

g3nerations

2013 ANNUAL REPORT

LETTER FROM BOARD CHAIR AND EXEC. DIRECTOR

Dear Friends,

3 GENERATIONS completed its sixth year of operation in December with a celebratory event - the premiere of Tricked, our second feature film. This hard-hitting exploration of sex trafficking in the United States met with critical acclaim and garnered extensive media attention.

In November our short film, Native Silence, premiered in San Francisco where it was positively received by audiences and activists alike. Both these films amplify the voices and the stories of the survivors we serve and each was selected for national distribution.

We are proud to present our first ever Annual Report, an overview of our work in 2013 – from film festivals to media coverage, awards to partnerships, outreach and distribution channels – and, of course, our audited financials.

We are very excited for the future of **3 GENERATIONS** and want to thank you most sincerely for making our work possible.

Best,

Nadia Zilkha
Board of Directors Chair

Nadia Zilkha

Jane Wells
Executive Director

Jane Wells

I am so grateful to have had this opportunity with 3 Generations. Not only does 3 Generations tell my story accurately and honestly, they do it with the drive for awareness and support.”

- Danielle Douglas,
sex trafficking survivor,
TRICKED

You have to tell the story to your children, not to make hate, but to try and prevent. That is the cause we have to proclaim.”

- Alice, Armenian genocide survivor

MISSION STATEMENT

3 GENERATIONS is a non-profit organization that documents stories of human rights abuses through film. We enable survivors of crimes against humanity to record their experiences as an act of healing, a call to action and to create historical evidence.

We amplify and honor each witness's voice by creating broad audiences: film festivals, educational outreach, theatrical and community screenings, social media, partnerships, web-channels and more. Our goal is to influence the national dialogue and build momentum for social change.

TRICKED

A film by Jane Wells and John Keith Wasson
December 13th 2013 at the Quad Cinema, NYC

NATIVE SILENCE

Documentary Short directed by Jane Wells
November 9th 2013 at The American Indian Film Festival

A DIFFERENT KIND OF WAR
Veterans Project, Online Release
November 11th 2013

AMELIA'S STORY

The Summit2Endit,
January 7th 2013

ELIZA GRISWOLD

Cultural Regeneration Project, Online Release
September 19th 2013

“TRICKED...presents the sexual exploitation of young women as a systemic cancer that feeds on public misconception as much as male appetites... a film that tenderly details [survivors'] experiences.”

- The New York Times

NATIVE SILENCE

Winner, Best Shorts Award, Best Shorts Competition
Finalist, National Short Films Competition, USA Film Festival
Official Selection, American Indian Film Festival
Official Selection, Red Nation Film Festival
Official Selection, Aspen ShortsFest

Distributed by Filmmaker's Library/
Alexander Street Press

TRICKED

Winner, Honolulu Film Awards, Silver Lei Award
Distributed by First Run Features

3 GENERATIONS

RANKED GOLD PARTICIPANT
ON GUIDESTAR

SUPERSTAR 5 STARS
ON GLOBAL GIVING

“We are a dying people (according to the US census) and nobody knows. This film [Native Silence] is what we need.”

- Lynnette Grey Bull, Lakota Activist, Social Worker,
Training and Resources United to Stop Trafficking (TRUST), Arizona

7

NEW ENGAGEMENT INITIATIVES

The Malone Prize

In 2013 we spearheaded *The Malone Prize for Vision and Leadership in Law Enforcement*. After years of researching sex trafficking in the United States we determined that a prize heralding change in law

enforcement culture would have a major impact in the fight to end sex trafficking. The Malone Prize honors those who recognize prostitution as modern-day slavery and who work on the frontlines of change.

The inaugural 2013 winners were:
Insp. Anthony Favale, Sgt. Dan Steele, Lt. Karen Hughes

3generations.org

We re-launched the 3 Generations website adding new content on an open and user-friendly platform designed to make streaming our videos and being involved in pro-human rights activism a seamless experience.

5 New Social Media Platforms

trickedfilm.com TrickedTheDocumentary TrickedFilm
 @3_generations threegenerations

This film [*TRICKED*] should be shown in stadiums across the country. Everyone should see it.”

-Anthony Favale, Inspector, Vice,
New York Police Department

The Clinton Global Initiative
Combat Veterans Cowboy Up
The Denver Police Department
Duhozanye: A Rwandan Village of Widows
Eileen Fisher
Girl Be Heard!
Influence Film Foundation
The Rocky Mountain Innocence Lost Task Force

Laetitia Vineyards
Las Vegas Metropolitan Police Department
Minnesota Indian Women's Resource Center
The Polaris Project
The Summit2EndIt
The Tibet Fund
Veronica's Voice
World Pulse

16

PARTNERSHIPS

“Before I met 3 Generations I didn't give two sh*ts about Darfur...I suppose that's the real point, right? To get people like me to care? Well, you definitely did...”

-S.D., human trafficking advocate

OVER 50 MILLION

MEDIA IMPRESSIONS

INCLUDING

Aol.

AGAINST OUR WILL

CNN.com

COSMOPOLITAN

FILM JOURNAL INTERNATIONAL

GLAMOUR

Hollywood REPORTER

THE HUFFINGTON POST

Ms.

The New York Times

ZIMBIO

TRICKED is a groundbreaking documentary...This film is the next step forward in raising public awareness and starting conversations around the need to end this form of modern-day slavery.”

- Arianna Huffington, President & Editor-in-Chief,
Huffington Post Media Group

April 24th
Theatre Gala

August 19th
First Annual Trivia Night

December 13th
Opening Night Gala for *TRICKED*

FUNDRAISING EVENTS

3

CharityBuzz
Eventbrite
Global Giving
Global Giving UK
Hopsie

Indiegogo
Kickstarter
Network for Good
Razoo
We Did It

CROWD-
FUNDRAISING
PARTNERS

10

13

COMMUNITY
& FAMILY
FOUNDATIONS

The Amberstone Trust

The Anne Welsh McNulty Fund

The Aspen Community Foundation

The California Community Foundation

Fidelity Charitable Gift Fund

The Global Giving Foundation

The Klein Frank Foundation

The Richenthal Foundation

The Sandra Malone Will Trust

The Seastone Foundation

The St. James's Trust

The Warsh-Mott Funds

The William Donner Foundation

2013 FINANCIALS

ASSETS AND LIABILITIES

Property and Equipment Assets	\$26,665.00
Other Assets	\$253,709.00
Total Assets	\$280,374.00

Current Liabilities	\$18,997.00
Net Assets	\$261,377.00
Total Liabilities	\$280,374.00

“

DONORS

\$1000 and above

Jeanne and Gerhardt Andlinger
David Bernstein
Abigail Disney
Adam Dolle
Devon Fredericks

Caren Golden
Carolyn Jacobs
The Lady Lever
Melony and Adam Lewis
Judith McGrath and Mike Corbett

Victoria Riskin and David Rintels
Jacqueline and Robert Shapiro
Jonathan Wells
Eli Zabar
Nadia Zilkha

\$250 - \$999

Edmund Glass
Jeffrey Horowitz
Michael Lemle
Christina Lurie

Janet Neustaetter
Alexandra Peters
Nicole Pombier
Martha Rhodes

Alexander Wells
Seymour Wishman
Nina and Michael Zilkha

\$100- \$249

Lee Bycel
Dean Flaming
Jennifer George
Andrea and Jim Gordon
Emily Hall

Gregory Hare
Beth and Christopher Hart
Jack Herring
Paul Herzberg
Cathy Ingram

Brendan Jones
Mary Leader
Aranka Leo
Frances Marzio
Chuck Molnar

George Obergfoll
Mary Parks
Amanda Richardson
Susie Seligman
Aaron Sweemer

Cristina Tate
Joel Taylor
Carla Wales
Elizabeth Wells
Christopher Whidden

Nel and Bruce Woller
Greg Yerger
Chester Zhang

Up to \$99

Liz and David Abbott
Timothy Aines
Marlene Beard
Joshua Berger
Christian Bernard
Case Bodamer
Gael Bouvyer
Eboni Brown-Drew
Florence Buchanan
Julia Carleton
Katie Costable
Veronica Crowley
Stephanie Davies
Ruth Davis
Carrie Dean
Liza DeGraaf
Jessica Dobb

Lynn Dobransky-Pence
Raquel Dorman
Laura Durant
Tim Foster
Sarah Francois
Jody Frank
Hannah Eddy
Rachel Eddy
Sarah Eddy
Alan Erskine
Erik Gaston
Robert Goto
Rob van Griensven
Nicole Hai
Kira Hicks
Dayne Jervis
Catherine Johnson

Laura Jones
Kevin Kearney
John Kelly
Claudia Kurland-
Cunningham
Patricia Lemmon
Bryan Liff
Steve Lintz
Cristina Ljungberg
E. Meredith Long
Jackie Long
Julie Madsen
Cameron Maier
Cheyenne Mailhot
Adrian Mayer
Erin McAuliff
Lisa Mogull

Dolores Molello
Leslie Norville
Maggie Parker
Damian Popkin
Lucas Potter
Stephanie Potter
David Quello
Randall Querry
David Rubenstein
Rita Salamone
Cindy and Jim Scholl
Irene Schouten
Erica Shafroth
Karen Shaw
Allison Siegel
Michelle Smith
Isabella Snyder

Dr. Jon Snyder
Tanner Sotelo
Maria Soto
Steve Sparks
Courtney Starcewich
LeAnne Stenberg
Beret Strong
Hilary Swanson
Allison Taylor
Katie Taylor
Aimee Thompson
Dianna Thorstensen
Rohit Upadhyay
Jennifer Uruo
Christopher Valentine
Marina Vedovi
Louise Stenfors

Virenfeldt
Harriet Walter
Elias Wehbe
Lukas Wiener
Rachel Elizabeth Willis
Darryl Winter
Katherine Wolfthal
Annalise Woller
Carol Nelson Woller
Liz Wurster
Tracy Yarkoni
Rob Yeichner

I am happy to tell
my story because
when I do I calm
down, I feel better,
less heavy. I am
happy.”

- Ann-Marie, Rwandan
genocide survivor

**I formed
3 Generations
for the people of
Darfur, for my
father and those
of his generation,
those who were lost
in the Holocaust
and those who
survived and were
able to tell their
stories.**

- Jane Wells,
Founder and Director
3 Generations

In April 1945 my father, Sidney Bernstein, was with the Allied Forces that liberated the Nazi concentration camp at Bergen-Belsen. As a film advisor to the Ministry of Information, he was responsible for overseeing the film units as they documented the atrocities found there. Back in the UK he was tasked with producing a feature length film, *German Concentration Camps Factual Survey*, about the camps the Allies liberated. My father brought together

some of the greatest film-makers, writers and talent of that era to create a permanent reminder of Nazi atrocities for generations to come. In the fall of 1945, however, his Ministry of Information superiors closed down the production and the film was not completed or shown. For forty years he never spoke of what he had seen or the doomed project which was buried in the vaults of the Imperial War Museum in London. In 1984 some of the footage was made available to the public. This was the first time my father (and others who had been at the Liberation of the camps) spoke up about the horrors they had witnessed. Already a very old man, my father told me the greatest regret of his life was not completing the atrocity film.

The complex story of that film and why it was stifled was not fully told until 2014, when it became the subject of the award-winning documentary, *Night Will Fall*, directed by Andre Singer. It premiered at the Berlin Film Festival and will have its US premiere on HBO in January 2015.

In 2004, as I became aware that a genocide was unfolding in Darfur, I determined to go there myself to see and understand what was really happening. I was lucky enough to get a visa for Sudan and to visit Darfur and later Chad under the auspices of the

International Medical Corps. Able to spend weeks at the frontlines, I heard first hand from survivors about what has been called the first genocide of the 21st century. I wrote several articles about what I had witnessed and became an advocate.

Back in the USA, I met Brian Steidle, a former marine and photojournalist who was chronicling the genocide in Darfur. As Brian's story unfolded, I realized there were clear parallels between Brian's experiences and those of my father. After coming home to America with proof of genocide in Darfur, the State Department asked Brian to stop showing his pictures. Unlike my father, he was not under military command and decided he would not bury the truth. Brian and his sister, Gretchen Wallace, intended to make a feature documentary about Brian's irrefutable witness of the genocide in Darfur. Hearing this and remembering my father's regret, I agreed to help Brian tell the world about Darfur. As I started work producing the award-winning film *The Devil Came on Horseback*, I realized that I would be correcting an ancestral wrong and carrying forward a family legacy. And so 3 Generations was born.

3 Generations is a safe harbor for survivors to tell their stories – brutal, tragic, atrocious, even uplifting, in their own words – words that will be honored and preserved for generations to come. 3 Generations is dedicated to creating social justice documentaries as a means to educate, engage, empower and entertain while fostering leadership, citizenship and inspiration in adults and youth to make a difference in our society. Our documentaries examine worldwide and domestic atrocities, war crimes, genocide, trafficking, violence, homelessness, discrimination, and veterans' inequities. Our films have been distributed to libraries, schools, community organizations, television and theatres.

BOARD OF DIRECTORS

Nadia Zilkha	Esther Pearlstone
Pamela J Bell	Nicole Pombier
Florence Buchanan	Jacqueline Shapiro
Devon Fredericks	Beth Taylor Hart
Caren Golden	Alexander Wells
Susan Holgate	Jane Wells
Jeffrey Horowitz	

ADVISORY BOARD

Simon Brook
Rabbi Lee Bycel
Larry Kopp
Judith McGrath
Dr. Stephen Smith
Lina Srivastava

STAFF

Jane Wells
Executive Director
Elizabeth Woller
Head of Production and Media
Hannah Eddy
Development and Outreach Coordinator
Emily Hall
Head of Finance

g3nerations

352 7th Ave., Ste. 1211
New York, NY 10001
212.404.8080

3generations.org

f 3Generations **🐦** @3generations

Printed on 100% Post-Consumer Recycled Paper