
[image: image1.jpg]Terms EIT)

Moy Apply

ﬁi}_"}’

PRODUCTION NOTES

Publicity
Craig Bankey Public Relations

310.867.0881

craig@bankeypr.com
Hilda Somarriba, Prism Media Group
323.633.7079

hilda@prism-mg.com
Sales

Traction Media

310.385.0770

Asher Goldstein, ag@traction-media.com
Maren Olson: mo@traction-media.com
TERMS AND CONDITIONS MAY APPLY

Writer/Director/Editor:
Cullen Hoback

Producers:

John Ramos, Cullen Hoback, Nitin Khanna

Director of Photography:
Ben Wolf

Music:

John Morgan Askew

Cast:

Margaret Atwood, Danah Boyd, Orson Scott Card, Ray Kurzweil, Doug Rushkoff, Moby, Sherry Turkle, Mark Zuckerberg

Running Time:

79 minutes

Color

Format:

1080x1920 HD - Red, AVCHD, Archival

SYNOPSIS

Have you ever read the Terms and Conditions and Privacy Policies connected to every website you visit, phone call you make, or app you use? Of course you haven’t. But those agreements allow corporations to do things with your personal information you could never even imagine. This film explores the intent hidden within these ridiculous agreements, and reveals what corporations and governments are legally taking from you and the outrageous consequences that result from clicking “I accept.”
Slamdance Film Festival Programmer Notes:
A Facebook post sends a SWAT team to a New York comedian’s apartment; the AOL search results of television writer fit the profile of a serial killer. Privacy is at the heart of Cullen Hoback’s riveting documentary: how we give it away, and how it is taken from us. The “terms and conditions” of software contracts map a journey through the brave new world we have unwittingly opted in to. Wiretapping, surveillance, prosecution of thought crimes, and the data mining of our computer, GPS, and telephone records are shown to have become legally enshrined. Hoback’s deft editing takes us through an impressive collection of conversations, including Moby, Margaret Atwood, Ray Kurzweil, Mark Zuckerberg, and Anonymous hacktivist Barret Brown. Indicting governments and corporate interests for the commodification of our private lives, Terms And Conditions May Apply urges us to push back.

 - Robert Nichols, Programmer/Programming Team Co-captain

TERMS AND CONDITIONS MAY APPLY

SLAMDANCE FILM FESTIVAL SCREENINGS

Tuesday, January 22, 5:20PM

Treasure Mountain Inn – Main Screening Room

255 Main St

Park City, UT

Wednesday, January 23, 11:30AM

Treasure Mountain Inn – Gallery Screening Room

255 Main St

Park City, UT
*Please contact Craig Bankey (craig@bankeypr.com) and/or Hilda Somarriba (hilda@prism-mg.com) for alternate screening arrangements.
TERMS AND CONDITIONS MAY APPLY

AN INTERVIEW WITH WRITER/DIRECTOR/EDITOR CULLEN HOBACK

Question:
What inspired you to make TERMS AND CONDITIONS MAY APPLY?

Hoback:
Technology – whether it’s the printing press, the radio, or television -- has always brought about significant change. And every time a generation experiences one of these technological shifts, there’s always a lot of push back from the old guard. But there is something different, something monumental about what’s happening now.

It came to me as I was updating my phone one day, and the familiar terms of service (ToS) agreement window popped up. It crossed my mind that maybe the monumental shift wasn’t caused by the technology itself, but by what’s behind the technology. And that sent me down a rabbit hole. By focusing on the legalese, I started to see that the technology we’re living with now has changed us in an almost invisible way.

These impossibly long terms and conditions agreements took all kinds of things

from us; but above all else, they took vast amounts of personal information

and enabled the sharing of that information. And because of the digital infrastructure and the method of extraction granted by ToS, we couldn’t see what was being taken from us. This is what specifically separates modern communication tools from all past technological shifts -- invisible unparalleled access to almost everything we do. And if you think I’m kidding, just wait until every appliance including your toilet is synched up to the Internet. Petraeus expects that will be the case in a few years. If things don’t change, I guarantee there will be a ToS associated with your toilet, and your bowel movements may be another data point that’s recorded and shared.

Question:
How did you settle on the structure of the film?

Hoback:
TERMS AND CONDITIONS MAY APPLY is an information-heavy film. It was my job to figure out how to translate really complicated information to people who know nothing about the subject -- like me, at the beginning. But I didn’t want it to feel like an academic experience. So I tried to pack in as much humor as possible. It was just a matter of highlighting the inherent emotion in the subject, thereby making it personal for audiences. I want people who watch the film to feel like this is a story about them. For instance, when using a search engine, you’re having an internal dialogue, involving really personal stuff. And there’s certainly emotion when the FBI knocks on your door because you looked up “how to kill your wife” on Google. It’s crazy that your searches can be easily accessed and misinterpreted.

Some people tell me, ‘Well, I’m not doing anything wrong, the government’s not

after me, so why does it matter?’ And my response is: ‘Odds are, you’re probably

fine. But if you think a free press, whistleblowing and freedom of expression are relevant to our society, the issue of privacy does directly impact you. Not to mention that you could post the wrong thing on Facebook, and the FBI could be knocking on your door.’

Everyone I talk to – including those whose livelihoods depend on the kind of data collection described in the film -- has the same reaction. There’s a general frustration with the current system. Something needs to change. And it’s not a partisan issue – which is why I use news clips from all sides of the spectrum. If you believe in the Constitution and the Bill of Rights, then you need to care about this.

The film starts by looking at the terms and conditions agreements and by the time it gets to the end, we’re dealing with massive privacy implications -- the kind of implications that can limit protests, dissent, whistleblowing, journalism and your day to day life.

Question:
How did you identify your interview subjects?
Hoback:
Obviously, we wanted to include the traditional academics who have spoken to this issue, written books on privacy and the evolution of technology and how it’s affecting us – like Sherry Turkle. I also thought sci-fi writers would have interesting notions about the future of technology. So we approached Orson Scott Card, for example. And famous folks like Moby have to think about privacy in ways most normal folks don’t.

The subjects who make the most eye opening statements are the CEOS of the companies that aggregate our data -- Eric Schmidt, Mark Zuckerberg. It’s absolutely mind-blowing what comes out of their mouths. Seriously, I’ve seen these clips hundreds of times, and they still get my blood boiling.

But it’s the major privacy advocates like Rainey Reitman at EFF and Chris Soghoian who now works for the ACLU, who do the heavy lifting. These are people who are in the trenches every day. Barrett Brown, the unofficial head of Anonymous, is also an interesting figure. Unlike Rainey and Chris who fight for privacy more like Lincoln (compromise and legal action), Barrett takes the Weather Underground approach (Blow the fucker up!).

Question:
How did you decide to narrate and appear in TERMS AND

CONDITIONS MAY APPLY?

Hoback:
Initially, I didn’t really want to put myself forward in a film about privacy. But after we didn’t receive any kind of response from Facebook, I decided to approach Mark Zuckerberg and everything changed. Once we had footage of me with Zuckerberg, I realized it didn’t make sense to stay in the background. Much of what’s in the film was recorded after that time anyway.

Question:
How long did you work on the project from start to finish?

Hoback:
It was fast. The whole project took less than two years from start to finish. But the timing was partially out of necessity. Every day, issues about online privacy and internet companies using our data shifts. The film is topical; it deals with stories that are happening right now. But the issues (in the film) aren’t going to be resolved anytime soon unless we see a real change in how people -- and these companies -- think.

Question:
Where do you think the issue of online privacy is headed – especially in light of President George W. Bush’s authorized surveillance program that allowed (and was later repudiated) NSA officials to bypass the courts and intercept electronic communications believed connected to al-Qaida?

Hoback:
In this country, privacy exists based on what we’re willing to accept. So say you’re at an airport and you’re expected to subject yourself to the new full body scanner in order to travel. You think, ‘I don’t have time, I’m just going to let that machine scan my body.’ Since so many people have submitted to the scans, it’s very hard now to extract that security apparatus. It’s become the new social norm. That’s really kind of how privacy works.

The Bill of Rights doesn’t guarantee privacy. There are times in history where we’ve had to reestablish what privacy means. And it’s possible that we’re headed to a society where we don’t have privacy anymore. When you look at Wikileaks and Anonymous -- organizations that have the intent to make a more transparent world -- they’re really saying that if the government can watch us, fine, but we need to watch the government. If ultimate transparency is the way to go, then everything needs to be transparent.

It’s hard to predict where things are headed right now, though I think we’re going to hit a tipping point. Eventually, people will say they’ve had enough. Hopefully this film will make people more aware of what’s happening with their data and inspire them be a participant in changing the current situation.

TERMS AND CONDITIONS MAY APPLY

ABOUT THE SPEAKERS

CHRIS ANDERSON was Editor-in-Chief of Wired magazine until 2012. He is the author of Free: The Future of a Radical Price, which examines the model internet companies use to give customers free access to their products.
HARVEY ANDERSON is both VP and general counsel for Mozilla, the makers of the browser Firefox. As general counsel, Anderson was able to speak to certain legalities surrounding terms and conditions.
Mozilla's mission statement: "Mozilla is a global, nonprofit organization dedicated to making the Web better. We emphasize principle over profit, and believe that the Web is a shared public resource to be cared for, not a commodity to be sold. We work with a worldwide community to create open source products like Mozilla Firefox, and to innovate for the benefit of the individual and the betterment of the Web."

MARGARET ATWOOD is a Canadian poet, novelist, literary critic, essayist, and environmental activist. She is among the most-honored authors of fiction in recent history. Her novels include The Handmaid’s Tale, The Blind Assassin and Alias Grace.
DANAH BOYD is a Senior Researcher at Microsoft Research, a Research Assistant Professor in Media, Culture, and Communication at New York University, a Visiting Researcher at Harvard Law School, a Fellow at Harvard's Berkman Center, and an Adjunct Associate Professor at the University of New South Wales. Her research examines social media, youth practices, tensions between public and private, social network sites, and other intersections between technology and society. Along with other members of the MacArthur Foundation-funded project on digital media and learning, she helped co-author Hanging Out, Messing Around, and Geeking Out: Kids Living and Learning with New Media.

BARRETT BROWN is the unofficial head of the hacktivist group Anonymous.
LEIGH BRYAN was thrown out of the US for a tweet. When he flew from the UK to America, he was detained upon arrival, for some poorly received tweets. Bryan had tweeted about "diggin' Marilyn Monroe up" and that he would "go and destroy America." When he arrived, Bryan was questioned for five hours (trying amongst other things to explain that “destroy” is English slang for “partying”) and held in a cell for 12 hours before being put on a flight home.
RYAN CALO is an assistant professor at the University of Washington School of Law and a former research director at CIS. A nationally recognized expert in law and emerging technology, Calo's work has appeared in the New York Times, the Wall Street Journal, NPR, Wired, and other news outlets. Calo serves on several advisory committees, including the Electronic Frontier Foundation, the Electronic Privacy Information Center, and the Future of Privacy Forum. He co-chairs the American Bar Association Committee on Robotics and Artificial Intelligence and serves on the program committee of National Robotics Week.
ORSON SCOTT CARD is an American author, critic, public speaker, essayist, columnist, and political activist. He writes in several genres, but is primarily known for science fiction. His novel Ender's Game (1985) and its sequel Speaker for the Dead (1986) both won Hugo and Nebula Awards.

SENATOR ELLEN CORBETT is a California's Senate Majority Leader who unsuccessfully lobbied for certain regulations on Facebook and Google's business practices.
JAMIE COURT is a consumer lobbyist whose organization Consumer Watchdog has advocated for regulations on Google. (The organization even had a dedicated program called Inside Google.)
AMY CUTLER is a British citizen, whose only claim to fame is being preemptively arrested for planning to attend Royal Wedding celebrations dressed as a zombie.
BRIAN KENNISH is the former Google engineer who created Facebook Disconnect.
CHRISTOPHER KNIGHT is a British activist who was also preemptively arrested before the Royal Wedding.
RAY KURZWEIL is an inventor and futurist who believes that technology and people will one day merge in "the singularity."
BRIAN LAWLER is a typographer. He is an expert on the type used in terms and conditions
JOE LIPARI is a comedian who was arrested for a (joking) post he made on Facebook. He told the story on This American Life. After being frustrated with bad customer service at The Apple Store in September 2009, Lipari jokingly paraphrased a quote from the book/movie Fight Club, which referred to use of firearms, on his Facebook page. In under two hours, NYPD SWAT arrived at his door and, after searching his apartment, they brought Lipari to the station to be questioned by Homeland Security. Lipari spent a year in court clearing his name of all charges, even turning down multiple plea bargains. Eventually the City of New York dropped all charges including making terrorist threats and disorderly conduct. Since then, Lipari has received offers from lawyers pushing him to sue New York City for Wrongful Imprisonment, but he has no plans to take legal action.
MOBY is a musician. He has testified before Congress in support of net neutrality.
JOHN PALFREY is an American author and educator, with expertise in the field of emerging information technologies. He is the fifteenth Head of School at Phillips Academy Andover. He previously served as executive director and is a faculty co-director of the Berkman Center for Internet & Society at Harvard University. He also served as vice dean for library and information resources and the Henry N. Ess III Professor of Law, with tenure, at Harvard Law School. He led a reorganization of the Harvard Law School Library in 2009. He is a principal investigator on the Open Net Initiative, a collaboration between Harvard and the University of Toronto and the University of Cambridge that studies the Internet filtering of countries such as China, Iran, and Singapore, among many others. He is co-founder and served on the board of directors of StopBadware. Palfrey was one of the founders of The Digital Public Library of America and has served as the chair of its Steering Committee since that organization's inception in 2010.

He is author, co-author, or editor of seven books. They include Access Denied (MIT Press, 2008), Access Controlled (MIT Press, 2010), Born Digital (Basic Books, 2008), Intellectual Property Strategy (MIT Press, 2012), and Interop (Basic Books, 2012).

ELI PARISER is the chief executive of Upworthy, a web site for viral meaningful content. He is a left wing political and internet activist, board president of MoveOn.org and co-founder of Avaaz.org.
RAINEY REITMAN leads the activism team at the Electronic Frontier Foundation. She is particularly interested in the intersection between personal privacy and technology, social networking and locational privacy and online data brokers. She's also a bit obsessed with software patents. Prior to joining EFF, Reitman served as Director of Communications for the Privacy Rights Clearinghouse, a nonprofit advocacy and education organization promoting consumer privacy. She earned her BA from Bard College in Multidisciplinary Studies: Creative Writing, Russian & Gender Studies.
DOUG RUSHKOFF was one of the earliest writers on the culture of the internet. He's known for having become disillusioned with the corporatization of cyberspace. He has written for the New York Times, and has been a prolific book writer on the subject of cyber-culture.
PETER SCHAAR has been the Office of the Federal Commissioner incumbent since December 17, 2003. The Federal Commissioner monitors and advises federal civil servants, other public positions at the federal level, telecommunications and the postal service on the grounds of the Telecommunications Act (TCA) and postal law. He advises and monitors implementation of security inspections according to the Security Review Law, even to the extent that they affect private business.
MAX SCHREMS was part of Europe v. Facebook. He sued Facebook under European law to get access to his data. Since then, he has been a leading critic of Facebook's policies.
JEROME SCHWARTZ is a writer on “Cold Case” whose search terms were flagged.
CHRISTOPHER SHIN works for a company called Cellebrite, which makes products used by law enforcement that extract data from phones.
CHRISTOPHER SOGHOIAN is a Washington, DC-based privacy researcher and activist. He first gained notoriety in 2006 as the creator of a website that generated fake airline boarding passes. Since that incident, he has continued to engage in high profile activism related to privacy and computer security. He is currently the principal technologist and a senior policy analyst with the speech, privacy and technology project at the American Civil Liberties Union.
Between 2009 and 2010, he worked for the US Federal Trade Commission as the first ever in-house technical advisor to the Division of Privacy and Identity Protection. While at the FTC, he assisted with investigations of Facebook, Twitter, MySpace and Netflix.
ONDI TIMONER is a documentarian whose most prominent credit is WE LIVE IN PUBLIC.
ZEYNEP TUFEKCI is an assistant professor at the University of North Carolina, Chapel Hill at the School of Information and Library Science with an affiliate appointment in the Department of Sociology. Currently, she is also a Fellow at the Berkman Center for Internet and Society at Harvard University. She was previously an assistant professor of sociology at the University of Maryland, Baltimore County. Her research revolves around the interaction between technology and social, cultural and political dynamics. She is particularly interested in collective action and social movements, complex systems, surveillance, privacy, and sociality.
SHERRY TURKLE is the Abby Rockefeller Mauzé Professor of the Social Studies of Science and Technology at the Massachusetts Institute of Technology. She obtained a BA in Social Studies and later a Ph.D. in Sociology and Personality Psychology at Harvard University. She now focuses her research on psychoanalysis and human-technology interaction. She has written several books focusing on the psychology of human relationships with technology, especially in the realm of how people relate to computational objects. She also helped to develop the Furby.
In The Second Self, originally published in 1984, Turkle writes that computers are not tools as much as they are a part of our social and psychological lives.
In Life on the Screen, Turkle discusses how emerging technology, specifically computers, affect the way we think and see ourselves as humans.
Professor Turkle has written numerous articles on psychoanalysis and culture and on the "subjective side" of people's relationships with technology, especially computers. She is engaged in active study of robots, digital pets and simulated creatures, particularly those designed for children and the elderly as well as in a study of mobile cellular technologies.
SAID VAIDHYANATHAN is a University of Virginia Professor of Media Studies and Law and the author of The Googlization of Everything (And Why We Should Worry).

DEBRA AHO WILLIAMSON is an analyst for eMarketer and an expert on the monetization of data.
TERMS AND CONDITIONS MAY APPLY
ABOUT THE FILMMAKERS

CULLEN HOBACK (Writer/Director/Producer/Editor)
Cullen Hoback grew up on the outskirts of Los Angeles feeling trapped and out of place. When he was 17, he started his own public access late night TV show, but was kicked off the air after making a series of social statements that drew angry phone calls from locals. Trying to bring light to strange and unfamiliar topics became a common theme for Hoback. Throughout college he produced multiple short films, as well as a feature when digital cameras first became available. While at school, he studied English and theatre, butting heads with the head of the theater program when he wanted to mount “True West” for a one-week run instead of being in a play that season. He won that battle, but his grades suffered for it.

When he was 21, Hoback responded to a Craigslist ad looking for a director of photography. After meeting with the producer, he was offered a budget and a chance to direct. He reworked the script, and in 7 days shot what would become the 55-minute FREEDOM STATE, a heartfelt comedy that follows a cast of misfits to the edge of the world. His other narrative feature is FRICTION, a film about people at a summer camp who play out a scripted tale as the line between fantasy and reality blurs.

In 2007, he was given a small budget to direct the LARPing documentary MONSTER CAMP, which showed social outcasts banding together to create a community where magic is real, and identity is limited only by one's imagination. MONSTER CAMP received awards around the world, and was heralded by Variety as both "endearing and amusing."

In 2011, Hoback was able to return to his forte of documentary filmmaking when he was given adequate resources to create TERMS AND CONDITIONS MAY APPLY. The film took two years to make, and Hoback had the luxury of working on just the film and little else. He's now looking forward to starting two new projects, as well as developing MONSTER CAMP into a TV show.

JOHN RAMOS (Producer)

John Ramos grew up in the Gramercy area of New York City. He graduated from Stuyvesant High School and then earned his B.A. at Princeton University, Class of 1992. After two years working as a business journalist at The Conference Board, he pursued a career in options trading, first on the floor of the American Stock Exchange and then off floor in London. Upon his return to New York, he co-formed 7A Productions, which produced three feature films: ROOM 314, which garnered excellent reviews in The New York Times and Variety, ONE NIGHT which starred Oscar nominee Melissa Leo, and THE TROUBLE WITH BLISS which starred “Dexter's” Michael C. Hall, Lucy Liu, and Peter Fonda and enjoyed a limited theatrical run. TERMS AND CONDITIONS MAY APPLY is John's first feature documentary and his first film with writer-director Cullen Hoback. Now living in Los Angeles, in his spare time John plays tournament tennis. He is also an expert bridge player and travels to tournaments when his schedule permits.

NITIN KHANNA (Producer)

Nitin Khana took over as CEO of MergerTech on October 10, 2009. He spent the first six months rebranding (MergerTech was formerly known as M&A Forum), repositioning (focusing the company exclusively on sell side M&A opportunities for small and medium-sized technology companies) and relaunching the company. Since April 2010 he has helped lead the company's growth efforts, and in addition to our historical focus on IT Services and Solution Providers, the firm now has senior bankers and analysts that specialize in the emerging Mobile, Big Data, Social, and Cloud verticals.

This focus has led to the firm’s growth from approximately $30MM in closed transactions in 2010 to over $300MM in 2012.

Prior to becoming CEO of MergerTech, Khana was the founder, Chairman and CEO of Saber Corp., one of the largest providers of state government solutions in the country. He cofounded Saber in July 1998 and helped grow it to 1200 employees and over $120MM in revenue by 2007 when it was sold to EDS for $460MM. Khanna then assumed leadership of EDS' government business operation that included Saber. At Saber, he helped lead 8 M&A transactions, and that experience allows him to provide both operational, strategic, and M&A advice to our clients.

Khanna sits on the boards of Vendscreen, Freewire Broadband, TiE Oregon (non-profit) and the Classic Wines Auction (non-profit), and in addition advises over half a dozen companies in the mobile, social, and cloud spaces.

He holds Master's and Bachelor's of Engineering degrees from Purdue University.

BEN WOLF (Director of Photography)
Ben Wolf is a cinematographer, director, and occasional editor and teacher. He strives to bridge traditional divides – bringing documentary realism to fiction projects, dramatic storytelling to documentaries, and the latest digital cinema technology to the art of photography.

Recent DP credits include the feature film EAST FIFTH BLISS (director Michael Knowles, starring Michael C. Hall, Lucy Liu, and Peter Fonda), the David Byrne Concert documentary RIDE, RISE, ROAR (director Hillman Curtis), and a series of national broadcast commercials for IBM (director Hillman Curtis). Ben has directed projects for clients including Grey Advertising, Knoll, and Sotheby’s, and shot content for Adobe, Ann Taylor, Bacardi, BAM, Bayer, BMW, Bobbi Brown, Citi, Covergirl, The Getty Museum, Goldman Sachs, HSBC, Illy, MetLife, Ogilvy, Pepsi, Pfizer, and Sprint. Ben is presently developing his first narrative feature, entitled Closed Circuit. He holds a B.A. in philosophy from Yale and an M.F.A. in film from Columbia.

JOHN MORGAN ASKEW (Music)
John Morgan Askew is a Portland, Oregon based composer, producer, music editor and sound engineer who has been working in the music industry since the early 1990’s. After apprenticing on HBO's “Deadwood” and “John From Cincinnati,” and receiving critical acclaim for his original soundtrack to the Harvey Award-winning graphic novel Blankets by Craig Thompson (Habibi, Goodbye Chunky Rice), Askew has gone on to work on projects including Disney's “Jake and The Neverland Pirates,” IFC's “Portlandia,” Lion's Gate's “The Ultimate Ride,” feature films CALVIN MARSHALL (starring Steve Zahn), NIGHTSCAPE: ROAD WITHOUT END, and HOW THE FIRE FELL as well as the documentaries BRUTAL BEAUTY: TALES OF THE ROSE CITY ROLLERS, THERE IS NO FINISH LINE: JOAN BENOIT SAMUELSON and BUILDERMAN: BILL BOWERMAN and WE GREW WINGS: THE TRACK WOMEN OF OREGON. In 2011 Askew received the NorthWest Film Forum's Award for Best Original Score at the Local Sightings Film Festival for Brett Eichenberger's feature film LIGHT OF MINE.

Askew is currently working on E.P. Davee's feature LOST DIVISION, and Gary Lundgren's feature REDWOOD HIGHWAY.
TERMS AND CONDITIONS MAY APPLY

Directed by Cullen Hoback

Produced by

Cullen Hoback

Nitin Khanna

John Ramos

Executive Producers

Jaswinder Grover

Nitin Khanna

Karan Khanna

Jay Walia

Director of Photography Ben Wolf

Edited by Cullen Hoback

Associate Producer Ben Wolf

Cinematographer Cullen Hoback

Additional Cinematography Vince Sweeney

Second Unit Photography

Clyde Folley

Teal Greyhavens

Ryan Lang

Andrew McMullen

Patrick Murphy

Editorial Consultant Geoff Richman

Music by John M Askew

Produced, Recorded and Mixed by John M Askew, Scenic Burrows, Portland OR

Additional Recording by Cory Gray at Type Foundry Recording at Portland OR

Additional Musicians

Cory Gray

Brian Wright

Bruce Winter

Erik Herzog

Original Song "Cold Feet" by Lost Lander

"Hall of Kings" composed by Edvard Grieg

performed by Cory Gray

"Aitreni" performed and written by Corrie Pritzell

Sound Editing and Mix Jason Edwards/Newkrackle

Dialogue Editing Jason Edwards and Louis Guidi

Sound Editor Louis Guidi

Animators

Ryan Kramer

Chris Allison

Patrick Desilets

Post-Production Supervisor Cullen Hoback

Lead Effects Miguel Delcan

Greenscreen Effects Joe Shakula

Additional Effects

Cullen Hoback

Joe Shakula

Additional Compositing Laurence Cohen

Researchers

Hope Morgenstern

Grace Smith

Gary Gurner

Research Assistant Dana Eliassen

Poster Art Hazar Bayindir

Some Equipment Supplied By Lensbaby

Production Legal Anthony McNamer/McNamer & Co.

Legal Advisory Donaldson & Callif, LLP

Accounting Altman, Greenfield, & Selvaggi

Interviewees

Chris Anderson

Harvey Anderson

Margaret Atwood

Danah Boyd

Barrett Brown

Leigh Bryan

Ryan Calo

Orson Scott Card

Julia Casale *

Senator Ellen Corbett

Jamie Court

Amy Cutler

Frank Heidt

Brian Kennish

Christopher Knight

Ray Kurzweil

Brian Lawler

Joe Lipari

Moby

John Palfrey

Eli Pariser

Rainey Reitman

Doug Rushkoff

Peter Schaar

Max Schrems

Jerome Schwartz

Christopher Shin

Chris Soghoian

Ondi Timoner

Zeynep Tufekci

Sherry Turkle

Said Vaidhyanathan

Debra Aho Williamson

Additional Material By (Copyright Holders)

4therecord.org

ABC

AOL

Acxiom

All Things Digital

Amazon

American History TV

Apple

Associated Press

AT&T

BBC

CBS

CNET

CNN

C-SPAN

California State Senate

CareerBuilder

Churchill Club

Columbia Pictures Corporation

Comedy Central/Tosh.0

Courtland Brooks

Democracy Now

Dictionary.com

Facebook

FedBizOpps.gov

FinSpy

Forbes

Fox

France 24

Frontline

GameStation

Gawker

Google

Eddie Izzard

Hulu

Internet Movie Database

JP Morgan Chase

Kolo 8 News

LinkedIn

MSNBC

MySpace

NBC Universal

New York 1

OK Cupid

PGA Tour

Paramount Pictures

Photobucket

Pinterest

Pizza Hut

Plenty O Fish Blog

Sky News

Sony Pictures Classics

South Park

TMZ

The Brookings Institution

The Colbert Report

The Daily Show

The New York Times

The Wall Street Journal

The Onion

Time Magazine

TomTom

ToySmart

TriStar Pictures

Twitter

Universal Pictures

Walt Disney Pictures

Warner Brothers

Wayback Machine

Web2.ohhh!

WikiLeaks

Wired

Yahoo!

Thank You

Sidney Allison

Sunny Allison

Tiffany Allison

Harvey Anderson

Ali Arikan

Craig Bankey

Iacopo Battaglini

Charles Best

Katie Best

Jacqueline Boccanfullo

Jenna Boyd

Beth Braner

Sarah D. Bunting

Julia Casale

Amber Case

Hilarie Cash

Katya and Lianne Chapin

Dean Cheley

Dora Chomiak

Dmitri Christakis

Hillary Corinne Cook

Zak Dehlawi

Andrew Derrow

David Devore Sr.

William Devore

Michael Donaldson

Hannah Eisman-Renyard

Lea Endres

Mindy Finn

George Frazier

Adam Gazzaley

Simon Goldberg

Asher Goldstein

Susan Greenfield

Elizabeth Hanks

Neil Harbisson

Kate Hartman

Frank Heidt

Jon Helland

Scott Hoback

Pablos Holman

Tessa Kayser

Jonathan Knope

Gil Kofman

The Kolesnik Family

Sugar Ray Leonard

The Robbins Family

Kira Lewis

Joe Little

James Luty

Alison Margolis

Juliet Margolis

Rob Maxhimer

Tiffany Meldal-Johnson

Katie Miller

Daniel Morales

Cindy Murphy

Clifford Nass

Mike Nerone

Larry Niven

Adi Ofra

Kathleen O'Laughlin

Maren Olson

Clive Owen

Christopher Packard

Reagan Potarael

Lisa Precious

Marc Prensky

Suzanne Ramos

Jute Ramsey

Christopher Rivera

Phillip Rosedale

Jonnie Ross

Cris Rowan

Matt Rudary

Jonathan Schwartz

Andrew Scott

Lela Sharp

Jason Singh

Slamdance Film Festival

Abhimanyu Soin

Hilda Somarriba

Linda Stone

Dan Stowell

Keita Takahashi

Yalda Tehranian

Maude Tipton

Albert Tucen

Chloe Uhls

Jennifer Valentino-Devries

Chris Van Wagner

Nhat Vo

Amitoj Walia

Willy Wang

Mia Wigmore

Thomas Wong

Jillian York

Douglas Young

Deanna Zandt
20
19

