[image: image1.png]gnolia

pictures

 Magnolia Pictures,

Participant Media

and HISTORY
Present

PAGE ONE:

INSIDE THE NEW YORK TIMES

Directed by Andrew Rossi

Produced and Written by Kate Novack and Andrew Rossi
91 minutes, 35mm, 1.85

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

	Matt Cowal
	Donna Daniels
	Michelle Robertson

	Arianne Ayers
	Donna Daniels PR
	MRC

	Magnolia Pictures
	34 E. 39th St. Ste 2A
	8530 Wilshire Blvd., Ste. 420

	49 W. 27th St., 7th Floor
	New York, NY 10016
	Beverly Hills, CA 90211

	New York, NY 10001
	(347) 254-7054 phone
	(310) 652-6123 phone

	(212) 924-6701 phone
	ddaniels@ddanielspr.net
	mrobertson@mrc-pr.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

In the tradition of great fly-on-the-wall documentaries, PAGE ONE: INSIDE THE NEW YORK TIMES deftly gains unprecedented access to The New York Times newsroom and the inner workings of the Media Desk. With the Internet surpassing print as our main news source and newspapers all over the country going bankrupt, PAGE ONE chronicles the transformation of the media industry at its time of greatest turmoil. Writers like Brian Stelter, Tim Arango and the salty but brilliant David Carr track print journalism’s metamorphosis even as their own paper struggles to stay vital and solvent. Meanwhile, their editors and publishers grapple with existential challenges from players like WikiLeaks, new platforms ranging from Twitter to tablet computers, and readers’ expectations that news online should be free.

But rigorous journalism is thriving. PAGE ONE gives us an up-close look at the vibrant cross-cubicle debates and collaborations, tenacious jockeying for on-the-record quotes, and skillful page-one pitching that produce the “daily miracle” of a great news organization. What emerges is a nuanced portrait of journalists continuing to produce extraordinary work—under increasingly difficult circumstances.
At the heart of the film is the burning question on the minds of everyone who cares about a rigorous American press, Times lover or not: what will happen if the fast-moving future of media leaves behind the fact-based, original reporting that helps to define our society?
ABOUT THE FILM

“Lately, when I finish an interview, most subjects have a question of their own:

What’s going to happen at The New York Times?”

-- David Carr, New York Times journalist in PAGE ONE

From inside the frenetic corridors of The New York Times – comes a riveting portrait of a classic American institution battling to survive an all-out revolution. In a brave new news world of tweets, blogs and aggregators, the storied newspaper faces massive technological, economic and cultural upheaval. Yet, PAGE ONE reveals that the heart of The New York Times beats as passionately as ever – driven by a group of tough-minded journalists who remain determined to bring to light some of the most important stories of our times-- even when that story is them.

Filmmakers Andrew Rossi and Kate Novack (LE CIRQUE: A TABLE IN HEAVEN) gain unprecedented access to the Times’ long-hidden inner sanctum for a year, just as the paper is confronting newsroom lay-offs, the game-changing emergence of WikiLeaks, and questions about whether the newspaper itself could go bankrupt as print outlets across the country collapse. The result is an exhilarating view into a world where Old School values are colliding--and sometimes converging--with a new future.
Tracking four journalists profoundly impacted by the shifting media reality – intrepid media reporter David Carr, Iraq-bound reporter Tim Arango, twenty-something-blogger-turned-Timesman Brian Stelter and their demanding editor Bruce Headlam – Rossi and Novack capture the paper’s clashing personalities (and boys’ club atmosphere,). Newsroom cross-fire erupts, reporters jockey to get onto page one and Headlam tries to keep the chaos under control. PAGE ONE peers into the scandals that have rocked the paper, from the fabricated journalism of Jayson Blair to Judith Miller’s pre-war coverage of Iraq’s weapons of mass destruction; and looks at how transformative events of the past, including the Pentagon Papers and Watergate, resonate today.

Magnolia Pictures, Participant Media and HISTORY Present PAGE ONE: INSIDE THE NEW YORK TIMES, directed by Andrew Rossi, produced and written by Kate Novack and Rossi. The film was also produced by Josh Braun, David Hand, Alan Oxman and Adam Schlesinger. The executive producers are Daniel Stern and Daniel Pine.
THE IDEA

“I think we’re at a dangerous moment for American journalism.”

-- Katrina vanden Heuvel, editor of The Nation, in PAGE ONE

When Adolph Ochs purchased a faltering New York Times in 1896, he vowed to deliver “All the news that’s fit to print,” a paper based on reported facts, in contrast to the predominant yellow journalism of the time. In the tumultuous century that followed, the paper became a newsgathering force, its pages helping to inform discourse and, in many cases, effect change around the world. In those years, its journalists garnered over 100 Pulitzer Prizes, more than any other news organization in history.

But by 2009, The New York Times was facing troubled times. Its circulation and ad sales were in steep decline. More than 100 workers were asked to take early retirements. And as major newspapers around the country started going belly up, even the Times’ own survival seemed precarious. For the first time in generations, people started thinking the unthinkable: could The New York Times go out of business?
It was in the midst of this tense and electrified atmosphere that documentary filmmaker Andrew Rossi ventured into the editorial halls of The New York Times. The bold idea to do so came to Rossi unexpectedly. He was in the middle of a meeting with veteran reporter David Carr, one of the paper’s most colorful characters and passionate advocates, for a completely different project. As Carr expounded on the changing role of the Times in an evolving media landscape, Rossi looked around, and was deeply lured by the exciting yet endangered atmosphere around him.
“We were sitting in the newsroom at the Times and I thought, This is where the story is,” Rossi recalls. “I saw the Media Desk as a prism through which to look at journalism at a moment of great peril, but also of great opportunity.”
The director envisioned “embedding” himself at the Times, tracking stories with the reporters on a day-to-day basis. But the vision, too, was precarious, in part because the Times has been notoriously averse to letting cameras pierce the private debates and conversations that lie behind the making of the news.
During a period of six months, Rossi met with Media Editor Bruce Headlam, who would eventually became a central subject in the film, as well as with the paper’s Executive Editor Bill Keller and the entire Media Desk. Concerns were aired and carefully negotiated, but Rossi ultimately won the most complete and intimate access to the newsroom that cameras have ever received.

Collaborating with his regular writing and producing partner, Kate Novack, the director spent the next 14 months inside the Times’ midtown Manhattan headquarters –where his first mission was building relationships and fitting into the lightning-paced routines of the paper. Rossi began trying to wend his way into the confidence of the 14 journalists working on the Media Desk. Only two were women, but unfortunately, both declined to be captured on camera. Meanwhile, the fact that he works as a one-man crew helped him to blend into the woodwork.
“I knew that I wouldn’t have a film unless I earned the trust of the reporters and editors,” explains Rossi. “Going into the newsroom with a boom operator and a field producer watching a video monitor would have destroyed the intimacy and led to a very different type of film.”
 “It just took time. I wanted to become part of the furniture. For the first couple of months, I’d often sit on top of one of the low file cabinets the writers have inside their cubicles and just wait for hours for something to happen.”
THE NEWS OF THE YEAR

“WikiLeaks doesn’t need us. Daniel Ellsberg did.”

-- Bill Keller, Executive Editor of The New York Times in PAGE ONE

Soon things did begin to happen, one of which would change the world of news and become one of the year’s splashiest, most controversial headlines: WikiLeaks. In April, 2010, Wikileaks, the non-profit website that seeks to publish private, secret or leaked information from anonymous news sources and whistleblowers, released on YouTube footage of a U.S. Army helicopter opening fire on a crowd of people in Iraq, including several civilians and two Reuters reporters. The video heralded the emergence of WikiLeaks as a new, revolutionary kind of media player, and prompted questions about the very definition of what a “journalist” is.
In July, WikiLeaks would release an extraordinary compilation of more than 90,000 previously secret documents about the war in Afghanistan, lighting up worldwide headlines. Only this time, WikiLeaks approached The New York Times, Germany’s Der Spiegel and the UK’s The Guardian, giving the three papers full access to the documents and enabling a barrage of reporting and analysis by the mainstream media. This raised numerous questions that have continued to resonate: did The New York Times enter into a partnership with WikiLeaks or simply rely on it as another source? And could Wikileaks have made such an incredible impact if it did not have The New York Times and other leading papers to provide context, background and additional reporting to the stories inspired by the massive amount of leaked information?

As the Times’ reporters grappled with how WikiLeaks might redefine the future of newsgathering – and how they themselves fit into the new picture -- other big media stories were heating up. Rossi was soon witness to the Times’ reporting on one of the largest industry scandals of the last decade: the rapid decline of the news giant Tribune Company under Chairman Sam Zell, with Randy Michaels on board as CEO, who set in motion an abrasive, cost-cutting, freewheeling atmosphere that appeared to put business before journalistic ethics and turned the company’s major city newspapers upside down. (Weeks after the Times’ cover story appeared, Michaels resigned.)

Rossi was also in the newsroom when NBC broke the story that the last U.S. combat troops were withdrawing from Iraq, in the summer of 2010 (leaving behind 56,000 non-combat troops), as the Times tried to parse out whether this was really the end of the war or a made-for-TV moment.

From his vantage point inside the Times, Rossi captured Apple’s Steve Jobs unveiling a new computer-based device known as the iPad – which promised, among other things, to transform the publishing industry by providing consumers with a more personal and application-based array of news options that publishers might be able to charge for.

Would the iPad become the savior newspapers were so desperately seeking? Could it provide a feasible economic model as newspaper publication switched over to the Web? Or would it become just another distraction, carving up the media into tinier and less effective pieces? As David Carr says when he takes his first iPad for a test-drive: “You know what this reminds me of? A newspaper!”

With this hot news breaking around him, Rossi was able to cut to the very essence of his subjects in action. “I simply showed up with my camera and a commitment to honestly investigate,” he explains. “My goal was to be a fly on the wall inside this newsroom with so much history behind it during a time of such vulnerability and possibility. But I also didn’t want to hold back when addressing the challenges the paper is facing. We had remarkably candid conversations with those inside the Times as well as with industry watchers who provide a counterpoint. We took a balanced but candid approach.”

THE REPORTERS

“Having suffered through drug addiction and raising two children as a single parent . . . and then ending up at The New York Times, I know what it’s like

 when the odds are stacked against you.”

-- David Carr

At the heart of every great newspaper is the newsroom, where a menagerie of deeply fragile and human characters tries to investigate what’s going on in the world with as much grit, tough-mindedness and objectivity as possible. It can be thankless, enervating work requiring both courage and a heart that might break but doesn’t give up – and that is especially true in the early 21st Century as today’s most hard-bitten journalists realize they might truly be the last of a breed.

Rossi captures this moment in history with portraits of four reporters trying to find their own way through the maelstrom of change. As he followed them, he couldn’t help but keep in mind the long, iconic legacy of journalists and ambitious newspapermen in cinema, from Clark Gable in IT HAPPENED ONE NIGHT to Orson Welles in CITIZEN KANE to Robert Redford and Dustin Hoffman in ALL THE PRESIDENT’S MEN. Still, he felt the reporters at the Times had something fresh, real and entertaining to add to the tradition, especially now that the traditions are being busted apart.

“Ultimately, I hope the movie will connect with people as a portrait of professionals fighting to do their jobs under the most extraordinary circumstances,” says Rossi. “I wanted to push past some of the mythologies of journalism.”

The featured subjects include:

David Carr
David Carr is one of The New York Times’ leading media reporters, who writes a weekly column focusing on the intersection of media with business, culture and government. He is also one of the paper’s most charismatic, iconoclastic and outspoken personalities. For Rossi, he had all the qualities of a classic, underdog movie hero, except that he was fighting a very real battle.
“David Carr is the kind of character that a documentary filmmaker dreams of finding,” Rossi says. “He speaks his mind and is just so counter to the expectation of a typical, straight-laced ‘Timesman.’”
A 25-year veteran of reporting, Carr also is known for a moving personal story, which he recounted in the acclaimed, brutally honest memoir Night of the Gun, the story of his harrowing past life as a drug addict and his journey to becoming a Times reporter and devoted father.
The Carr seen in PAGE ONE is already a scrappy survivor, and a man comfortable with his contradictions. He doesn’t suffer fools lightly but he can laugh at himself and is known for his fair-mindedness. Rossi captures in the moment Carr’s unique skill at cutting through false fronts and canned responses, as he does with particular humor and flair in a meeting with Vice Magazine executives, while reporting on a story about their unusual decision to partner with CNN.
Watching him work the juicy but difficult story of the Tribune Company’s bankruptcy under Sam Zell, Rossi had more opportunities to document how Carr prods his often reluctant sources to speak about sensitive issues.
A believer in what he calls “New York Times’ Exceptionalism,” Carr is also one of the most passionate defenders of the values of the Times and traditional journalism, which Rossi demonstrates with clips from Carr’s numerous forthright appearances on panels, conferences and broadcast television.

Brian Stelter

At age 18, Brian Stelter anonymously founded the blog, tvnewser.com, which became indispensable reading for the broadcasting community. The New York Times uncovered his identity in a front-page story -- and then hired him. Stelter now covers television and other media for the paper.

Having just joined the Times in 2007 at age 21, Stelter was representative to Rossi of a younger, more new-media-savvy generation of reporters raised in a digital world, and ready to confront the complicated place Twitter, YouTube and social networking sites are forging in the world. As Rossi was filming, Stelter began writing about WikiLeaks’ release of leaked footage from the Iraq War– giving Rossi the intriguing opportunity to capture the youthful reporter’s back-and-forth with editor Bruce Headlam as the two try to piece together the story behind the story.

During the making of PAGE ONE, Stelter went on a diet, causing him to lose some 90 pounds over the course of filmmaking and utterly transforming his appearance. “I was worried it might become a continuity problem in the edit,” Rossi jokes.

Bruce Headlam

Bruce Headlam is the Media Desk Editor for The New York Times. Another long-time veteran of the paper, he was a reporter there for nine years before being promoted to the editorial position in 2007.

Since each article captured in PAGE ONE was edited by Bruce Headlam, he emerges as a central force in the story - and a fascinating foil to David Carr, both encouraging the dogged reporter and helping to manage his relationships with sources and subjects - especially when the Tribune Company pushes back on David's investigative piece on allegations of sexual harassment at Sam Zell's publishing company.
Amidst his fire-and-ice rapport with Carr, Headlam becomes the man straddling two worlds. He acknowledges that media is rapidly changing, but he also notes the reality at this moment in time is that “trees are still cut and papers are still delivered” – and he is determined that The New York Times will live up to its values of giving readers solid, reliable, verifiable information that illuminates the inner works of media, culture, government and business so long as that continues.

Tim Arango

As PAGE ONE begins, Tim Arango is an inquisitive media reporter for The New York Times, covering such stories as Comcast's industry-changing acquisition of NBC-Universal.

But during the course of filming, Arango volunteers to report from the war zone of Baghdad. As he prepares for his departure to Iraq, his colleagues, including Carr, Stelter and Headlam, gather for an emotional farewell and ask their friend to return. “These guys don’t come back,” says Carr. “They just keep going and going and going.”

Arango proves the rule – and soon the paper appoints him Baghdad Bureau Chief.

Rossi eventually convinced Executive Editor Bill Keller to agree to an on-camera interview. Keller adds another layer of insight to the film, and is disarmingly candid about the grim and uncertain state of the news media. “Some days I feel we should be symbolically wearing bloody butcher smocks around the newsroom,” he tells Rossi on the eve of the layoffs. “It’s such a kind of grim undertaking.”

Rossi does not whitewash the fact that the Times has periodically failed to live up to its own ideals, but his film also shines a light on the work that the men and women of the paper are doing to keep those embattled principles alive.

THE FUTURE OF NEWS

 “It drives me nuts when I hear my colleagues talk about a story at noon,

and I read it on Twitter at midnight.”

-- Brian Stelter, New York Times reporter in PAGE ONE

PAGE ONE unfolds at a crossroads for news coverage in America. The old business models of print and broadcast are dying, but no truly sustainable new ones have yet emerged to take their place. An astonishing 2,800 U.S. newspapers have gone out of business over the last decade. Newspapers are not just financially embattled but face a barrage of competition from internet-based publications, the rise of citizen journalists, opinion-driven bloggers and news aggregators (such as Newser and The Huffington Post), which add to a dizzying atmosphere of overwhelming information, some of it with uncertain reliability.

The shift represents an exhilarating opportunity for a richer and more diverse news landscape, with, for example, new platforms like Facebook helping to spark a youth revolt in Egypt and the online non-profit website ProPublica garnering the first Pulitzer Prize for a solely Web-based outlet. At the same time, there is a grave danger that the most important functions of the press – serving as a watchdog over government, business and other wells of power; ferreting out trustworthy, factual information, when the truth is deeply buried; providing context and background to essential public debates; offering a wide variety of perspectives on all sides of an issue – could get lost in the search for fast-paced news and commercial success.

The questions are flying: Will hard-hitting journalistic exposés be pushed to the margins by “infotainment?” Can the vitality of journalism survive even if the newspaper, as we now know it, doesn’t? Are the emerging hybrids of old and new media going to increase or decrease the ability of news to serve the civic good? And in an age of so much free-flowing opinion, aggressive public relations and bad information, can any news organization maintain the basic precept of trust?

In PAGE ONE, Rossi gives us a front row seat, as the media reporters at The New York Times grapple with these questions, even as they are acutely aware that their own livelihoods and the traditional values of journalism are on the line. But he also reveals something he feels is equally important: how incredibly hard it is to investigate and publish well-researched, important and change-effecting news – a process the Times has honed for more than a century.

To give the audience further perspective on the challenges faced by The New York Times at this pivotal juncture for news media, Rossi and Novack broaden their project from the subjects at the Times to interview a wide range of experts in the field. They include new-media thinker Clay Shirky (Here Comes Everybody), who argues that the decline in advertising revenues coupled with an explosion of competition represent a revolution for journalism akin to the invention of the printing press; Atlantic contributor Michael Hirschorn, who wrote the 2009 article that dared to ask “What if The New York Times goes out of business?”; Nation editor Katrina vanden Heuvel, who posits that originally-reported journalism is a public good; Paul Steiger, the founding editor of ProPublica, a model for a non-profit, investigative journalism newsroom on the Web; Gay Talese, who, in 1969, wrote the quintessential behind-the-scenes book on The New York Times, The Kingdom and The Power; as well as Nick Denton, founder of the popular blog collective Gawker Media; David Remnick, editor of The New Yorker; Jeff Jarvis, author of What Would Google Do?; and Sarah Ellison, a media-business journalist whose book War at the Wall Street Journal exposed many of the tensions and intrigues at play in the modern-day newspaper landscape.

Each provides hotly argued perspectives on whether or not the disappearance of traditional news outlets will shrink or expand our knowledge of the world, and whether “The New York Times effect” -- the paper’s presumed influence on media coverage -- continues to be felt.

PAGE ONE raises a minefield of haunting questions about the future of the Times, and, ultimately, the kind of original, rigorous reporting that appears in its pages. Rossi shines a spotlight on David Carr’s relentless advocacy for the paper, the passion and power of which, Rossi says, are hard to deny.

That passion was in effect when PAGE ONE premiered at the Sundance Film Festival, where the film received a standing ovation after the screening. In the Q&A session following the film, Carr summed up why he believes the tenacity and devotion of reporters at The New York Times is as important as ever right now.

“The one thing that is sort of true even of people like me, and I don’t do the most mission-critical job at The New York Times, by a long shot . . . [is that] the impulse is to go toward things. That’s what we do. We go toward things,” Carr commented.

For Rossi, that is exactly what PAGE ONE set out to capture: the Times going toward the unwritten future, eye wide open and ready to cover the changes they hope to survive.

ABOUT THE FILMMAKERS

ANDREW ROSSI (Director / Producer)

Andrew Rossi directs and produces documentary films. Most recently he directed the HBO documentary LE CIRQUE: A TABLE IN HEAVEN. He was also associate producer on the film CONTROL ROOM about Al-Jazeera during the start of the Iraq War and producer/director of the short "The Sky Did Not Fall," about the Supreme Court's Goodridge case in Massachusetts.

KATE NOVACK (Producer / Writer)
Kate Novack is a freelance journalist and documentary filmmaker. Her most recent film (producer/writer), LE CIRQUE: A TABLE IN HEAVEN aired on HBO. She was an arts and media reporter at Time Magazine and began her career in the campaign press office of U.S. Senator John Kerry.
About Magnolia Pictures
Magnolia Pictures (www.magpictures.com) is the theatrical and home entertainment distribution arm of the Wagner/Cuban Companies, a vertically-integrated group of media properties co-owned by Todd Wagner and Mark Cuban that also includes the Landmark Theatres chain, and the high definition cable network HDNet. Magnolia's upcoming releases include Lars Von Trier’s Melancholia, Andrew Rossi’s New York Times Documentary Page One, Mark Pellington’s I Melt With You, Alex Gibney’s Ken Kesey documentary Magic Trip, gospel documentary Rejoice and Shout, French thriller Point Blank, rakontur’s Limelight, Mateo Gil’s Blackthorn, David Gelb’s Jiro Dreams of Sushi, Anne Sewitsky’s Happy, Happy, Jo Nesbo’s Headhunters, and many more.
About Participant Media

Participant Media is an entertainment company that focuses on documentary and narrative feature films, television, publishing and digital content about the real issues that shape our lives. For each of its projects, Participant creates social action and advocacy programs to transform the impact of the media experience into individual and community action. Participant’s online Social Action Network is TakePart (takepart.com). Founded by Chairman Jeff Skoll in 2004, Jim Berk serves as CEO and Ricky Strauss as President. Participant's films include The Kite Runner, Charlie Wilson's War, An Inconvenient Truth, Good Night, and Good Luck, , The Visitor, Food, Inc., The Cove, The Crazies, Countdown to Zero, Waiting for "Superman” and Fair Game.
About HISTORY®

HISTORY® and HISTORY HD® are the leading destinations for revealing, award-winning original non-fiction series and event specials that connect history with viewers in an informative, immersive and entertaining manner across multiple platforms. Programming covers a diverse variety of historical genres ranging from military history to contemporary history, technology to natural history, as well as science, archaeology and pop culture. Among the network's program offerings are hit series such as American Pickers, Ax Men, Brad Meltzer’s Decoded, Ice Road Truckers, Top Gear, Pawn Stars and Top Shot, as well as acclaimed specials including America the Story of Us, WWII in HD, 102 Minutes That Changed America, The President’s Book of Secrets and Life After People. HISTORY has earned four Peabody Awards, seven Primetime Emmy® Awards, 12 News & Documentary Emmy® Awards and received the prestigious Governor's Award from the Academy of Television Arts & Sciences for the network's Save Our History® campaign dedicated to historic preservation and history education. Take a Veteran to School Day is the network's signature initiative connecting America's schools and communities with veterans from all wars. The HISTORY website, located at www.history.com, is the leading online resource for all things history, featuring over 20,000 videos, images, audio clips, articles and interactive features that allow visitors to dig deeper into a broad range of thousands of historical topics. For more information go to www.historypressroom.com.
CREDITS

Director
Andrew Rossi

Produced and Written by
Kate Novack and Andrew Rossi

Editors
Chad Beck
Christopher Branca
Sarah Devorkin

Executive Producers
Daniel Stern
Daniel Pine

Producers
Josh Braun
David Hand
Alan Oxman
Adam Schlesinger

Cinematographer

Andrew Rossi

Original Music

Paul Brill

Graphics by

Tim D'Amico

Additional Editing by

Adam Bolt

Andrew Rossi

Associate Producers

Keith Hamlin

Luke Henry

Research Producers

Andrew Coffman

Paul Cannon

Susan Ricketts

Transcriber

Thomas Humphreys

Distribution Advisor

Submarine Entertainment

Josh Braun

Dan Braun

Amanda Lebow

Legal Services

Frankfurt Kurnit Klein & Selz PC

Victoria Cook

Hayden Goldblatt

Melissa Georges

Smallman Law PLLC

David Smallman

Online Services

Final Frame

Colorist

Stewart Griffin

Sound Mix

Digit Audio

Sound Editor

Rich Bologna

Sound Mixer

Tom Efinger

Very Special Thanks

Diane Weyermann

Special Thanks

Jenna Wortham

Nick Bilton

Damon Darlin

David F. Gallagher

Stuart Elliott

Bill Carter

Motoko Rich

Steve Reddicliffe

Joseph Plambeck

Jesse McKinley

Matt Richtel

John Markoff

Brad Stone

Sharon Otterman

Leslie Wayne

Ken Auletta

Jon Fine

Kurt Andersen

Emily Bell

Mathias Döpfner

Evan Smith

Joel Kramer

John Koblin

Joshua Benton

Craig Newmark

John Borthwick

Featuring (in order of appearance)

Sarah Ellison

David Carr

Bruce Headlam

Richard Pérez-Peña
Clay Shirky

Brian Stelter

Alex S. Jones

Ian Fisher

Noam Cohen

Susan Chira

Bill Keller

Jeff Jarvis

Katrina vanden Heuvel

Shane Smith

Tim Arango

Gay Talese

David Remnick

James McQuivey

Michael Hirschorn

Andrew Ross Sorkin

Larry Ingrassia

Dennis Crowley

Evan Williams

Paul Steiger

Markos Moulitsas

Seth Mnookin

Nicholas Lemann

Claiborne Ray

Carla Baranauckas

Katherine Bouton

Nick Denton

Jimmy Wales

Rick Lyman

Dean Baquet

Brian Lam

Charles Strum

Joseph Kahn

Carl Bernstein

John Carr
Thank You

Jean Doumanian

Matthew Hamachek

William Schmidt

Thom Powers

Caroline Libresco

Janet Pierson

Sadie Tillery

Tom Hall

David Nugent

Tom Quinn

Eamonn Bowles

Matt Cowal

Jeff Skoll

Jim Berk

Ricky Strauss

Jeff Ivers

Buffy Shutt

Kathy Jones

Jeffrey Sakson

Christina Lindstrom

Wendy Cohen

Molly Thompson

Peter Gaffney

Alec Baldwin

Charlotte Cook

Dee Dee Myers

Christina Reynolds

Michael Feldman

Adam Kersh

Kenneth Novack

Chris Dixon

Ben Lerer

Peter Shane

Dawn Rider

Catherine Mathis

Andrew Sachs

Matt Chambless

Jared Gustadt

Jennifer 8. Lee

David Koh

PAGE
8

