

PRESENTS

A documentary by Yael Melamede

Now IN THEATERS and on VOD

Publicity Contacts:

Ben Dorf
BOND Strategy and Influence
BenD@bondinfluence.com
212-354-1776

Greg Holtzman
BOND Strategy and Influence
GregH@bondinfluence.com
212-354-2113

Press Materials: <http://bit.ly/1MozVQC>

TRT: 90 Mins. **Rating:** Unrated

Website: www.thedishonestyproject.com

Facebook: www.facebook.com/dishonestyproject

Twitter: @dishonestyproj

YouTube: www.youtube.com/user/thedishonestyproject

SYNOPSIS

It's human nature to lie; we all do it! From scandalous headlines to little white lies, ***(Dis)Honesty – The Truth About Lies*** explores the complex impact dishonesty has on our lives and everyday society. Interweaving groundbreaking experiments from celebrated behavioral economist Dan Ariely with personal stories from individuals affected by the unraveling of their lies, Ariely and a team of scientists uncover our propensity to be dishonest—sometimes even unknowingly. What's revealed is a fascinating look at the forces behind our collective behavior and the many truths behind lies.

THE (DIS)HONESTY PROJECT

(Dis)Honesty - The Truth About Lies is one element of the overall (Dis)Honesty Project - a partnership between bestselling author and behavioral scientist Dan Ariely and SALTY Features. The Project's initiatives include:

- ***(Dis)Honesty - The Truth About Lies***, a documentary feature film
- THE TRUTH BOX, a traveling installation that invites people to share the truth about a lie
- www.TheDisHonestyProject.com, an online forum and place to explore (dis)honesty

The (Dis)Honesty Project hopes to create a safe space where we can explore the complicated truth(s) of the matter and improve our own behavior and that of the world around us.

DIRECTOR'S STATEMENT

This film began as a research project as Dan Ariely was finishing his third book, *The Honest Truth About Dishonesty*. Dan and I had been working together on developing a television series when he suggested we interview regular people about dishonesty. We invited a variety of people from different walks of life to share their stories. This group included a judge, an actor, a writer, an entrepreneur, lawyers, a stock trader, and a number of business executives.

The first weekend of filming had a profound impact on the entire filmmaking team. We were particularly taken aback by the stories of the people whose lives had fallen apart as a result of "dishonesty". We found these people to be unexpectedly and unusually - almost brutally - honest and open about the unraveling of their lies and the enduring impact of their actions. Their stories were much more complex and nuanced than we had expected. They made you think, "If I had been in their situation, would I have acted better?"

The process inspired us to continue filming. Where Dan and his collaborators spent years in a lab environment designing original experiments that analyze and quantify people's predilections to be dishonest, these accounts were emotional, endlessly varied and surprisingly relatable. The stories we heard suggested that the leap from small lies to big lies is not as great as we think. Dan's work combined with people's personal stories provides a radically different lens through which to view dishonesty. It is open minded, accessible, and hopeful about the potential for us all to act better.

The space in which to film our characters was incredibly important to me from early on. I wanted it to be special but also modest; relatable but also abstract; a place that was respectful of our characters and non judgmental. With the help of cinematographer Tom Hurwitz and gaffer Ned Hallick, we created a minimalist setting in a studio space that is a very literal translation of the moral "grey" space we all inhabit. We could easily replicate the space for further interviews and it made all our subjects "equal" before the camera. We used the interrottron that Errol Morris made famous which allowed our subjects to look directly into the camera and see Dan or myself and allowed us to sit across the room looking in a monitor, seemingly directly at them. This direct eye contact lends an intimacy to the confessional nature of the conversations and makes the viewing experience very personal.

Almost all the documentary films I have produced have been highly character driven and told through the language of cinema verite. This film could not be more different, which was both daunting and exciting for my first time in the director's seat. This is the most "constructed" film I have worked on with a tremendously varied collage of materials: a lecture, science experiments, interviews, expert opinions, animations, graphics and archival materials. This collage was the result of trying to bring as many stories and examples to the experience. Dishonesty is universal and the more we can recognize it in others and in ourselves, the better prepared we can be to do something about it.

ABOUT THE FILMMAKERS

Yael Melamede (Director)

Yael Melamede is the co-founder of SALTY Features - an independent production company based in NYC whose goal is to create media that is entertaining and enhances the world. Melamede's film INOCENTE, directed by Sean and Andrea Fine, won the 2013 Academy Award for Best Documentary Short. Her last film DESERT RUNNERS, directed by Jennifer Steinman, won multiple awards in the US and around the world. Other producing credits include: WHEN I WALK, BRIEF INTERVIEWS WITH HIDEOUS MEN, THE INNER LIFE OF MARTIN FROST, and MY ARCHITECT. Melamede was trained as an architect before becoming a filmmaker.

DAN ARIELY (Producer, Collaborator)

Dan Ariely, James B. Duke Professor of Psychology & Behavioral Economics at Duke University, is dedicated to exploring questions about human behavior in order to help people live more sensible - if not rational - lives. His interests span a wide range of behaviors, and his creative experiments are consistently interesting, amusing and informative, demonstrating profound ideas that fly in the face of common wisdom. Dan is the founding member of the Center for Advanced Hindsight, and the author of the New York Times bestsellers *Predictably Irrational*, *The Upside of Irrationality* and *The Honest Truth About Dishonesty*.

ABOUT THE CHARACTERS

GARRETT BAUER and MATTHEW KLUGER:

Garrett Bauer was a professional New York City stock trader. Mathew Kluger was a corporate lawyer at a number of prestigious NY law firms. Beginning in 1995, Matt began giving information on pending corporate deals to a mutual friend, which this friend passed on to Garrett. Garrett used this information to trade over the next 17 years. They were caught and convicted for insider trading. Matt was sentenced to twelve years in prison and Garrett was sentenced to nine years.

KELLEY WILLIAMS BOLAR:

Kelley Williams Bolar lives in Akron, Ohio with her two daughters. When her daughters were young, she used her parents' home address as her own in order to enroll her daughters in a better school district. She was ultimately prosecuted and sentenced to jail time as a result. She currently works with students with behavioral issues at a local high school.

TIM DONAGHY:

Tim Donaghy is a former NBA referee who was prosecuted for betting on NBA games, some of which he officiated. Tim runs his own website which advises on picks for handicappers in a variety of sports.

RYAN HOLIDAY:

Ryan Holiday is a media strategist and writer. He dropped out of college at nineteen to work for writers he admired, including Tucker Max, and then became the director of marketing at American Apparel. Ryan currently lives in Austin, Texas with his dog and pet goats.

MARILEE JONES:

Marilee Jones was the Dean of Admissions at the Massachusetts Institute of Technology and is an expert on the college admissions process. She resigned from MIT after it was discovered that she had misrepresented her academic credentials. Marilee currently lives in NYC where she works as a consultant for families and organizations.

ERIKA NELSON:

Erika Nelson lives in Jacksonville, Florida with her six children and her husband Kenny. She signed up for Ashley Madison, a dating website for people who want to have affairs, during a low point in her marriage. Erika currently runs a children's clothing store business and she and Kenny are actively engaged in strengthening their marriage.

JOE PAPP:

Joe Papp is a former US professional cyclist. Joe was banned from competitive cycling after testing positive for doping. He subsequently became an anti-doping advocate and currently lives and works in Pittsburgh, PA.

WALTER PAVLO:

Walter Pavlo worked as Senior Manager at MCI in the collections department. Together with a friend, Walt funneled millions of dollars from MCI but was ultimately caught and went to prison. Walt has become an expert on white-collar crime and created a website to help people prepare for the prison experience. He is a contributor to [Forbes.com](https://www.forbes.com) and is regularly invited to speak at corporations and universities.

ABOUT THE SCIENTISTS

MURALI DORAISWAMY (Duke University)

Dr. Murali Doraiswamy is a leading brain scientist at Duke University and the Duke Institute for Brain Sciences where he is the director of the neurocognitive disorders program. Murali is a Fellow of the American Neurological Association and serves on the World Economic Forum's Global Agenda Council for Brain Research. His lab uses state of the art neuroimaging technologies, such as functional connectivity MRI and molecular imaging to map brain-behavior links.

FRANCESCA GINO (Harvard Business School)

Francesca Gino is a professor at Harvard Business School and a faculty affiliate of the Behavioral Insights Group at the Harvard Kennedy School. Her research focuses on judgment and decision-making, negotiation, ethics, motivation, productivity, and creativity. Her work has been published in academic journals in both psychology and management. She is the author of *Sidetracked: Why Our Decisions Get Derailed*, and *How We Can Stick to the Plan*.

NINA MAZAR (Rotman School of Business in Toronto)

Nina Mazar is an Associate Professor at the Rotman School of Management University of Toronto, a member of Rotman's Behavioral Economics in Action research cluster, a co-founder of the behavioural insights-driven consulting company BEworks, and a member of the underground economy advisory committee to the Minister of National Revenue in Canada. In 2014 Poets & Quants named her one of "The 40 Most Outstanding B-School Profs Under 40 In The World".

MICHAEL NORTON (Harvard Business School)

Michael I. Norton is a Professor at the Harvard Business School and a member of the Harvard Behavioral Insights Group. He is the co-author - with Elizabeth Dunn - of the book, *Happy Money: The Science of Smarter Spending*. In 2012, he was selected for Wired Magazine's Smart List as one of "50 People Who Will Change the World" and his TEDx talk, "How to Buy Happiness," has been viewed more than 2.5 million times.

TALI SHAROT (MIT and London School of Economics)

Dr. Tali Sharot is an Associate Professor in Cognitive Neuroscientist at the Department of Experimental Psychology, University College London, where she is the director of the Affective Brain Lab. Her research focuses on how emotion, motivation and social factors influence our expectations, decisions and memories. Dr. Sharot is the author of *The Optimism Bias*, *The Science of Optimism* and co-editor of *The Neuroscience of Preference and Choice*.

CREDITS

Film Presented by: BOND/360, CNBC and The (Dis)Honesty Project

Production Companies: SALTY Features, CNBC, and Fourth & Twenty8Films

A Film By: Yael Melamede

Associate Producers: Dana Kalmey, Ashley D. Robinson

Consulting Producer: Trevor Davidoski

Co-Producers: Meghan Lisson, Holly Meehl, Ella Nuortila

Original Music By: John Dragonetti

Production Sound: Peter J. Miller

Cinematography By: Tom Hurwitz, Marco Mastrorilli

Written by: Chad Beck, Yael Melamede

Edited by: Erin Barnett, Chad Beck

Executive Producers: Marc Schiller, Christina Weiss Lurie

Produced By: Dan Ariely, Deborah Camiel, Yael Melamede, Mitch Weitzner

Directed by: Yael Melamede

Gaffer:
Ned Hallick

Additional Associate Producers:
Madison Newbound
Dawn Schwartz

Assistant Editor:
Elizabeth Kagen

Additional Photography:
Dave Anderson
Axel Baumann
Christian Chapman
Richard Chisolm

Stefano Ferrari
Johann Perry
David Vlasits
Ian Vollmer
Mark Wexler

Still Photography:
Ward Yoshimoto

Camera Assistants:
Megan Blackburn
Caleb Heller
Jenni Morello
Lorian Reed-Drake
David Smoler
Erik Spink

Additional Sound:
Ramsay Davila
Brian Flood
Ken Pexton
Ian Maclagen
Mark Mariaca
Jacopo Messina
Neil Munroe
Geoff Pennington
Dave Schumacher
Gray Thomas-Sowers

Interatron Operator:
Devin Block
Blair Hagata
Jarrett Sullivan

Hair and Makeup:
Jesse Butterfield
Miriam Robstad

Researchers:
Nadine Sebai
Sarah Sherman

POST PRODUCTION:

Animation:

Gary Leib

Graphics:

BigStar

Assistant Editors:

Elizabeth Kagen
Brian Nils Johnson
Selena Rhine
Timothy Auld

Additional Editors:

Sean Frechette
Jennifer Steinman
David Zieff
Will Znidaric

Archival Research:

Stephanie Bencin
Kate Coe
John Miller Monzon

Transcription:

Sarah M. Baker
Erin Chapman
Emilio DeGarden
Jennifer Dougherty
Jan Kutrzeba
Andrea LaMothe
Ezekiel Reiser
Raul Santos
James Spiro

FOR CNBC:

Senior Vice President and Editor in Chief of Business News: Nikhil Deogun

CNBC GRAPHICS:

Creative Director: Victoria Todis
Senior Art Director: John Rehm
Lead Designer/Animator: Leslie Lillo

CNBC PRODUCTION TEAM:

Production Coordinator: Jennifer Regan
Director of Post Production: Vito Tattoli
Manager and Chief Photographer: Angel Perez
Media Coordinator: Richard Marko
Rights & Clearances, Manager: Maryanne DeCandia

Archivists: Kyle Kinder and Debbie Schooley

Production Associates:

Charlotte Lewis
Celia Aniskovich
Chloe McNally
Annie Pei
Danielle Sloane

Interns

Sophie Bakoledis
Briana Supardi
Alexis Suh

CNBC LEGAL

VP, Business & Legal Affairs: Andrew Yonteff

NBC News VP, Media Law: David Sternlicht

India Unit:

Yogensha Productions
Cinematographer: Sudhanva Ramesh Atri
Line Producer: Bharat R Mirle
Sound: Sathyamurthy
Translation: Mala Ramesh

EDITORIAL FACILITY:

Full Circle Post NYC
Facility Manager: Rob Burgos
Facility Assistant Manager: Dustin Blowes

POST PRODUCTION SERVICES:

Final Frame

Colorist: Will Cox

Online Editors: Sandy Patch, Drew Kilgore

Post Producer: Caitlin Tartaro

POST PRODUCTION SOUND SERVICES

Dig It Audio, NYC

Supervising Sound Editors: Tom Efinger and Abigail Savage

Sound Designer: Abigail Savage

Dialogue Editor: Claire Bell

Foley Artist: Shaun Brennan

Foley Recordist: Jeff Seelye

Assistant Sound Editor: Summer Ludlow

Re-recording Mixer: Tom Efinger

Audio Post Facility: Dig It Audio, NYC

Audio Post Producer: Colin Thibadeau

MUSIC

Producer: John Dragonetti

Music Editor: Mike Sawitzke

Music Consultant: Linda Cohen

BOND/360

Sales and Distribution: Amanda Lebow

Marketing and PR: Ben Dorf

Web Producer: Cynthia Lyons

Social Media: Bianca Neptune

Design Strategy: Sam Tercek

INSURANCE:

Taylor & Taylor Associates Inc.

Kathy England

Laura Jean Volpe

Legal Services:

Frankfurt Kurnit Klein & Selz
Victoria S. Cook
Melissa Georges

Additional Legal Services:

Shibolet, LLP
The Law Offices of Salil Gandhi, PLLC

ACCOUNTING:

Lutz and Carr
Doug Burack
Shelley Davis

Additional Accounting Services: Michelle A. Jacoby

Studio Rental: Dakota Studio

Intertron Rental: American Movie Company

Archival Footage and Photos:

AP Images
Corbis
Dan Ariely
Ed Beck/MB Films
Defne Batur/Noble Productions
Phil Bellette
Kelley Williams-Bolar
Michael Chen
Neil Cocklin
Joerg Daiber/Spoon Films
Duke University
Vadim Gorolotov
Getty Images
Beat D. Hebeisen
Ryan Holiday
Gary Hustwit
Historic Films
Nathan Kaso
Dan Keinan
Fernando Livschitz
Jay Romney Martin
Sammy Metwalli
NBC Universal Archives
Erika Nelson

Joe Papp
Walter Pavlo
Pond 5
Shawn Rocco
Shutterstock
T3 Media

Additional Archival Material:

ABC News
Ashley Madison
AllState
Hannah Barudin
Bloomberg News
Chicago Tribune
CNN
Cycling Magazine
Darko Entertainment
David S.
The Economist
Financial News Online
Fox News
Gothamist
Headline News
Timmy Henny
Huffington Post
Kinja
Match.com
Michael Gluckstadt
National Collegiate Athletic Association
National Basketball Association
New York Magazine
New York Times
Newsweek
New York Post
Simplifilm
Time
Times of London
Tucker Max
Univest
USA Today
Village Voice
Wackbag.com
Wall Street Journal