]

Press Contact: Johanna Baker, WNET
212.560.3134, BakerJ@wnet.org
Press Materials: http://pbs.org/pressroom or http://thirteen.org/pressroom

Websites: http://pbs.org/nature, http://facebook/PBSNature, @PBSNature,
 http://pbsnature.tumblr.com, http://youtube.com/NaturePBS, #Nature

Nature: Raising the Dinosaur Giant
Panelist Biographies

Sir David Attenborough
Host and Narrator

For the last 60 years, Sir David Attenborough has been one of the world’s leading natural history filmmakers, making landmark series including Life on Earth, Blue Planet and Galapagos 3D, which have been seen by billions of people across the planet. His extraordinary career has spanned black and white, color, HD and 3D formats and his films have won multiple Emmys and British Academy (BAFTA) awards. Attenborough was knighted by the Queen in 1985 and was given Britain’s highest honor, the Order of Merit, which is limited to 24 people around the world. He has also received numerous other awards and is a fellow of the Royal Society.

In Britain, Sir David is considered a national treasure and has recently been voted Britain’s most popular trusted person. His films continue to push the boundaries of camera technology and CGI in factual storytelling. His latest ambitious multimedia projects include both apps and virtual reality (VR), which both entertain and educate global audiences of all ages. Sir David joined the BBC in 1952 and within several years created his acclaimed ZooQuest series — filming wild animals in their natural habitat for the very first time. By 1965, he was controller of BBC Two and responsible for the introduction of color television into Britain. In 1973, he left BBC senior management to return to his passion of program making. The internationally acclaimed 13-part series Life on Earth was the most ambitious series that had ever been produced by the BBC’s Natural History Unit, and created the famous “landmark” format that continues to make the Natural History Unit world renowned to this day. Throughout the 1990s, Sir David presented natural-history series to huge global audiences, including Life in the Freezer (1993), The Private Life of Plants (1995) and The Life of Birds (1998). In autumn 2000, Sir David presented State of the Planet and a year later The Blue Planet. In 2002, he presented the immensely popular Life of Mammals, followed by Life in the Undergrowth. In 2006, he narrated the much-celebrated blue-chip series Planet Earth, followed in 2011 by the seven-part Frozen Planet series for the BBC and Discovery. In 2010, Sir David created the award-winning series First Life with Atlantic Productions for the BBC and Discovery Channel. The series took him back to the origins of animal life and marked a new turn in his career by embracing the latest techniques available in CGI and fossil analysis. It was the first factual series to ever win three Emmy Awards. Further projects with Atlantic have included the BAFTA-award winning Flying Monsters 3D (2011) and Natural History Museum Alive 3D (2014).

Sir David’s latest BBC series have included the landmark series Africa (2013) and Life Story (2014). The first BBC natural history series to be filmed entirely in ultra-high-definition (4K), Life Story delivered the highest-quality images ever seen in a wildlife documentary. Most recently,
Attenborough’s Birds of Paradise (2015) saw Sir David offer his own personal take on one of his lifelong passions. He was the first to film many of their beautiful and often bizarre displays and has spent a lifetime tracking them all over the jungles of New Guinea and Indonesia.

Dr. Diego Pol
Paleontologist, MEF Museum, Patagonia, Argentina

Dr. Diego Pol studies dinosaurs and other fossil reptiles and specializes in understanding their evolutionary relationships. His current research is concentrated on the remarkable animal biodiversity from the dinosaur era preserved in the Patagonian deserts of Argentina. Pol is especially focused on specific periods of time, such as the Jurassic and Early Cretaceous, about which little is known in the Southern Hemisphere.

Over the past 10 years, Pol and his research team have explored different regions of South America and discovered fossils of more than 20 new species of dinosaurs, crocs and other vertebrates that are revealing new chapters in the history of terrestrial ecosystems of our planet. He has also worked closely with colleagues from institutions worldwide on field expeditions and scientific studies of fossils from South Africa, Madagascar, Colombia, Brazil, Mongolia and China.

Although Pol was born in Rosario, Argentina, he grew up in Buenos Aires and is a graduate of the University of Buenos Aires with a bachelor’s degree in biology. In 2005, he received his Ph.D. from a joint program of Columbia University and the American Museum of Natural History. Pol later joined the Mathematical Biosciences Institute at Ohio State University as a postdoc. Since 2006, he has led the vertebrate paleontology program at the MEF Museum in Patagonia, Argentina (www.mef.org.ar). He is also an American Museum of Natural History Research Associate and, from January through March 2016, Pol is Tinker Visiting Professor at the Department of Organismic Biology and Anatomy at the University of Chicago.

Charlotte Scott
BBC Producer and Director

Charlotte Scott studied marine biology and zoology at Bangor University in Wales and dived coral reefs for scientific research before starting in natural history television. As the producer and director of Raising the Dinosaur Giant, Scott helped bring the idea to David Attenborough’s attention. In May 2014, in conjunction with the Museo Egidio Feruglio in Trelew, Argentina, she assisted in launching the story of the giant’s discovery via BBC News. The tale behind discovering what looked like the world’s largest dinosaur went global and viral and caught the attention of TV programmers and the public alike.

Scott is a multi-award-winning television producer/director. She has worked for the British Broadcasting Corporation (BBC) for 18 years on Emmy, Genesis, Royal Television Society (RTS) and British Academy of Film and Television Arts (BAFTA) award-winning series. These programs include Human Planet, Wild China, Europe & British Isles: A Natural History and Panorama: Ivory Wars.

She has also served as a preliminary judge and committee member of the Wildscreen Film Festival; helped curate museum exhibitions in the United Kingdom, including an augmented reality (AR) event; and is chair of Communicate, the U.K.’s leading conference for environmental communicators. Among Scott’s series, one that she says has had the most impact on people is Amrai Pari, about climate change, set in Bangladesh. In the face of floods, salinization and drought, local people were given the skills to improve their lives by making floating gardens using invasive water hyacinth and creating cyclone-proof windows from bicycle inner tires. The series has reached millions of Bangladeshis who are now suggesting topics they would like to see covered in a third series.

Fred Kaufman
Executive Producer, Nature

For two decades, Fred Kaufman has been a leading executive in the natural history genre. As the executive producer of the acclaimed Nature series, Kaufman has won multiple Emmy and Peabody Awards. He has been with the series since the beginning and overseen it since 1991. During his tenure, Nature has been honored with almost 700 industry awards. In 2012, Kaufman was named the recipient of the International Wildlife Film Festival’s Lifetime Achievement Award for Media. He was honored with the coveted Grand Teton Award for Broken Tail: A Tiger’s Last Journey, given at the 2011 Jackson Wildlife Film Festival, the festival’s highest honor. In 2010, he accepted the Outstanding Achievement Award from the prestigious Wildscreen Film Festival in Bristol, England. It was the first time in the 20-year history of the festival that the award was presented to an American series. In 2009, Kaufman was executive producer of The Legend of Pale Male, an award-winning feature documentary that chronicled the legendary hawk that nested on a Fifth Avenue building in New York City and the life-changing events that followed.

Many of Nature’s most memorable presentations have been produced under Kaufman’s stewardship, including Bears of the Last Frontier; Christmas in Yellowstone; Deep Jungle; AFRICA; Hummingbirds: Magic in the Air; Dogs That Changed the World; My Life as a Turkey; Inside the Animal Mind; Echo: An Elephant to Remember; and Cloud: Wild Stallion of the Rockies.

In 2006, Kaufman won a George Foster Peabody Award for The Queen of Trees, a high-definition portrait of the relationship between the tiny fig wasp and the giant fig tree. In 2008, Kaufman won a second Peabody Award for Silence of the Bees, which looked at the global crisis of the disappearing honeybees.

In 2007, he wrote and co-produced The Best of Nature: 25 Years, a successful fundraising show for PBS that looked back at the highlights of the series’ first 25 years. In 2002, he created and executive produced an urban wildlife series for kids called Wild TV. Then in 1994, he executive produced In the Wild, a series of wildlife specials featuring celebrities. Memorable shows from that series included Dolphins With Robin Williams, In the Lion’s Den With Anthony Hopkins, Elephants With Goldie Hawn and Orangutans With Julia Roberts, which won a Genesis Award for best PBS documentary.

To develop and fund programming, Kaufman has forged major international co-production partnerships with the BBC and National Geographic Television, and has collaborated with the Monterey Bay Aquarium and the San Diego Zoo and Wild Animal Park. He continues to work with filmmakers and scientists from around the world.

Kaufman is a member of the Director’s Guild of America and the Writer’s Guild of America. A graduate of the State University of New York at Binghamton, he is a resident of Westchester County, New York.

[bookmark: _GoBack]###

[image:]

image1.jpg
POBLICMEDIA MEDIA INFORMATION

THIRTEEN

image2.jpg
Made Possible by OO

Corporation
for Public
Broadcasting

