[image: image1.png]gnolia

pictures

Chad Troutwine
In association with

Cold Fusion Media, Green Film & Magnolia Pictures

Presents
A Magnolia Pictures release
FREAKONOMICS
Based on the book by

Steven D. Levitt and Stephen J. Dubner

Directed by

Alex Gibney, Rachel Grady & Heidi Ewing, Seth Gordon, Eugene Jarecki and Morgan Spurlock
OFFICIAL SELECTION
Closing Night – 2010 Tribeca Film Festival

2010 Los Angeles Film Festival

2010 Silverdocs
93 minutes, 35mm, 1.85

	Distributor Contact:
	Press Contact NY/Nat’l:
	Press Contact LA/Nat’l:

	Matt Cowal
	Donna Daniels
	mPRm Public Relations

	Arianne Ayers
	Donna Daniels PR
	Alice Zou

	Magnolia Pictures
	34 E. 39th St. Ste 2A
	5670 Wilshire Blvd., Ste 2500

	49 W. 27th St., 7th Floor
	New York, NY 10016
	Los Angeles, CA 90036

	New York, NY 10001
	(347) 254-7054
	(323).933.3399 ext. 4248

	(212) 924-6701 phone
	ddaniels@ddanielspr.net
	azou@mprm.com

	(212) 924-6742 fax
	
	

	publicity@magpictures.com
	
	

	
	
	

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

tel 212 924 6701 fax 212 924 6742 www.magpictures.com

SYNOPSIS

Alex Gibney (ENRON: THE SMARTEST GUYS IN THE ROOM, CASINO JACK AND THE UNITED STATES OF MONEY) delivers a visually arresting look at the crumbling façade of Sumo wrestling and exposes searing and violent truths about this ancient and revered sport. Morgan Spurlock (SUPER SIZE ME) offers up a buoyant and revealing angle on the repercussions of baby names. Rachel Grady and Heidi Ewing (JESUS CAMP) balance levity and candor with their eye-opening profile of underachieving kids incentivized to learn with cold hard cash. Finally, Eugene Jarecki, who brought us the unforgettably powerful WHY WE FIGHT, investigates an unsettling theory to explain why crime rates dramatically dropped in the early '90s. Seth Gordon (THE KING OF KONG) weaves the pieces together with brisk interludes, providing context and commentary from the authors. FREAKONOMICS exposes the hidden side of everything, debunking conventional wisdom, and revealing what answers may come if one just asks the right questions.
ABOUT THE FILM
Can bribery be a force for good?

Does your name decide your destiny?

What if most of what we think we know about human nature is all wrong?
These fun, eye-opening, even mind-changing, questions provoke an original movie-going experience in the feature film version of the celebrated bestselling book FREAKONOMICS, which entertained millions as it redefined how we look at the world around us.
Who better to penetrate the pop culture phenomenon started by a rogue economist than seven of America’s most daring, rogue filmmakers, each renowned for pushing the edges of reality filmmaking in their own ways? Morgan Spurlock (SUPER SIZE ME), Alex Gibney (ENRON: SMARTEST GUYS IN THE ROOM, TAXI TO THE DARK SIDE), Eugene Jarecki (WHY WE FIGHT), the team of Rachel Grady and Heidi Ewing (JESUS CAMP) and Seth Gordon (KING OF KONG) each bring their own personal styles and innovative perspectives to the vital idea at the heart of FREAKONOMICS: that humans often imagine the world working in ideal ways, but how it really works, when you crunch the numbers, is a whole different ballgame.
A Magnolia Pictures release of a Chad Troutwine presentation, in Association with Cold Fusion Media and Green Films Co., FREAKONOMICS is based on the New York Times bestseller by Stephen J. Dubner and Steven D. Levitt. The producers are Chad Troutwine, Dan O’Meara and Chris Romano. The executive producers are Michael Roban, Paul Fiore, Jay Rifkin, Damon Martin and Seth Gordon.
THE FREAKONOMICS PHENOMENON

Perhaps the freakiest thing about the run-away bestselling book FREAKONOMICS is that it made the science of economics suddenly hip, exciting and, against all odds, sexy.
It started in 2003. That’s when New York-based journalist Stephen J. Dubner and University of Chicago economics professor Steven D. Levitt joined forces to write a book about Levitt’s fascinating attempts to ferret out the surprising ways the world really works. By applying rigorous data analysis to a wide range of regular, everyday happenings that impact us all – from naming your baby to buying a home – Levitt had uncovered a hidden cache of revealing information about such topics as parenting, cheating, crime, bribery, race, real estate and the ingredients to a successful life.
Nearly as soon as it was published, Freakonomics: a Rogue Economist Explores the Hidden Side of Everything become a pop cultural sensation, dazzling readers with ideas that blew away conventional wisdom, and sparking water-cooler and cocktail party conversations about all the mind-blowing, and often debate-worthy, ideas within.

The book might have looked like an economics tome, but it was an instant hit because at heart, it was about no less than how to better understand what humans do and why they do it. And even though several of its conclusions became controversial, Levitt and Dubner never veered into partisan politics – they simply followed the numbers wherever they led, no matter how unexpected.

The book began collecting stellar reviews. The Daily Standard called it “one of the decade’s most intelligent and provocative books.” The Wall Street Journal said, “If Indiana Jones were an economist, he’d be Steven Levitt” and The New York Times Book Review called it “provocative . . . and eye-popping.” Levitt was included in Time Magazine’s list of The 100 People Who Shape Our World, alongside Bill Clinton and the Pope – and the book was also named the “most blogged about book” of 2005 and 2006 by The New York Times.
Freakonomics went on to spend more than two years on The New York Times Bestseller list and more than year in the national Top Ten, sold more than 4 million copies and was printed in 35 languages around the globe. Clubs devoted to “freakonomic” ideas sprang up around the world. Dubner and Levitt became popular television commentators and began writing an ongoing Freakonomics blog (http://freakonomics.blogs.nytimes.com). They recently published a second, equally successful volume, Superfreakonomics: Global Cooling, Patriotic Prostitutes and Why Suicide Bombers Should Buy Life Insurance, which has continued the impact of the concept.

In fact, by 2010 the word “freakonomics” has become part of the modern lexicon – referring to any discovery that shatters common, but untrue, assumptions about the way humans behave.

FREAKONOMICS ON FILM

The biggest bestsellers often become movies – but could a book that is built around the power of data really become a dynamic, visually compelling, even heartfelt feature film? FREAKONOMICS producer Chad Troutwine (PARIS JE T’AIME) was convinced that with some of the world’s most creative and original filmmaking minds behind it, it absolutely could.

 “One of the most exciting things for me about this film is that I think everyone, no matter your background or interests, will find something funny, engaging and moving in these stories and the way these remarkable filmmakers bring them to life,” says Troutwine.
When Troutwine first read Freakonomics he was not only personally intrigued -- he was moved to act. He wasn’t just riveted by the facts and figures; he was struck by how cinematic the storytelling was and by how the book’s big ideas were presented in compelling narratives about real, everyday people -- parents, kids, teachers, businessmen, criminals and athletes as relatable as any in a fictional feature film.
“What appealed to me about FREAKONOMICS’ artistic potential was the idea that it was filled with all these small stories, any one of which was worthy of blowing up into a longer investigation. They were so many great tales that I felt could really lend themselves to a cinematic approach,” he says.
Troutwine became driven by his passion to bring these stories, and the overriding FREAKONOMICS idea, to an even wider audience than the book had reached.
“From the first time I read the book, I considered myself a huge FREAKONOMICS fan,” says the producer, who in addition to his film career has long been involved in innovation in education as the co-founder of Veritas Prep. “And, like any documentary filmmaker, I was completely committed to bringing a cause I really care about to as many people as possible.”
He continues: “I think of FREAKONOMICS as not just a best-selling book a way of looking at how the world works that can be a powerful force for helping people make better decisions in many different parts of life. It can help policymakers but it can also help parents. It can answer big questions and it can also address personal questions. Analyzing the data isn’t the only way to make a decision, of course, but it’s a penetrating and versatile idea that can play a tremendous role in our lives.”
With nothing to lose, Troutwine hunted down e-mail addresses for Dubner and Levitt and jotted off a personal note to each of them, telling of his hopes to make a film that would be as fun and accessible as the book. To Troutwine’s delight, the duo responded right away, but the news wasn’t good – the rights to the book had been hotly pursued and were already snapped up by a studio. But Troutwine wasn’t deterred. He kept following the project, waiting patiently, keeping an eye on its progress, and at long last, he got the chance to see his vision through.
From the beginning, Troutwine knew that if FREAKONOMICS was going to work as a feature film, he would have to come up with a way to weave its many smaller stories into one entertaining whole. Luckily, Troutwine had experience with just that, having previously executive produced the highly acclaimed PARIS JE T’AIME, an anthology film featuring leading directors’ takes on life and love in Paris.
Troutwine decided to tackle FREAKONOMICS in a similar way, recruiting a dream list of his favorite documentary filmmakers, giving them creative carte blanche to bring their own distinctive voices and visions to the FREAKONOMICS phenomenon.
 “By making an anthology film, I saw a chance to bring together some of the smartest filmmakers out there– a group of incredibly bright and uncompromising men and women,” Troutwine says. “I knew that they would find their own ways to strike the perfect balance between staying true to the book and creating something artistically rich, commercially appealing and accessible.”
Troutwine teamed with producers Dan O’Meara and Chris Romano of Green Film Company to bring the project to life. He then brought on Seth Gordon – an old school friend of Troutwine and a documentary phenom in his own right, who recently directed the much-lauded KING OF KONG, the story of a group of video gamers on an obsessive quest to break world records. Gordon became key to shaping the film’s structure and ultimately created all the introductions, which became playful mini-films of their own, to each of the film’s major chapters.

Early on, one of today’s most popular non-fiction directors – Morgan Spurlock, who directed the headline-making hit SUPER SIZE ME and also produced and starred in the innovative reality television series 30 DAYS – committed to the project, and that began a chain reaction. Next, Alex Gibney, who won an Oscar® for TAXI TO THE DARK SIDE and accolades for ENRON: SMARTEST GUYS IN THE ROOM, came on board and he in turn suggested bringing in Rachel Grady and Heidi Ewing, the two young women who co-directed the Academy Award® nominated JESUS CAMP.
To complete the all-star grouping, Troutwine recruited another indispensable name in documentaries: Eugene Jarecki, whose films include WHY WE FIGHT, an investigation into the creation of the military-industrial complex which won the coveted Grand Jury Prize at the Sundance Film Festival.
The producers gave the filmmakers few guidelines, letting them each do their thing in their own way – and the result was stunning diversity. Each of the films is completely different in look and feel – from Spurlock’s breakneck comic pacing to the hardcore investigative approach of Gibney to the cutting-edge animation used by Jaercki to the gritty, raw cinema verité of Grady and Ewing – which only further reinforces the extreme versatility of thinking freakonomically.

There was no attempt to take the material in either a highbrow or lowbrow direction. “We talked a lot about tone, but there was ever any compromise position,” explains Troutwine. “The approach was a pure storytelling one – and we let each storyteller choose how best to present the story they were most moved to tell.”

Adds Seth Gordon: “One of the wonderful things about FREAKONOMICS is that allowed each of these filmmakers to sink their teeth into material they wouldn’t necessarily have approached otherwise.”

Concludes Troutwine: “Together, these intertwined pieces, including the material from Seth Gordon, really reveal how you can take FREAKONOMICS in many different directions – yet each one is fascinating in its own right and stimulates important conversation. For me, that was always the bottom line – to get some vital conversations going,”

FREAK OUT:

THE FOUR FREAKONOMICS THEMES

One: Parenting (Morgan Spurlock)

“If you go to the store to by ten parenting books . . . it’s probably

 not going to help that much.”

After a spirited, free-wheeling introduction to the minds of Dubner and Levitt via real estate, FREAKONOMICS begins in earnest with a topic on a lot of people’s minds: parenting. . . and its perils.
In his prologue to the parenting segment, Seth Gordon poses one of the major questions asked by Dubner and Levitt: do parents actually matter? As it turns out, the data suggests that many of the things parents do in an attempt to make their kids smarter, happier and stronger – from blasting Mozart in the womb to schlepping kids to the art museum – don’t make much of a difference in their life outcomes at all. It’s not so much what parents do that counts; it’s who they are. Parents who are well-educated and successful tend to have children who end up the same. Meanwhile, a single, impoverished mother can expect that her child will score some 25 percentile points lower on tests than other kids.
This raises the vital issue of social context, which often has a far greater impact than any other factor in the trajectory of a person’s life. In FREAKONOMICS, it leads to Morgan Spurlock’s segment, A ROSHANDA BY ANY OTHER NAME, which sparks a related question, one lots of people have probably secretly wondered about: does your name have anything to do with how your life turns out?

Spurlock -- who has said “if you can make somebody laugh, you can make somebody think” -- approaches his segment in his trademark fast-paced, humor-laced, breezily personal style. He mixes man-on-the-street interviews with baby-naming experts and Dubner and Levitt’s analysis to explore why Emilys and Brendans tend to get jobs faster than Tyrees and Uneeks.

The result is a fascinating trip through the cultural history of baby-naming, which for centuries has had profound importance to parents pinning their hopes, dreams -- and often their ethnic backgrounds -- on the very first choice they’ll make for their newborn.
Diving deeper into how names are connected to fates, Spurlock takes on two of the book’s most unusual stories: one about the baby girl accidentally named Temptress only to become as promiscuous as her name might suggest -- but not for the expected reasons; and the other of the real-life father who named his sons Winner and Loser, only to find they didn’t live up to the monikers he’d given them.

So does your name affect your life, or is your life reflected by your name? Spurlock ultimately reveals the FREAKONOMICS idea that names do make a difference – but only because they have a deeper racial and socio-economic context that does make a difference in contemporary America. Sticks and stone can break your bones . . . but when names suggest things about where you came from, they can also make a mark of their own.
Two: Cheaters (Alex Gibney)
“A thing worth having is a thing worth cheating for.”

FREAKONOMICS next jumps into another subject that is increasingly all-too relevant in American life right now: cheaters . . . and how they get away with it. In an era of financial scams and scandals on an unprecedented scale, this topic is at a fever pitch in the media, but rarely looked at with analytical depth.
In his introductory segment, Seth Gordon explores a classic FREAKONOMICS revelation: that some teachers, among the most trusted and honorable members of our communities, have been cheating for years. Under extreme pressure to have their students do well on standardized tests, evidence shows that about 5% of Chicago public school teachers were actually changing their students’ answers from wrong to right to raise their terrible test scores.

The Chicago teachers nearly got away with it – except that by analyzing millions of test answers, the data revealed patterns of identical answers that could not have been random. In fact, in some cases, students who generally did poorly appeared to answer difficult questions correctly, while muddling the easier questions. Since then, reviews of test scores in other states have revealed similar patterns of teacher manipulation.

Of course, not all teachers cheat, but when the stakes are high enough – when promotions, raises and bonuses are on the line – the incentive and the opportunity to cheat collide. That, say Dubner and Levitt, creates a kind of perfect storm in which cheating often takes place.

Time and time again, we find that the people we trust the most in life can and will cheat under certain circumstances. This idea leads to Alex Gibney’s segment, PURE CORRUPTION, a suspenseful and revealing investigation into the shadowy world of cheating sumo wrestlers. Gibney, who lived in Japan for several years and has long been compelled to explore the machinations of human corruption in its myriad forms, was a natural match for this unusual FREAKONOMICS story, one as big and intriguing as the sumo wrestlers themselves.
Gibney utilizes his intense, probing style to penetrate the secret-laden world of one of the world’s most ancient and curious sports, whose athletes live in “stables” from a young age, where they undergo intense training and diets to hone their size, strength and character. With their own deep code of honor, sumo wrestlers are perceived as one of the purest segments of modern Japanese society, a throwback to the sacred values of traditional times.
But Gibney reveals the most gargantuan sumo secret of all: their world is rife with cheating. After analyzing the data from sumo bouts, Steven Levitt found that sumo wrestlers commonly throw matches on purpose, sometimes for personal gain, but also, apparently, to help other sumo wrestlers make a living.
As Gibney digs deeper into the hidden reality of yaocho, or bout-fixing, the tale descends into a noir-like realm of suspicious deaths, dangerous investigations and the underbelly of Japanese society. Gibney then extends the original FREAKONOMICS question of “what do teachers and sumo wrestlers have in common?” to add in another explosive question: “What do sumo wrestlers have in common with Bernie Madoff, Goldman Sachs and the near-collapse of the global financial system?”
The answer is that whether you’re a teacher, a sumo wrestler or a banker, the illusion of purity often allows corruption to flourish without anyone noticing . . . until it’s gone too far.

Three: Cause and Effect (Eugene Jarecki)

“You see it all the time: people trying to fight against something which they’re sure is connected to something else . . . but it simply isn’t.”

One of the most powerful ideas in FREAKONOMICS is that correlation is not the same thing as causation – but they are often mistaken, sometimes with shocking results. Seth Gordon presents a classic example in the introduction to the third chapter of the film as he tells the story of how, at one time, people concluded that polio might be caused by nothing less than slurping ice cream cones. Thankfully for Ben & Jerry, the truth turned out to be that polio was simply more prevalent in the summer, when children coincidentally also ate more ice cream, which made it appear there was causation. In fact, the only link between ice cream and polio was correlation . . . which can lead policymakers down the wrong paths again and again.
This intro leads into the most provocatively controversial of the FREAKONOMICS stories: Eugene Jarecki’s IT’S (NOT ALWAYS) A WONDERFUL LIFE. Jarecki, who was pursuing this story before he was even approached by Chad Troutwine, takes a bold, edgy approach to laying out Levitt’s explosive notion that crime rates suddenly plummeted in the 1990s not because of more cops, fewer guns or smarter laws– but because the legalization of abortions two decades earlier meant that fewer unwanted children had been born into conditions that lead to lives of crime.

Jarecki has often focused on crime and war in his work, but here he takes a fresh approach: using riveting, minimalist animation and clips from the beloved classic IT’S A WONDERFUL LIFE to turn Levitt’s complex argument into something accessible and even moving. He also brings in the film’s only guest narrator: Melvin Van Peebles, the noted filmmaker, actor and creative maverick who is a living icon of black American cinema.

IT’S (NOT ALWAYS) A WONDERFUL LIFE begins with an incontrovertible fact: that crime in America unexpectedly fell off sharply in the 1990s. This was good news, but everyone wanted to know: what did we do that worked? Explanations ranged from an improved economy to tougher gun laws to more prisons – but the statistical analysis revealed that none of these could account for such a huge and rapid decline.

So what was it that was causing crime to abate? Levitt realized something interesting about the timing: in 1973, with the upholding of Roe vs. Wade by the Supreme Court, abortion became legal throughout the United States. That meant that a significant number of that generation’s most unwanted babies may not have been born – which in turn seemed important because studies also found that women who took advantage of legal abortions were 50% more likely to be poor and 60% more likely to be single parents. These two circumstances – poverty and having a single parent -- are also the strongest predictors that a child will later commit a crime.

Could abortion and crime really have a causal relationship? Jarecki goes back to Communist Romania to tell an opposite story – how a dictator forcing women to have more children resulted in a generation of damaged and crime-prone children then returns to explore the controversy generated by Levitt’s theory.

Levitt and Dubner continue to maintain that they are in no way trying to make a political argument or come down one way or another on the moral implications or legal debate surrounding abortion. They simply wanted to analyze the data, honestly and without an agenda, to its logical conclusion. Similarly, Jarecki lays out their argument in all its fascinating facets – while acknowledging that it has its detractors -- allowing the audience to make up their own minds.

Yet, no matter how one comes down on the politics of abortion, Jarecki’s piece suggests there’s a lot to be learned from asking: what kinds of life experiences result in a life of crime?

Four: Incentives (Rachel Grady & Heidi Ewing)

“The beauty of incentives is that you don’t really know what works.”

Another FREAKONOMICS idea that has permeated the culture is that incentives are the cornerstone of human behavior. Incentives do motivate us – whether it’s the promise of a raise at work or the hope for a kiss from your spouse -- in nearly every aspect of our lives. But because people’s desires are complicated, incentives don’t always work exactly as we might expect. In fact, they can have unintended consequences.

Seth Gordon introduces this segment with a story close to home: that of how Steven Levitt potty trained his toddler daughter, Amanda, using M&Ms as an incentive. But Levitt did not anticipate that Amanda would learn to “play” his system to get even more M&Ms than he intended with near super-human bladder control!

This leads into Rachel Grady and Heidi Ewing’s CAN A 9TH GRADER BE BRIBED TO SUCCEED – a brand new story based on Levitt’s research, but not told in the original book, which journeys to a struggling Chicago high school where an unusual experiment is in process: freshmen are being flat-out paid to get good grades and hopefully, raise their failing test scores.

When Grady and Ewing heard about Levitt’s experiment, they knew it was right up their filmmaking alley. Using the intimate, gritty cinema verité style that was so effective in their acclaimed film JESUS CAMP, the filmmaking pair capture real-life humor and emotion in a story that focuses in on two charismatic but underachieving boys who, along with their classmates, are offered $50 for every grade they receive above a C, plus the chance to win a $500 lottery.

Of course, it’s not just the kids’ report cards that are at stake – it’s their whole lives, since the data makes it clear that kids who don’t do well in high school are more likely to have lower paying jobs, commit crimes and to have more difficult and less satisfying lives ahead of them.

For the boys, a little cash-for-grades sounds, on the face of it, like a pretty good deal. What kid wouldn’t want some serious cash in his pocket just for doing his homework? But the results are surprising. Both boys want the money, and both are pushed by devoted mothers, and yet. . . . only one will triumph.

Why wasn’t the program an overwhelming success? Levitt’s conclusion is that by the time kids are in their teens, their habits and priorities may be too ingrained to quickly change. He wonders if paying for good grades might have greater success with younger kids, before they reach the pressure cooker of adolescence and high school – and looks to further experiments ahead.

But the question raised by Grady and Ewing’s film lingers: if just one remarkable kid full of potential is helped to lead a better life by the simple matter of a bribe, is it worth it?

As FREAKONOMICS comes to a close, each of its stories leaves its own impact, but they resonate together as a whole. “The nature of an anthology film is that it invites debate, and we absolutely welcome that,” says Troutwine. “Yet, I think each of these filmmakers took such a unique approach, that you almost can’t compare them. We took the risk of giving these directors each an incredible amount of autonomy and were surprised by how beautifully it all came together. Even though the filmmakers worked on their own, they developed a real esprit d’corps and a sense of connection to each other because we were all so excited by these ideas.”

FIVE FREAKONOMICS FUNDAMENTALS

At the core of the FREAKONOMICS phenomenon and the feature film are five fundamental ideas that can be used to better understand how things really work in life and to make smarter decisions. They are:

· INCENTIVES ARE THE CORNERSTONE OF MODERN LIFE: Understanding what motivates people – to buy or sell, to do right or wrong, to deceive or tell the truth -- can help answer major questions about human behavior, and impact not only the economy but such vital areas of life as crime, corruption, education and success. Incentives come in three varieties -- moral, social and economic –and they all count. But incentives also can have unintended consequences which makes them more complicated than they appear.

· CONVENTIONAL WISDOM IS OFTEN WRONG: Conventional wisdom is often simplistic, comforting . . . and completely in error. The danger of conventional wisdom is that it can lead to poor decision making. Just because something seems as if it should be true, doesn’t make it so, but it often takes rigorous and complex analysis to see through inaccurate assumptions about our trickiest human problems.

· DRAMATIC EFFECTS CAN HAVE DISTANT, SUBTLE CAUSES: People tend to look at what’s right in front of their faces when trying to solve a problem. If crime has dropped, it’s easy to conclude that the crime-fighting methods police are using are working. But often the causes of a major change are more subtle and harder to find – which means that to really solve a big problem you might have to dig deeper for the hidden truth.

· EXPERTS USE THEIR INFORMATION TO SERVE THEIR OWN PRIVATE AGENDAS: Everyone from real estate agents to car salesmen to cardiologists will use their special knowledge to serve their own advantage or personal agenda – which means expert opinions, no matter how expertly rendered, always need to be tested against the hard data.
· KNOWING WHAT TO MEASURE AND HOW TO MEASURE MAKES A COMPLICATED WORLD LESS SO: Our world is full of common deceptions that lead us astray. But one of the best ways to unmask them is to follow the raw numbers . . . no matter how freaky what they tell you might seem.
ABOUT THE FILMMAKERS

MORGAN SPURLOCK (Writer, Co-Director)

Oscar® nominated Morgan Spurlock became a household name after the runaway success of 2004’s SUPER SIZE ME. The feature length documentary film, Spurlock's first, was named to more than 35 "Top Ten" lists and is one of the highest-grossing documentaries of all time. The film was awarded the inaugural Writers Guild of America Documentary Screenplay Award and the Best Director Prizes at the Sundance and Edinburgh Film Festivals – and was listed in the Top 25 Best Documentary Films of All Time by the International Documentary Association. Using himself as a fast-food guinea pig, Spurlock shed revealing light on the epidemic of obesity in America.
Spurlock has also executive produced and starred in three seasons of the highly acclaimed FX original series "30 Days,” which examine social issues in America by immersing individuals in a life that allows them to see the world through another's eyes. The series was nominated for a Producer's Guild Award and won a GLAAD Media Award for best non-fiction television series.

In 2008, Spurlock directed his second feature length documentary, WHERE IN THE WORLD IS OSAMA BIN LADEN?, which followed Spurlock around the Middle East on the hunt for the elusive Al Qaeda leader. Premiering at the Sundance Film Festival, the film opened to rave reviews.

Most recently FOX premiered Spurlock’s popular documentary celebration of The Simpsons, THE SIMPSONS 20th ANNIVERSARY SPECIAL IN 3-D ON ICE!
ALEX GIBNEY (Writer, Co-Director)
Alex Gibney wrote, directed and produced the 2008 Oscar®-winning film TAXI TO THE DARK SIDE, the 2006 Oscar®-nominated film ENRON: THE SMARTEST GUYS IN THE ROOM and the 2010 investigation of jailed mega-lobbyistJack Abramoff, CASINO JACK & THE UNITED STATES OF MONEY. His current and forthcoming projects include MY TRIP TO AL QAEDA based on the play by Lawrence Wright; CLIENT 9: THE RISE AND FALL OF ELIOT SPITZER; MAGIC BUS, a time-travel immersion experience about Ken Kesey and the Merry Pranksters; and a documentary about Lance Armstrong for SONY Pictures.
Other films by Gibney include: NO END IN SIGHT (Executive Producer); MR. UNTOUCHABLE (Producer), WHO KILLED THE ELECTRIC CAR (Consulting Producer); THE TRIALS OF HENRY KISSINGER (Writer/Producer); HERBIE HANCOCK: POSSIBILITIES (Producer); LIGHTNING IN A BOTTLE (Producer); Wim Wenders' SOUL OF A MAN (Producer) and MARTIN SCORSESE PRESENTS THE BLUES (Producer).

EUGENE JARECKI (Writer, Co-Director)

Eugene Jarecki wrote, produced and directed the highly acclaimed 2005 documentary WHY WE FIGHT, a caustic and penetrating analysis of US military policy from Eisenhower to Bush. The film premiered at Sundance 2005, winning Jarecki a Grand Jury Prize for best documentary and taking $2 million at the U.S. box office thereafter. It also earned him a nomination for a Writers Guild of America award for Best Documentary Screenplay. His previous film, THE TRIALS OF HENRY KISSINGER, won Jarecki an Amnesty International DOEN award for best documentary at the Amsterdam Film Festival in 2005.

RACHEL GRADY & HEIDI EWING (Writers, Co-Directors)

The Oscar® nominated team of Rachel Grady and Heidi Ewing has been lauded for gaining unprecedented access into hidden worlds and taking an honest approach to delicate subject matter.

In 2007 Ewing and Grady received an Academy Award® nomination for JESUC CAMP, a candid look at Pentecostal children in America. The film received a wide theatrical release and was broadcast in over 60 countries worldwide. Previously, the team was nominated for an Emmy for THE BOYS OF BARAKA, a film about preteens struggling to make it in Baltimore city. The film was distributed by Thinkfilm and broadcast on the prestigious POV series on PBS.

Ewing and Grady recently completed 12TH & DELAWARE, a provocative new documentary on the raging abortion battle in America. The film premiered at the 2010 Sundance Film Festival in the US Documentary competition and was broadcast on HBO. The team’s new film for MTV on the youth of Saudi Arabia has stirred an exciting and provocative discussion in The Gulf about the role of young people in the region’s future.

SETH GORDON (Executive Producer)

Seth Gordon is a multi-talented filmmaker. He produced and edited the critically lauded films NEW YORK DOLL and CRY WOLF, which grossed $10m at the US box office, and was cinematographer on the Oscar-nominated SHUT UP AND SING. Most recently, Seth directed the critically acclaimed THE KING OF KONG: A FISTFUL OF QUARTERS. The film was noted on a host of critics; and publicationsʼ Best of the Year lists. He is currently set to direct HORRIBLE BOSSES starring Jennifer Aniston, Jason Bateman and Kevin Spacey.
Seth is an honors graduate of Yale University, winner of an Oxford University writing fellowship and alumni of Harvard’s Graduate School of Design. He has also produced documentaries for PBS, the Gates Foundation and the UN.
STEVEN D. LEVITT (Co-Author)

Steven D. Levitt is the William B. Ogden Distinguished Service Professor of Economics at the University of Chicago, where he directs the Becker Center on Chicago Price Theory. In 2004, he was awarded the John Bates Clark Medal, which recognizes the most influential economist in America under the age of 40. More recently, he was named one of Time Magazine’s “100 People Who Shape Our World.” Levitt received his B.A. from Harvard University in 1989, his Ph.D. from M.I.T. in 1994, and has taught at Chicago since 1997.

STEPHEN J. DUBNER (Co-Author)

Stephen J. Dubner is an award-winning author and journalist who lives in New York City. In addition to Freakonomics and SuperFreakonomics, he is the author of Turbulent Souls (Choosing My Religion), Confessions of a Hero-Worshiper and a children’s book, The Boy With Two Belly Buttons. He has written for publications including The New York Times Magazine, The New Yorker and Time, and his journalism has been anthologized in The Best American Sportswriting, The Best American Crime Writing and elsewhere. He has taught English at Columbia University (while receiving an M.F.A. there), played in a rock band (which started at Appalachian State University, where he was an undergrad, and was later signed to Arista Records), and, as a writer, was first published at the age of 11, in Highlights for Children.
DAN O’MEARA and CHRIS ROMANO (Producers)

Dan O’Meara and Chris Romano are the founders of Green Film Company, a New York-based producer of film and televisions. Their first project was BY THE PEOPLE: THE ELECTION OF BARACK OBAMA, which was co-produced with Edward Norton's company Class 5 Films, and picked up by HBO Documentary Films, the BBC and Sony Pictures Worldwide. Their second film is GERRYMANDERING, a documentary about Congressional redistricting featuring Arnold Schwarzenegger and Howard Dean, which debuted at the 2010 Tribeca Film Festival.

CHAD TROUTWINE (Producer)

Chad Troutwine is an attorney, entrepreneur and film producer. Each of his movies have premiered at the Sundance, Toronto, Venice, or Cannes film festivals and enjoyed a US theatrical release. His films have featured 22 Academy Award® nominees, including Natalie Portman, William H. Macy, James Woods, Nick Nolte, Winona Ryder, Peter Fonda, Gena Rowlands, Willem Dafoe, Juliette Binoche, Gus Van Sant, Alexander Payne, Alfonso Cuaron, David Mamet, and Joel & Ethan Coen. Variety, the Hollywood Reporter, and the Cannes Market News have chronicled his projects
After completing his MBA, Chad co-founded Veritas Prep, a recognized leader in standardized test preparation and graduate school admissions consulting. Representing Veritas, he has served as a keynote speaker at Yale, Harvard, Stanford, and the University of Chicago. Prior to founding Veritas, Chad purchased and renovated several vacant warehouses, helping ignite a surge in historic loft renovation in his hometown. This year, Chad began developing a clean energy campus showcasing one of the world’s first commercial-scale cellulosic biofuel refineries.
Chad graduated with honors from law school and earned his MBA with distinction from Yale University. In recognition of his achievements, Forbes magazine recently named Chad their Young Entrepreneur of the Year.

CREDITS
Chad Troutwine

Presents

In Association With Cold Fusion Media

A Green Film Company Production

FREAKONOMICS

Based on the book by

 Steven D. Levitt and Stephen J. Dubner

Co-Producers

Rafi Chaudry

Peter Cerbin

Hilary Carr

Co-Executive Producers

Stephen J. Dubner

Steven D. Levitt

Executive Producers

Michael Roban

Paul Fiore

Jay Rifkin

Damon Martin

Executive Producer

Seth Gordon

Produced By

Chad Troutwine

Chris Romano

Dan O’Meara

Intro and Transitional Segments

Written and Directed by

Seth Gordon

“Pure Corruption”

Written By

Peter Bull & Alex Gibney

Directed By

Alex Gibney

“A Roshanda By Any Other Name”

Written By

Jeremy Chilnick & Morgan Spurlock

Directed By

Morgan Spurlock

“Can A Ninth Grader Be Bribed to Succeed?”

Written and Directed By

Heidi Ewing & Rachel Grady

“It’s Not Always a Wonderful Life”

Written and Directed By

Eugene Jarecki

PAGE
1

