[image: image1.png]gnolia

pictures

 [image: image2.png]PARTICIPANT

Magnolia Pictures and Participant Media,
 in association with React Films, an Ark Media Production

Presents

SLAY THE DRAGON
A film by Barak Goodman and Chris Durrance
Run time: 101 minutes
Official Selection:

2019 Tribeca Film Festival – World Premiere
2019 AFI DOCS

https://www.slaythedragonfilm.com/
FINAL PRESS NOTES
	Distributor Contact:
	Press Contact LA/Nat’l:
	Press Contact NY/Nat’l:

	George Nicholis
	Dixon Knox
	Chris Pigot

	Magnolia Pictures
	Sunshine Sachs
	DKC

	(212) 924-6701 phone
	knox@sunshinesachs.com
	chris_pigott@dkcnews.com

	publicity@magpictures.com
	
	

SHORT SYNOPSIS
A secretive, high-tech gerrymandering initiative launched 10 years ago threatens to undermine our democracy. Slay the Dragon follows everyday people as they fight to make their votes matter.
LONG SYNOPSIS
After the 2008 election, a secretive, well-funded partisan initiative poured money into state legislative races in key swing states to gain control of their redistricting processes and used high-tech analytics to dramatically skew voting maps based on demographic data. The result is one of the greatest electoral manipulations in U.S. history, one that poses a fundamental threat to our democracy and exacerbates the already polarized atmosphere in Congress and state houses across the country.
Gerrymandering, the practice of redrawing electoral maps to serve the party in power, has been around for centuries. But in today’s hyperpartisan political environment it has been taken to unprecedented extremes, fueled by the elimination of corporate campaign contribution limits and the availability of vast amounts of personal information.

The effects of this audacious plan have continued to bear fruit through the 2018 midterms. But voters, fed up with cynical efforts to sidestep the will of the majority, have begun fighting back. In one example, a grassroots movement led by a young woman with no political experience gathered hundreds of thousands of signatures to put an anti-gerrymandering initiative on the ballot in Michigan.
The new documentary Slay the Dragon shines a light on this timely issue, and follows a handful of citizens’ groups, outraged by what they see as an attack on the core democratic principle that every person’s vote should count equally, as they battle party operatives and an entrenched political establishment to fix a broken system.

PRODUCTION CREDITS

Participant Media presents, in association with React Films, a film by Barak Goodman, an Ark Media Production Slay the Dragon. Directed and produced by Barak Goodman and Chris Durrance. Executive producers are Jeff Skoll, Diane Weyermann, Coralie Charriol Paul and William von Mueffling.

ABOUT THE PRODUCTION

The inspiration for the new documentary Slay the Dragon came in early 2017, when filmmaker Barak Goodman picked up a copy of Ratf**ked: Why Your Vote Doesn’t Count by veteran journalist David Daley. The 2016 book tells the story of REDMAP, a national plan by a group of political strategists to use dark money, Big Data and the power of redistricting to remake the electoral map in order to reestablish Republican dominance in the wake of Barack Obama’s 2008 presidential victory.
Although gerrymandering has existed for centuries in the U.S. and has been used by Democrats as well as Republicans, REDMAP was “the most audacious political heist of modern times,” according to Daley, the former editor-in-chief of Salon.com and a senior fellow at FairVote, a nonpartisan, not-for-profit group that promotes voter empowerment.
After the 2008 election, many Republican leaders were concerned their party could be permanently relegated to the minority given the increasing diversity of the U.S. electorate. But a cadre of party insiders saw an opportunity to neutralize the effects of those demographic shifts. The Republican State Leadership Committee (RSLC), led by strategist Chris Jankowski, launched a concerted and extremely successful effort to gain an electoral advantage in key states by taking control of the process by which voting districts are drawn.
Spending unprecedented sums on normally low-profile campaigns for state legislative offices, Republicans were able to win majorities in numerous swing states, giving them the power to redraw electoral districts in their favor after the 2010 census. Locked away behind closed doors, with state-of-the-art analytics tools and vast amounts of voter data, the RSLC was able to tailor maps that significantly benefited the party in future congressional and state elections.
“It was a complete revelation,” says Goodman of Daley’s book. “I had heard of gerrymandering, of course, but like a lot of us, I didn’t completely understand it. And I certainly didn’t understand the extent to which it had been used as a partisan political weapon in the last eight years, and the threat it posed to some of the bedrock principles of democracy.
“I think most Americans — Republicans and Democrats — however much we might disagree with each other on other issues, feel that every person’s vote should count equally and that everyone should have the opportunity to vote,” adds Goodman.
Inspired to bring the book’s jaw-dropping revelations to a wider audience, Goodman called Daley to ask if the film rights to the book were available and, if so, whether the author would be interested in participating as a consultant on the project. Happily, the answer to both questions was yes.
As he began to look for financing, Goodman pitched the project to Participant Media’s President of Documentary Film and Television Diane Weyermann over breakfast at the 2017 Sundance Film Festival.
 “I was impressed by Barak’s commitment and passion to tell this story,” recalls Weyermann. “It was clear he had found a way into the subject that would be accessible to people and make it not just comprehensible, but also relatable and emotional.”
The issue was also a timely one, notes Weyermann: “The next census is in 2020, which is when district lines will be drawn again. This is the perfect time to have these conversations about the importance of every vote counting.”
Participant Media agreed to produce and co-finance the project, and Goodman obtained additional funding from William von Mueffling, a New York hedge fund manager with a deep and abiding interest in the issue of gerrymandering, and Coralie Charriol Paul and Dennis Paul, co-founders of React Films, a nonprofit that brings issue-oriented documentary-based curricula to public schools.
“I’m a supporter of various initiatives to fix our broken democracy,” says Von Mueffling. “I heard about the film and I was eager to see it come to light as a means to solving the problem of gerrymandering.”
Ms. Paul, a registered independent, was impressed by Goodman’s ability to remain nonpartisan in his approach to the film. “I think it’s very important to be able to see both sides of an issue,” she says. “You have to look at what’s best for the common good.”
As the project came together, Goodman approached frequent collaborator Chris Durrance about co-directing the film. Durrance read Daley’s book and was stunned by its revelations. “It suddenly all made so much sense,” he recalls. “It was the first time we got a sense of why democratic representation didn’t feel representative, why the country and the government system felt so out of sync with one another at both the state and the federal level.”
It also reminded Durrance of his — and many other observers’ — confusion after the 2012 national elections. That year, President Obama won reelection comfortably and Democratic House candidates received 1.4 million more votes than their Republican opponents nationwide, yet Republicans came out of the election with a 234-201 majority in the House. “I remember seeing the gulf between the number of votes they received and the number of seats they won,” he says. “Some people said it was a matter of geography: that Democrats are concentrated in cities and Republicans are spread out across more districts. I bought that for a long time. But after reading David Daley’s book, it was brought home to me that no, this was orchestrated. What happened was by design.”
The Dragon

Gerrymandering, defined as manipulating the boundaries of an electoral district in order to provide one party with an advantage over an opposing party, has been around for more than 200 years. The term (originally spelled Gerry-mander) was first used in 1812 in the Boston Gazette in response to the redrawing of Massachusetts state senate districts in a bill signed by Governor Elbridge Gerry. One of the districts, remapped to benefit Gerry’s Democratic-Republican Party over the rival Federalist Party, was so weirdly shaped that critics said it resembled a mythical, dragon-like salamander.
The difference between the way gerrymandering has been used in the past and the way it was implemented by Jankowski and his colleagues is a matter of degree, says Durrance. “In every election, politicians seek to gain an advantage over their opponents,” he explains. “They’re in it to win, and as they say, all’s fair in love and war. But until 2010, there was a set of unwritten rules about gerrymandering: both sides did it, but they didn’t push it to great extremes. It was almost a gentleman’s agreement.”
That changed after the sweeping electoral losses the GOP suffered in 2008. “Some very sharp political minds in the Republican party realized this could be a national strategy,” says Goodman. “They pushed it to a level that hasn’t been seen before in American politics, with a cynicism that shocks a lot of people in both parties. It’s about a minority taking control and ensuring that the majority doesn’t have its voice heard in any way.”
REDMAP (short for Redistricting Majority Project) was a relatively inexpensive strategy, but it worked extraordinarily well, according to Goodman. By focusing resources on state legislative races in the 2010 midterms, Republicans were able to gain majorities — and in some cases, supermajorities — in more than 20 state houses. With those majorities came control of many of those states’ redistricting processes.
The strategists behind REDMAP were aided in their quest by two relatively recent developments. One was the Supreme Court’s 2010 Citizens United decision, which held that the First Amendment’s free speech clause prohibits the government from restricting corporate funding of independent political broadcasts in candidate elections. That meant the RSLC could legally pour as much cash as it wanted into ads for state legislative campaigns — much more than was traditionally spent on state-level races.
The other factor was the commercial availability of copious personal data about virtually every U.S. citizen, along with the computing power to analyze that data to predict behavior. “New technology enabled gerrymandering to be done with a precision that had never been seen previously,” observes Durrance. “Voters could be identified block by block, almost house by house, based on how they’ve voted before. If you wanted to dig into their magazine subscriptions, their social media profiles, their consumer preferences, all of that was now within reach.”
Republicans are not the only ones to use gerrymandering to their advantage in recent years, observes Goodman, who cites examples of Democratic gerrymandering in 2010 in Illinois and Rhode Island. As a result of the way districts were drawn by Rhode Island’s Democrat-controlled legislature, Republicans won 35 percent of the overall vote in 2016 but came away with only 13 percent of seats in the state assembly. “It’s just as bad as some of the things Republicans have done,” says Goodman. “The difference is the scale and this strategic, concerted national strategy the RSLC implemented.”

Citizens, United

The filmmakers originally planned simply to tell the startling and little-known story of REDMAP, as Daley does in the book, to help people understand why many state and federal policies have become so disconnected from the will of the majority of voters. But they quickly realized the film would be far more compelling and relevant if it moved beyond the historical perspective of the book and focused on the people who are leading the fight against gerrymandering today.
“The film really clicked into gear when we came across Katie Fahey, who was running what was then a fledging online group of political neophytes who had decided to take on gerrymandering in Michigan,” says Durrance. “That’s when we realized this was a film that could live in the present, but a present informed by what had happened in the recent past.”
Fahey, a 20-something with no political experience, is the founder of Voters Not Politicians, a grassroots organization dedicated to wresting redistricting control in Michigan away from political parties and putting it into the hands of a citizens’ commission comprising people from across the ideological spectrum. The group’s argument that voters should choose their politicians — rather than the other way around — struck a chord with Michiganders: the group collected nearly 500,000 signatures, far more than they needed to get the anti-gerrymandering initiative Proposal 2 on the 2018 midterm ballot.
“That one person with no experience in the political world was able to get the signatures needed for a ballot initiative, despite all the big-money forces opposing her, is incredibly inspiring,” says von Mueffling.
The story of the Proposal 2 campaign was so compelling that the filmmakers decided to hold off on completing the film until the fate of the initiative was decided in the November 2018 elections.

The film also follows Ruth Greenwood and Nick Stephanopoulos, lead attorneys in the case of Gill v. Whitford. The suit, brought on behalf of Democratic residents of Wisconsin, challenged the state’s 2011 redistricting plan on the grounds that their votes had been “wasted” because of partisan gerrymandering. In 2016, a Wisconsin district court ruled in favor of the plaintiffs and ordered Wisconsin to redraw its districts. The state appealed the ruling to the Supreme Court, which heard the case in October 2017.
“We were very fortunate in finding great characters and latching on to stories to follow that really had legs,” says Goodman. “We also had great explainers, people like journalist Ari Berman, author David Daley and law professor Justin Levitt, who could bring this somewhat abstract issue to a very comprehensible level. And we had the wherewithal, thanks to Participant Media and our other funders, to keep shooting and shooting, because this story has played out over a long period.”
In a major coup, the filmmakers were also able to interview Jankowski, the chief architect of Project REDMAP. “He was extremely cooperative and willing to talk, and open about what he had done and why he had done it,” says Goodman. “I give him credit for that. One of the really heartbreaking parts of this process is to see how many people are willing to lie, to dissemble, to pretend that what they’re doing is not what they’re doing. So the fact that Chris Jankowski was willing to step up and be honest was very refreshing.”
Fasten Your Seatbelts
One of the many consequences of this new brand of high-tech gerrymandering is an exaggeration of the already extreme political polarization among legislators. By creating districts that are safely Republican or Democratic, it rewards candidates that are further to the left or right, and punishes those who seek middle ground.
“When you have a gerrymandered district, the real battle happens in the primary because there’s no real threat from the other party,” explains Goodman. “So it’s a race to the extremes. The only way you can lose your seat — and this is true in both parties — is if you’re more moderate than your primary challenger.”
And as the film makes painfully clear using the Flint, Michigan, water crisis as an example, gerrymandered districts allow state representatives to blatantly ignore the will of their constituents. “If you don’t really have to worry about losing your seat, you can disregard the voters and instead carry out the agendas of those who finance your campaign,” Goodman says. “You see this all over the country. In North Carolina, one of the most gerrymandered states, you have a legislature that is far out of tune with the general electorate.”
Attorneys Greenwood and Stephanopoulos view the situation as so dire that at one point in the film Greenwood expresses her belief that democracy is “heading toward a car crash” and that if gerrymandering isn’t brought under control by 2020, the country as we know it may go over a cliff.
While Goodman shares her concern, he is a bit more optimistic about the future. “I understand where she’s coming from,” he says. “I grew up believing that America is the shining example of democracy in the world. We have this great core system that expresses the will of the people. We can fight and still come together around these basic beliefs. To see that kind of worldview shaken does make me wonder if it’s as sturdy and stable a system as we all assumed it was.”

But seeing people like Greenwood, Stephanopoulos and Fahey take up the fight against gerrymandering has renewed the filmmaker’s faith in America. “I see that Democracy is still very much alive,” he says. “It’s still possible to change things by one citizen or a few people getting up off the couch and making things happen. Ironically, seeing them fighting this anti-democratic process has shown the strength and resiliency of democracy.”

Slay the Dragon, In Action

In advance of the film’s release, Participant Media — in partnership with advocacy groups — will work to accelerate the fundamental efforts underway to end the practice of gerrymandering. Through pre-screening events and curated discussions with the grassroots activists doing the work on the ground, this impact campaign will work to educate thousands of Americans to fight for fairer districts, which means fairer representation to ensure that all citizens have an equal voice at the ballot box.

ABOUT THE FILMMAKERS
BARAK GOODMAN (Co-Director) has become, over the course of 20 years and more than 30 films, one of the most prolific and acclaimed nonfiction filmmakers in America. Bracketed by the Academy Award-nominated Scottsboro: An American Tragedy (2000) and the Emmy Award®-nominated Sundance hit Oklahoma City (2017), Goodman’s films have explored the greatness, turbulence and moral complexity of American life.
In Daley: The Last Boss (1996) and Clinton (2012), for the PBS series “American Experience,” Goodman examined the vicissitudes of power in epic multi-hour biographies of the most powerful mayor in modern American history and one of its most intriguing presidents. Both films received numerous honors, including an Emmy and Emmy nominations for direction and writing.
In a string of three documentaries in the mid-2000s, Kinsey (2005), The Boy in the Bubble (2006) and The Lobotomist (2008), Goodman explored the fitful progress and occasional hubris of American medicine and science.
In 2011, he completed the Peabody and Emmy Award-winning film My Lai. The Fight (2004), an official selection of the Sundance Film Festival and a winner of an Emmy for best direction, which is the story of the epic bout between American boxer Joe Louis and German boxer Max Schmeling on the eve of World War II.
Among Goodman’s investigations of contemporary American life are Listening to Children: A Moral Journey with Robert Coles (1995), The Church of Scientology (1999), Failure to Protect (2003) and The Lost Children of Rockdale County (1999). In 2001 and 2004, Goodman and his wife Rachel Dretzin made a pair of films for the PBS series “Frontline” analyzing the impact of the modern advertising, PR, and marketing industries on American life and politics: Merchants of Cool, which won a duPont-Columbia Award, and The Persuaders.
In the fall of 2012, he completed Makers: Women Who Make America, a three-hour film chronicling the modern Women’s Movement, and in 2015, Goodman directed the Emmy-nominated six-hour series Cancer: The Emperor of All Maladies, one of PBS’ biggest science series ever. In February 2017, Goodman’s pair of films on the rise of homegrown terrorism, Oklahoma City and Ruby Ridge, aired on “American Experience” in back-to-back weeks, as well as premiering at Sundance and in theaters.
The co-founder of Ark Media, Goodman is currently working on a film commemorating the 50th anniversary of Woodstock.

CHRIS DURRANCE (Co-Director) has worked on more than a dozen films for PBS’ “Frontline,” including College Inc., about for-profit education, The Madoff Affair and Return of the Taliban. He has worked all over the world, including Europe, Afghanistan, Saudi Arabia and China, and is the winner of a Peabody, two Emmys, a duPont-Columbia silver baton and an Overseas Press Club award. He worked with Barak Goodman on Clinton, the four-hour presidential biography for PBS’ “American Experience,” which aired in February 2012. Durrance then developed the series Cancer: The Emperor of All Maladies and directed the third and final episode, which aired on PBS in spring 2015.
More recently, he produced the biography Gerald R. Ford: A Test of Character. He is currently working on a multi-part documentary called The Gene.
JEFF SKOLL (Executive Producer) is an entrepreneur devoted to creating a sustainable world of peace and prosperity.
Inspired by the belief that a story well told can change the world, Jeff founded Participant Media in 2004. Participant Media is the world's leading entertainment company focused on advocacy and social impact. Participant has produced more than 80 full length narrative and documentary films that include Spotlight, Contagion, A Fantastic Woman, Lincoln, The Help, and Good Night and Good Luck. Documentary films include The Look of Silence, The Cove, Food Inc., He Named Me Malala, CITIZENFOUR, Waiting for “Superman” and An Inconvenient Truth.

These films collectively have garnered 73 Academy Award® nominations and 18 wins, including Best Picture for Spotlight and Green Book and Best Foreign Language Film for Roma and A Fantastic Woman.
In addition to Participant Media, Jeff’s innovative portfolio of philanthropic and commercial enterprises includes the Skoll Foundation and Capricorn Investment Group – all coordinated under the Jeff Skoll Group umbrella.

DIANE WEYERMANN (Executive Producer) is President of Documentary Film and Television of Participant Media, a company dedicated to entertainment that brings social awareness and engages audiences to participate in positive social change. In addition to the upcoming feature documentary Foster, Participant’s recent documentary projects include Oscar®-nominated RBG, Sundance winner The Price of Free, America to Me, Far From the Tree, Human Flow, An Inconvenient Sequel: Truth To Power, The Music of Strangers: Yo Yo Ma and the Silk Road Ensemble and Zero Days. Previous releases include the Oscar®-winning films, CITIZENFOUR and An Inconvenient Truth, the Emmy®-winning Food, Inc., and Emmy®-nominated The Great Invisible.
Prior to joining Participant Media in 2005, Weyermann was the director of the Sundance Institute’s Documentary Film Program. During her tenure at Sundance, she was responsible for the Sundance Documentary Fund, a program supporting documentary films dealing with contemporary human rights, social justice, civil liberties, and freedom of expression from around the world.

Before her time at Sundance, Weyermann was the director of the Open Society Institute New York’s Arts and Culture Program where she launched the Soros Documentary Fund (which later became the Sundance Documentary Fund).
CREDITS

directed by

BARAK GOODMAN and CHRIS DURRANCE

produced by

BARAK GOODMAN and CHRIS DURRANCE

executive producers

JEFF SKOLL

DIANE WEYERMANN

executive producers

CORALIE CHARRIOL PAUL

WILLIAM VON MUEFFLING

co-producer

GRACE MCNALLY

edited by

SETH BOMSE

music by

GARY LIONELLI

lead assistant editor

YONI TURKIENICZ

associate producer

CHARLOTTE COOLEY

supervising producer

DORIN RAZAM-GRUNFELD

post-production supervisor

STEPHEN ALTOBELLO
archival producer

WYATT STONE

directors of photography

SAM RUSSELL

NICK RAMEY

FABRIZIO COSTANTINI

co-executive producers

DANIEL SIMON

JAMES SIMON

for participant media

DAVID LINDE – CEO

GABRIEL BRAKIN - COO

ELISE PEARLSTEIN - SVP, Documentary Film & TV

DANICE WOODLEY - SVP, Business & Legal Affairs

BRITT CARR - Counsel, Business & Legal Affairs

consultant

DAVID DALEY

additional line producing

STEF GORDON

graphics & animation

for ark media

ANDY CAHILL

colorist

CHRIS RAMEY

sound recording

CAROLS MAEDA

GEOFF GANN

JAY ROUND

JEREMY ZUNK

JOE LEO

LEN SCHMITZ

NEAL GETTINGER

PAUL RUSNAK

ROGER PHENIX

SEAN QUASHNIE

additional cinematography

BUDDY SQUIRES

DARIUS MATHIS

ERICH ROLAND

GEOFF GEORGE

HARVEY ROBINSON

JASON EXEL SUMMERS

JULIO LUZQUIÑOS

KEITH WALKER

KEVIN SHAW

MICHAEL OGNISANTI

MRINAL DESAI

RICK SMITH

SCOTT ALLMANN

SCOTT ANGER

SHLOMO GODDER

STEPHEN MCCARTHY

THOMAS KAUFMAN

GRACE MCNALLY

assistant camera

JARED AMES

grip

DREW LOUGHLIN

assistant editors

JANAH COX

AARON BRUMMER

DAN ERNST

JULIO RAMIREZ

SAM KUN

IAN DWY

for technicolor postworks new york

supervising sound editor & re-recording mixer

CHRISTOPHER KOCH

dialogue editor

ERIC DISTEFANO

sfx editor

MICHAEL ODMARK

sound project manager

CHRISTINE ANDREWS

svp, feature film & sound sales
JAY RUBIN

post-production engineer

ERIK THACKER

assistant line producer

MONA KARRENBACH

transcription

CLK TRANSCRIPTION, INC

production assistants

EMMANUEL DAVIS

NIJAL SMITH

RENARD DAVIS

CHRISTOPHER SZPUNAR

TYLER BRENNAN

DERRICK WELSBACHER

KATELYN REUTER

ADAM THOMAS

research interns

SOLOMON POLSHEK

JAMES TEMPLE

NICK WEISS

BRYSE CIALLELLA

post-production interns

DYLAN GIUDICE

RACHEL HOWARD

RACHEL LAFOND

JONATHAN LEINER

ALEX RICCIO

ALEXANDER TABET

additional research

GRIFFIN KAISER

legal services provided by

DONALDSON + CALLIF

archival materials courtesy of

ALAMY

ANNABELLE HARLESS

ARTHUR KOHL-RIGGS

ASSOCIATED PRESS

AUSTEN HUFFORD

BRIAN ALBERTH

BRIAN RAMSEY/RAMSEY@MODBEE.COM/MODESTO BEE/ZUMA PRESS

BRITTANY GREESON

CHARLES WILLIAMS

CHRIS JANKOWSKI

COMMON CAUSE

COURTNEY SACCO

CRITICAL PAST

DAVE KREISMAN

DAVID KIDD

DOUGLAS POLAND

DUSAN HARMINC

GETTY

JEFF WHEELER/MINNEAPOLIS STAR TRIBUNE/ZUMA PRESS

JIM JORSTAD

KATIE FAHEY

LESLIE AMSTERDAM

M-LIVE

MARGARET DICKSON

MATT JOHNSON

NATIONAL LAW JOURNAL

NBCUNIVERSAL ARCHIVES

ODDBALL FILMS

PETER EARLE

POND5

RUTH GREENWOOD

RYAN GARZA/DETROIT FREE PRESS/ZUMA PRESS

SAN JOSÉ STATE UNIVERSITY SPECIAL COLLECTIONS & ARCHIVES

SHUTTERSTOCK

UNRIG THE SYSTEM

WISCONSIN EYE

WNET

WOLFSON ARCHIVES

special thanks to

VOTERS NOT POLITICIANS

THE CAMPAIGN LEGAL CENTER

TOM HOFELLER

MARC SOLOMON

MARTIN WAYMIRE

ELIZABETH BATTISTE

RYAN KLEIER
© 2019 Democracy Project Film, LLC. All rights reserved. This motion picture is protected under laws of the United States and other countries. Unauthorized duplication, distribution or exhibition may result in civil liability and criminal prosecution.

​

49 west 27th street 7th floor new york, ny 10001

tel 212 924 6701 fax 212 924 6742

www.magpictures.com

[image: image1.png][image: image2.png]