

A GOOD DAY TO DIE

2011 / US / Color / 90 min. / 16:9 / English

An Alive Mind Cinema Release from Kino Lorber, Inc. 333 W. 39th St., Suite 503 New York, NY 10018 (212) 629-6880

Publicity Materials: kinolorber.com/press

Publicity Contact:
Matt Barry
Kino Lorber, Inc.
(212) 629-6880 ext. 35
mbarry@kinolorber.com

LONG SYNOPSIS

Dennis Banks co-founded the American Indian Movement (A.I.M.) in 1968 to call attention to the plight of urban Indians in Minneapolis, Minnesota. The film presents an intimate look at Dennis Banks' life beginning with his early experience in boarding schools, through his military service in Japan, his transformative experience in Stillwater State Prison and subsequent founding of a movement that, through confrontational actions in Washington DC, Custer South Dakota and Wounded Knee, changed the lives of American Indians forever.

SHORT SYNOPSIS

American Indian Movement (AIM) co-founder and leader Dennis Banks looks back at his life and the confrontational actions that changed the lives of Native Americans – and all indigenous peoples – forever.

PRESS QUOTES

"A wonderful, sorrowful, compelling film. From classrooms of fear and forced assimilation, to the climactic stand off at Wounded Knee, it is an essential chapter in the all-too-infrequently-told tale of those who can truly call this continent home." - Ken Burns, filmmaker

"About time someone looked in depth at that part of our history. The Banks documentary taught me a million fascinating things I never knew, and I followed the events at Wounded Knee quite closely at the time." - Michael Fitzgerald, Producer (Mister Johnson, The Pledge, The Three Burials of Melquiades Estrada)

"Dramatic and absorbing" - Barry Roche, The Irish Times

"A beautifully made film, from the camera work to the editing to the music. The rare footage the filmmakers found of the BIA occupation, the Custer, South Dakota riot, and the Wounded Knee battle alone are worth the price of admission. This film goes a long way towards giving an inside glimpse into the murky events of one of the most important periods in modern American Indian history." - Kevin Cloud Brechner, Director-Writer-Producer, First Americans In The Arts Awards, The Longest Walk Through Hollywood, An Evening With Walter Cronkite

"[A] riveting documentary, incorporating never-before-seen footage." - Twin Cities Film Festival, 2010

"The best documentaries examine the overlooked. For "A Good Day To Die", filmmakers David Mueller and Lynn Salt opened up a chapter of American history rarely read by anyone." -Matthew Carney, The Oklahoman, 2010

CREDITS

Produced and Directed by David Mueller & Lynn Salt (Choctaw)

Executive Producer
Yocha Dehe Wintum Nation

Co-Producers
Tashina Banks (Lakota-Ojibwa)
Takeo Koshikawa

Associate Producers
Bob Hicks (Creek-Seminole)
Matt Martinez (Ohkay Owingeh)

Editor
Robert McFalls

Cinematographer
David Mueller

Production Sound Lynn Salt (Choctaw)

Archival Researcher Loris Sofia Gregory

Music Composed by Michel Tyabji

Sound Mixer Rosa Costanza Tyabji

Photographers
Michael Abramson
Dick Bancroft
Richard Erdoes
Erich Erdoes
Takeo Koshikawa
Kevin McKiernan
Michelle Vignes

Archival Film Sources ABC News VideoSource John A. Bacich **BBC Motion Gallery CBS News Archives** Cucchino Film Richard Erdoes / Yale Collection Cyril J. Griffin Fumio Kamai / JDF **KOTA Territory News** Kevin McKiernan Minnesota Historical Society **National Archives NBC News Archives** Universal Newsreel Vanderbilt Film and Television Archives

Archival Photo Sources
Thomas Amble
Dennis Banks Family
Darla Banks
Tashina Banks
Edwin C. Hirscholl
Wayne Hoglund
George Mitchell
Corbis
Library of Congress
Minnesota Historical Society
National Archives
Pennington County Sheriff's Office
The Post Standard
Still Photos US Air Force

Alive Mind CINEMA

Interviewees

Larry Anderson (Navajo)

Dennis Banks (Ojibwa)

Tashina Banks (Lakota-Ojibwa)

Zinzii Banks (Ojibwa)

Clyde Bellecourt (Ojibwa)

Sydney Bird (Dakota)

Lehman Brightman (Lakota-Creek)

Jerry Brown

Brenda Child (Ojibwa)

Frances Fairbanks (Ojibwa)

Leonard Foster (Navajo)

De Glassgow

Eda Gordon

Cyril Griffin

LaDonna Harris (Comanche)

Russell Hawkins (Dakota)

Bob Hicks (Creek-Seminole)

Charlie Hill (Oneida)

Cora Jones (Dakota)

Roselyn Jumping Bull (Lakota)

Marshall McKay (Yocha Dehe)

Wilmer "Stampede" Mesteth (Lakota)

George Mitchell (Ojibwa)

Lyle Rustad

Wes Studi (Cherokee)

Dorothy Sun Bear (Lakota)

George Tennyson

Rick Thomas (Dakota)

Ken Tilsen

Leonard Wabasha (Dakota)

Della Warrior (Otoe-Missouria)

Jay WhiteCrow (Seneca)

Joann WhiteCrow (Cherokee)

Marshall Young

ABOUT THE FILMMAKERS

DAVID MUELLER

David has been directing and producing films for more than 20 years. He recently co-wrote and directed "Beautiful Wave" (2011) starring Aimee Teegarden ("Prom", "Friday Night Lights"), Lance Henriksen ("Dog Day Afternoon", "Aliens", "Millennium"), Pat Richardson ("Home Improvement", "Ulee's Gold") and Helen Slater ("Supergirl", "The Secret of My Success").

In 2010 he produced and directed--with his partner Lynn Salt--"A Good Day To Die" about Dennis Banks and the rise of the American Indian Movement about which Ken Burns said: "A wonderful, sorrowful, compelling film. From classrooms of fear and forced assimilation, to the climactic stand-off at Wounded Knee, it is an essential chapter in the all-to-infrequently-told tale of those who can truly call this continent home." The film has won 7 "Best Documentary" festival awards to date.

In 2007 David co-produced and filmed "Dalai Lama Renaissance" featuring the His Holiness the Dalai Lama and narrated by Harrison Ford. The film was selected by forty film festivals and garnered twelve awards, including two Grand Jury and three Audience awards and was released in the US and Germany in 2008. Critics called it "a stunning tour-de-force" (Amy Wong, LA Yoga Magazine), "provocative, enlightening... fascinating, ravishingly beautiful" (John Griffin, 'Montreal Gazette'), "startlingly original... a revelatory documentary" (Kyoto Journal), "Spellbinding" (Diane Ladd), "an extraordinary portrait of His Holiness at work... some of the best comic scenes in any new film out there..." (Bob Graham, SF Bay Times).

David began directing principal actors on second unit for Universal Pictures on the episodic television shows "New York Undercover" (Fox) and "The Wright Verdicts (CBS). He has produced and directed thirteen documentaries including the award-winning shorts: "Coach", "Gazos Creek: The Majestic Forest", "The Spirit of Peace" and "Bolsa Chica: The Endangered Jewel". He has directed segments for "Dateline NBC" in India including the acclaimed one-hour special "Tibetan Medicine: A Cure for Cancer" as well as "Living Off The Land" on cowboys in the Australian outback for the National Museum of Australia. He directed national commercial spots for Panasonic and Pacific Bell. He has been a member of the Directors Guild of America since 1996.

Prior to making films, David led dropout prevention programs in inner-city Brooklyn, NY and co-founded both "Project Nepal" (1979) and "World Service" (1988), two international rural development projects in Asia, Africa and South America. He mustered cattle and trained horses in Australia's Northern Territory from 1986 to 1988 and studied theater and drama in London and Bretton Hall, U.K. in 1989. David holds a Certificate of Film and a Masters degree in International Education from New York University and a degree in Anthropology from UCLA.

LYNN SALT

Lynn produced and directed "A Good Day to Die" (2010), a feature documentary about American Indian Movement leader Dennis Banks, with her partner David Mueller. The film has won 7 "Best Documentary" awards. Lynn co-wrote and co-produced--with her partner David Mueller-- "Beautiful Wave" (2011) a coming-of-age feature film starring Aimee Teegarden and Lance Henriksen. Lynn is a member of the Directors Guild of America and has worked in the motion picture industry for more than 20 years.

As a screenwriter Lynn sold her original screenplay "The Haworth Bells", based on the lives of the Bronte sisters ("Jane Eyre", "Wuthering Heights"), to Disney Studios where she worked with writer- director-producers Charles Shyer and Nancy Meyer on script revisions. Lynn was then hired to analyze and develop screenplays for a writer-producer with projects at RKO, Lifetime Channel and Imagination Worldwide. She created and developed beat-sheets, substory breakdowns, scene revisions, character development and dialogue. She was hired to write the script for the First Americans in the Arts Awards Shows in Los Angeles 2005-2007.

Lynn Salt (Choctaw Nation) was a member of the American Indian Registry for the Performing Arts (AIRPA) in Los Angeles and worked with Executive Director, Bob Hicks (Creek Nation) writing monthly newsletters and teaching acting and interview techniques to help members obtain employment in the entertainment industry.

From 1988 to 1999 she was an assistant to the President of the Paul Kohner Agency where she analyzed screenplays and books and attended booksellers conventions and key film festivals (Sundance, Cannes, Telluride) to acquire rights to literary and film properties for agency representation. In 2001 Lynn developed a plan for an Ecology Film Festival at UC Davis to promote the work of prominent environmental scientists from around the world.

Lynn is based in Los Angeles with her partner David Mueller.

FESTIVALS AND AWARDS

WINNER
"Best Documentary"
Deadcenter Film Festival

WINNER
"Grand Jury Prize - Spirit of Action"
Santa Cruz Film Festival

WINNER
"Juried Award - Best Documentary"
Frozen River Film Festival

WINNER
"Best Documentary"
American Indian Film Festival

WINNER
"Best Documentary"
Dreamspeakers Film Festival

WINNER
"Best Documentary"
Winnipeg Aboriginal Film Festival

WINNER
"Best Documentary"
International Cherokee Film Festival

OFFICIAL SELECTION Starz Denver Film Festival

OFFICIAL SELECTION
Corona Cork Film Festival

OFFICIAL SELECTION Salem Film Festival

OFFICIAL SELECTION
Durango Film Festival

OFFICIAL SELECTION
Hot Springs Documentary Film Festival

OFFICIAL SELECTION
Imagine Native Film Festival

OFFICIAL SELECTION Twin Cities Film Festival

OFFICIAL SELECTION
LA Skins Fest

OFFICIAL SELECTION
Wairoa Maori Film Festival