[image: image1.jpg]sundance
SELECTS

PRESENTS

HOW TO SURVIVE

A PLAGUE
A FILM BY DAVID FRANCE
FESTIVALS:
2012 SUNDANCE FILM FESTIVAL

2012 NEW DIRECTORS/NEW FILMS FESTIVAL

2012 TRUE/FALSE FILM FESTIVAL

2012 FULL FRAME DOCUMENTARY FILM FESTIVAL

2012 SAN FRANCISCO INTERNATIONAL FILM FESTIVAL

2012 BOSTON INDEPENDENT FILM FESTIVAL

2012 SEATTLE INTERNATIONAL FILM FESTIVAL

2012 SILVERDOCS FILM FESTIVAL

2012 OUTFEST

USA / 2012 / 109 MIN. / COLOR
DISTRIBUTION CONTACT:
NY PRESS CONTACT:

LA PRESS CONTACT:
LAUREN SCHWARTZ/KIM BARRETT
SUSAN NORGET/CHARLIE OLSKY
NANCY WILLEN
SUNDANCE SELECTS

SUSAN NORGET FILM PROMOTION
ACME PR
PUBLICITY/MARKETING

198 Sixth Ave. #1

T: 310.963.3433
11 Penn Plaza, 18th Floor

New York, NY 10013

nancywillen@acmepr.net
New York, NY 10001

T: 212.431.0090

T: 646.273.7214

susan@norget.com

F: 646.273.7250

charlie@norget.com

Lmschwartz@ifcfilms.com

kbarrett@ifcfilms.com
www.ifcfilms.com
For images please visit our extranet: www.ifcfilmsextranet.com
(login: ifcguest01, password: kubrick; select “HOW TO SURVIVE A PLAGUE” from

the drop-down bar)
SYNOPSIS
In the dark days of 1987, the country was six years into the AIDS epidemic, a crisis that was still largely being ignored both by government officials and health organizations—until the sudden emergence of the activist group ACT UP in Greenwich Village, largely made up of HIV-positive participants who refused to die without a fight. Emboldened by the power of rebellion, they took on the challenges that public officials had ignored, raising awareness of the disease through a series of dramatic protests. More remarkably, they became recognized experts in virology, biology, and pharmaceutical chemistry. Their efforts would see them seize the reins of federal policy from the FDA and NIH, force the AIDS conversation into the 1992 presidential election, and guide the way to the discovery of effective AIDS drugs that stopped an HIV diagnosis from being an automatic death sentence—and allowed them to live long lives.
First-time director and award-winning journalist David France (who has been covering the AIDS crisis for 30 years, first for the gay press and then for the New York Times and Newsweek, among others) culls from a huge amount of archival footage—most of it shot by the protestors themselves (31 videographers are credited)—to create not just an historical document, but an intimate and visceral recreation of the period through the very personal stories of some of ACT UP’s leading participants. A handbook for all activists who want to make change, HOW TO SURVIVE A PLAGUE captures both the joy and terror of those days, and the epic day-by-day battles that finally made AIDS survival possible.

DIRECTOR’S STATEMENT
As a longtime journalist, I first began covering the AIDS epidemic in the very early months of the epidemic, before it was even given a name. I began my career, in fact, as a response to the epidemic. All gay men had roles to play in the crisis, whether we liked it or not. Demanding answers and uncovering truths was what I settled on as my unique function.
Working first for the gay presses, I wrote some of the earliest stories about the mysterious new disease. When AIDS activism took foot, I wrote the first story about ACT UP for the Village Voice, and covered most of the events that I've included in my film. Deep in the backgrounds of these scenes, there I am pressed against the walls, filling my notepads. Soon I was writing about them for

daily papers, then the New York Times, then Newsweek. I was invested in their efforts personally as well. Downtown New York City, where I lived, was a grotesque and up-close battlefield. My upstairs neighbor fell, and the guys on the fourth floor, and the one across the hall. My lover took ill. The cancer darkened his skin but it was the pneumonia that claimed him in 1992 -- four years before new medications changed the course of the plague. For a long time I have wanted to tell the story of how those dark days ended -- the combined brilliance that worked together to tame a virus.
--- David France, New York NY

TIMELINE
1981

January: First known AIDS death – a New Yorker named Nick Rock.

July: First news report, in the New York Times, of mystery illness affecting 41 gay men in NYC and LA.
1982

July: Reports now include illness spreading to hemophiliacs and IV drug-users.

July: The disease, which had been dubbed Gay Related Immunodeficiency Disease, or GRID, gets the formal name AIDS, for Acquired Immunodeficiency Syndrome.

December: First known transmission through blood transfusion – a baby in California.
1983

January: A team of French scientists identify the retrovirus that causes AIDS.

June: First candle-light vigil held for the AIDS dead.
1984

April: A team of US scientists claim THEY discovered the AIDS virus. They eventually share credit with the French for discovering HIV.
1985

March: First HIV test is licensed.

October: Rock Hudson dies of AIDS.

October: Disease is discovered to be widespread in Africa.

December: Majority of Americans support quarantine of AIDS patients.

1986

February: President Ronald Reagan, who has still not mentioned the disease publicly, instructs Surgeon General C. Everett Koop to prepare a report.
April: William F. Buckley, in his National Review, calls for tattoos to mark patients.
1987

February: Large posters bearing a pink triangle and the words “SILENCE=DEATH” mysteriously appear all over lower Manhattan.
March: ACT UP forms spontaneously following a lecture by the playwright Larry Kramer.

March: AZT, the first drug to treat AIDS, is approved in year 6 of the epidemic. It is the most expensive drug ever released.

March 24: ACT UP stages its first demonstration, on Wall Street, to protest the high cost of AZT.

April: Reagan addresses AIDS for the first time, after 20,000 American dead. He calls the epidemic “Public Enemy No. 1,” but advocates only a modest federal role in AIDS education, noting, ''After all, when it comes to preventing AIDS, don't medicine and morality teach the same lessons?”

October: After the Black Monday stock market crash, Peter Staley goes on disability.

November: Former PR executive Bob Rafsky (at Howard Rubenstein Associates he had represented Donald Trump before going on disability) becomes chair of the newly formed ACT UP Media Committee.

1988

March: ACT UP'S Treatment & Data Committee, T&D, is formed to interact with scientists, researchers, and regulators.

May: Surgeon General Koop sends an 8-page report on the disease to every household in America.

May: AIDS Quilt is presented in Washington for the first time.

June: Buckley reiterates his call for Nazi-like tattooing, this time in the New York Times.

July: T&D holds its first “teach-in,” using the AIDS glossary written by Mark Harrington.

October 5: T&D meets for the first time with FDA Commissioner Frank Young.

October 11: ACT UP protest at the FDA results in 180 arrests and global news coverage.

November: In a poll, only a third of Americans have any sympathy for gays who contract AIDS.

November: Under pressure, FDA holds new hearings on DHPG, a drug known to prevent blindness in people with advanced AIDS but denied approval for lack of formal trial results (the manufacturer declines to invest in clinical research, citing the small market potential).

1989

January: ACT UP cuts short its meeting and stages a spontaneous “Kiss-In” at St. Vincent’s Hospital to protest violence against people with AIDS, and gays and lesbians generally, by hospital staff.

March: Protesting Ed Koch, ACT UP marches on City Hall with 5,000 protesters, shutting down rush hour traffic throughout lower Manhattan.
June: Peter Staley and T&D invade the International AIDS Conference in Montreal to present the National AIDS Treatment Research Agenda.

June: FDA reverses its decision on DHPG, approving it for use in the United States.

September: After Peter Staley staged a series of dramatic protests to condemn the price of AZT, manufacturer Burroughs Wellcome relents and drops the price 20%.

September: Capitulating to ACT UP demands, the FDA announces a new AZT like drug called ddI will be available to all people with AIDS simultaneous to a clinical trial to determine if it works, a first in modern drug development.

December: ACT UP invades St. Patrick’s Cathedral to protest the Church’s disinformation campaign against condoms and refusal to distribute prevention information in Catholic hospitals, schools, or shelters. It becomes the most notorious demonstration in the group’s history.

1990

January: Artist Keith Haring, an ACT UP member, dies of AIDS at 31.

April: Youthful AIDS activist and patient Ryan White dies of AIDS at 18.

June: Peter Staley is invited to address the annual International AIDS Conference in San Francisco. He leads the attendees in a chant of “300,000 Dead from AIDS: Where is George?”

November: Activist and artist Ray Navarro dies.
1991

September: Peter Staley and members of T&D pull a giant condom over the home of Jesse Helms, the S.C. Senator responsible for blocking AIDS spending and a lifelong war against homosexuality.

September: ACT UP stages protest at Kennebunkport after President George HW Bush mistakenly contends he is spending $4 billion on AIDS research (the real figure is under $300 million). “When you consider that on a per capita basis, compared to heart disease or cancer, it’s an awful lot,” he said.

November: Freddie Mercury dies of AIDS.
1992

January: The core group of T&D splits with ACT UP and forms a new organization, The Treatment Action Group, founded by Peter Staley.
March: Bob Rafsky famously heckles candidate Bill Clinton (he becomes the Wikipedia definition for “heckler” long after his death), while Clinton responds with a line that would become his most famous coinage: “I feel your pain.”

June: Bush’s own AIDS Commission issues a report sharply critical of his inaction: the “President and HHS have failed to meet fully their responsibilities in leading the national response to the monumental human suffering and economic loss from the HIV/AIDS epidemic.” Bush does not respond.

September: AIDS Commission member Magic Johnson quits in protest.

October: During the second display of the AIDS Quilt in Washington, some protesters take the ashes of their loved ones to the White House. After a confrontation with police, they fling and hurl those remains onto the White House lawn.

November: On the eve of the election, ACT UP carries the corpse of Mark Lowe Fisher to the NYC headquarters of the Bush Re-Election effort, where Bob Rafsky – his health obviously deteriorating – delivers a remarkable eulogy.
1993

January: TAG studies the NIH and determines its programs are chaotic, duplicative, unmanaged, and never productive. Working with Sen. Kennedy, TAG writes a reorganization plan for the entire agency, which becomes The NIH Revitalization Act of 1993.

January: James Wentzy’s DIVA TV (for “Damned Interfering Video Activist Television”) goes on the air with a weekly public access program showing, often without commentary, the activities and accomplishments of the previous week.

February: Bob Rafsky dies.

June: At annual International AIDS Conference (in Berlin) AZT and related drugs are shown to be of no benefit in early infection, and without impact whatsoever in life expectance. TAG members blame their own demands for early approval for short circuiting definitive research and thereby building up a demanding market for drugs of dubious value.

July: Three ACT UP members die in one week; two request that their bodies be carried through the streets.

1994

Monthly: Various drugs are approved for treating or preventing opportunistic infections. But death toll continues to mount.

February: Six ACT UP members die in one week, as the death toll mounts.

April: Peter Staley named to the National Task Force on AIDS Drug Development.

June: The first protease inhibitor to show early results in humans, Saquinavir – from the drug giant Hoffman LaRoche – seeks quick approval from the FDA; TAG blocks it. Instead, the activists propose a large, simple trial to combine a larger sample size with greater statistical power and a randomized expanded access program.

1995

February: Hoping to avoid repeating the experiences with AZT and related drugs, TAG publishes a report titled “The Problems with Protease Inhibitor Development Plans,” suggesting a new way of testing for this new class of drugs.

March: Rapper Easy-E dies of AIDS.

December: After a delay of 6 months for more research, FDA approves Saquinavir, the first Protease Inhibitor, under objections from TAG.

1996

February: TAG’s Spencer Cox appointed to the FDA’s Antiviral Drug Advisory Committee, though he left college before graduating – in the theater department.

March: Merck’s Crixivan and one other Protease Inhibor are approved. Crixivan proves the most effective. The conclusive clinical trials were designed by TAG activists.

December: Though early distribution of the drugs is spotty, the year-end AIDS deaths in New York City decline by 50%.

ABOUT THE PRODUCTION
It’s a quirky, but not inconsequential, fact about HIV that the virus made its hideous debut in medical journals just a few months before the first camcorders it the stores. In the long years before the Internet, before cell-phone cameras or social networks, these low-cost marvels democratized the power of moving images and built the first bridge between mass media and previously hidden worlds. The world where AIDS first struck was just such a hidden world. It’s hard to fathom now, but the plague barely merited headlines for years and years.
Even later, what attention it got was steeped in pity or panic, while ignoring the fierce response AIDS gave rise to – in the shape of activism, creativity, community, compassion, humanity, and love.
So from necessity and with the luck of technology, early AIDS advocates became the very first social movement to shoot a world the dominant culture was ignoring. The most intimate and epic story of the plague years in America – as witnessed by the people most affected – was preserved in tens of thousands of videotapes, most of which have still never been widely seen.
As a print reporter and author who has covered AIDS since the start, I recalled the ubiquity of those cameras, and realized the unique opportunity they presented for telling the story of those years. That’s how I began my three-year search for the footage. It was detective’s work. I began by researching a collection of AIDS Activist Videotape which had been assembled at the New York Public Library. In them was the suggestion that very personal stories about the plague years could be discovered in this “found footage.” To do that, though, I would need to find substantially more of the archival footage.
And I accomplished this by spotting in those library tapes other people holding cameras, then establishing their identities, and seeking them out – with hopes that they had kept their work all these years. I found tape collections scattered across the country, in basements and under beds, in storage bins and closets. In each new tape I could spot other people with cameras, whose archives I would then work to locate – a task made more towering and traumatic by the fact that too many had themselves died of AIDS. With the assistance of their lovers, families, and friends, I was able to preserve their legacies and incorporate their work in my film posthumously.
Ultimately, I compiled a tape trove of 700 hours from 30 independent shooters or their estates. And in that haystack was a tightly focused story on a half-dozen activists over an epic ten-year period. Having that quantity of available footage is not unusual in today’s world, where cell phones make it possible to grab 360- degree views from every corner of the world, not just Occupy Wall Street marches but of the mobs who seized Col.
Muammar Gaddafi in Libya. In a way, what HOW TO SURVIVE A PLAGUE does is employ 21st Century story-telling techniques for a 20th Century story. No other film has captured the visceral feeling that enveloped New York then – nor could one. This is what the plague really looked like. It was steeped in suffering, sure, but also kindness, humor, tenacity, and one of the most stunning displays of human reinvention and perseverance the world has ever witnessed. It seems incongruous to say it, but a lot of good has come out of the AIDS epidemic – much of it thanks to the young men and women whose dazzling stories fill HOW TO SURVIVE A PLAGUE with hope and possibility.

CHARACTER I.D.’S
Peter Staley: A former piano prodigy and Oberlin graduate, he was a rising star as a bond trader, and deeply closeted, before HIV struck him down. (His brother, Jes Staley, is second-in-charge at J.P. Morgan.)
Garance Franke-Ruta: A high-school dropout with a GED, she was a self described “science nerd” and the youngest member of ACT UP’s T&D Committee. She aspired to be a milliner, but became a fulltime AIDS activist instead.
Mark Harrington: With a degree in literature, he moved to New York to join the artistic movements in the East Village. He went to his first ACT UP meeting after learning that an ex-lover was sick.
Spencer Cox: A Georgia native, he left Bennington College early to strike it big as an actor in New York, and was soon sitting on panels with Nobel Prize Winners.
Larry Kramer: The grandfather of AIDS activism, the playwright and novelist wrote early exhortations about the disease in the New York Native and elsewhere. He is credited with striking the match that ignited ACT UP when in March 1987 he gave a dramatic talk at the Lesbian and Gay Community Center and audience members spontaneously called for an organizational meeting.

Bill Bahlman: Among the first in the community to invent the idea of “treatment activism,” he co-founded a street activist group called The Lavender Hill Mob in 1986 – an ACT UP precursor – to demand drugs for AIDS. He was also one of the first to videotape their struggles.
David Barr: By 1987 he was a practicing lawyer with a gay rights docket. He founded the support group whose casual meetings are depicted in the film.

Gregg Bordowitz: A filmmaker, writer, critic, and video artist, Gregg was a fellow in the Guggenheim program when a friend brought him to his first ACT UP meeting. HIV-positive himself, he combined his callings and created a number of moving pieces about AIDS and then co-created the video department at GMHC, which left behind a large library of images.
Gregg Gonsalves: A dropout of Tufts University, he came to ACT UP a few years later than the others, but his science background immediately allowed him to contribute. He became Harrington’s lover and partner in all things.
Derek Link: He was a member of the support group and enjoyed a tight working relationship with Garance, his roommate then; they focused their treatment activism on identifying and obtaining drugs to prevent and treat the many opportunistic infections that actually caused death in people with severely compromised immune systems.
Iris Long, PhD: Having worked for 20 years in drug development – specifically in antiretrovirals – she felt compelled to play a role in HIV, though she knew no one with the disease and had never met a homosexual. At first, she volunteered at amfAR, the Foundation for AIDS Research; they put her in charge of filing news clippings. She moved to GMHC, but they sat her at a hotline to answer questions for a worried community. It was at ACT UP that she found her calling, as mentor and leader, in winning reforms at the FDA and the NIH, as well as concessions from drug companies.

FILMMAKER BIOS
Director/Producer David France is an award-winning journalist and New York Times best-selling author who has been writing about AIDS since 1982, beginning in gay-community papers. Today he is one of the best-known chroniclers of the epidemic, having continued in the New York Times, where he was AIDS news writer in the 1990s; Newsweek, where he was senior editor for investigations till 2003; and now GQ and New York magazine, where he is a contributing editor. Mr. France has received the National Headliner Award and the GLAAD Media Award, and has seen his work inspire several films, most recently the Emmy-nominated Showtime film “Our Fathers.” He is at work on a major history of AIDS, due from Alfred A. Knopf in 2013.
Producer Howard Gertler, named one of Variety’s Ten Producers to Watch in 2006, won the 2007 Film Independent Spirit Producers’ Award for John Cameron Mitchell’s “Shortbus,” which premiered in the official selection in Cannes and was released worldwide. His many credits include work on David Wain’s “Wet Hot American Summer,” Bart Freundlich's “The Rebound” and “Trust The Man,” Joel Hopkins’ “Jump Tomorrow,” and “World’s Greatest Dad,” a Bobcat Goldthwait feature starring Robin Williams, which premiered at Sundance 2009.
Executive Producer Joy Tomchin—a nationally recognized activist in the AIDS, lesbian and gay, women’s, and children’s rights movements—joined GMHC’s Board of Directors in 1987 and served as Board President from 1989-1992. She also co-founded GMHC’s Lesbian AIDS Project. She received the Victor Award in recognition of her service as co-chair for the Gay and Lesbian Victory Fund (1992-1996).
Executive Producer Dan Cogan is co-founder and executive director of Impact Partners, the New York-based film fund committed to financing independent cinema that addresses pressing social issues. In just three years, he has produced an award-winning slate of documentaries including “The Cove” (Oscar), “No Impact Man” (Sundance), “Freeheld” (Oscar), and “The Ghosts of Abu Ghraib” (Emmy).
Editor T. Woody Richman, the longtime collaborator with Michael Moore, received a coveted American Cinema Editors nomination for his work on “Fahrenheit 9/11,” the top grossing documentary of all time. His many other credits include “Capitalism A Love Story” and the critically acclaimed Hurricane Katrina film “Trouble The Water,” an Oscar nominee and winner of Sundance, Full Frame, and many others.
Editor Tyler H. Walk graduated from Penn State University, sharpened his cutting skills at The Edit Center in New York City and apprenticed under editor/director and Sundance alum Gabriel Rhodes. In addition to working on projects for VH1, ESPN and Martin Scorsese, he has collaborated with documentary film legend Albert Maysles and Oscar nominee and Sundance Special Jury Prize winner Edet Belzberg. Tyler has recently worked with award winning filmmaker Jeremy Zerechak on his documentary on computer hacking, "Code 2600," which also premieres this winter.
Cinematographer Derek Wiesehahn, director of photography for the Academy Award-winning documentary short “Music by Prudence,” is also the studio cinematographer for the Oscar-nominated documentary, “Restrepo,” by Sebastian Junger and Tim Hetherington
Music Supervisor The Red Hot Organization is dedicated to fighting AIDS through pop culture. Since its inception in 1989, over 400 artists, producers and directors have contributed to over 16 compilation albums, related television programs and media events to raise donations totaling more than 10 million dollars for HIV / AIDS relief and awareness around the world. 2010 was a milestone year for Red Hot when donations from the proceeds of Dark Was The Night alone surpassed the $1 million mark.
Composer Stuart Bogie studied music with Gary Onstad before attending the Interlochen Arts Academy and the University of Michigan. He has been the recipient of a Meet the Composers grant, and regularly performs original works with his group Superhuman Happiness. He has performed, recorded and arranged extensively with the groups Antibalas, TV on the Radio, Yeah Yeah Yeahs, Iron and Wine and Scarlett Johansson. Most recently he developed and performed the saxophone solos for the Tony award winning musical Fela! Other highlights include working with director Erroll Morris (Levi's commercials), arranging and recording with Elmo (Elmo's Restaurant Playset), recording with Angelique Kidjo on the Grammy Award winning Djinn Djinn, and working on the recent Fox show Allen Gregory. Bogie has worked closely with Luke O'Malley since 2007, forming the writing/production team Physical Music.
Composer Luke O'Malley is a self-taught composer, singer, songwriter and producer from New Jersey who studied computer science at NYU before becoming a professional musician in the burgeoning Brooklyn music scene. As a founding member of Antibalas Afrobeat Orchestra, he collaborated on several albums and performed in over 20 countries. During his years with the band he had the chance to work with several other artists and projects (The Roots, Public

Enemy, Mark Ronson, Aloe Blacc, Mary J. Blige, Manda Bala - the Sundance Grand Jury Winner 2007, Sharon Jones and the Dapkings, MC Chris, Truth and Soul Records,Rockstar Videogames, and Fox show Allen Gregory). It was in Antibalas that Luke first met his future musical partner; Stuart Bogie. In 2010 Stuart and Luke started their writing/production team Physical Music.
Sound editor & mixer Lora Hirschberg lives and works in San Francisco. She has mixed over 100 feature films and documentaries and in 2011 she became the first female re-recording mixer to win an Academy Award for her work on Christopher Nolan's "Inception."
JustFilms is the Ford Foundation’s documentary film initiative. Launched in January 2011, a day before the start of the Sundance Film Festival, the $50 million initiative supports courageous filmmakers who are addressing urgent social issues. Building on a deep history of foundation support for groundbreaking documentaries, JustFilms funds works that have the power to transform how we think and act. fordfoundation.org/justfilms
CREDITS
Directed by David France
Written by

David France

T. Woody Richman

Tyler H. Walk
Produced by

Howard Gertler

David France
Executive Producers

Joy Tomchin

Dan Cogan
Co-Executive Producer Alan Getz
Co-Producers

Henry van Ameringen

T. Woody Richman
Stan Tomchin

Associate Producers

Jim Hubbard

Chad Hahne

Peggy Farber

Lindy Linder
Loring McAlpin
The Ted Snowdon Foundation
Edited by

T. Woody Richman

Tyler H. Walk
Jonathan Oppenheim
Director of Photography Derek Wiesehahn
Assistant Editors

Daniel Cashin

Dylan Correll

Elaine Saw

Jason Alarcon

Matthew C. Levy

Robert La Rocca

Archival Cinematographers

Tony Arena

Bill Bahlman

Gregg Bordowitz

David Buckingham

Jean Carlomusto

Andrew Chang

DIVA TV

Vincent Gagliostro

Carl Michael

George

GMHC

Catherine Gund

Spence Halperin

Robert Hilferty (1959-2009)

Bob Huff

Babette Krolik

Shraga Lev

Lou Maletta (1936-2011)

Tim McCarthy

Ray Navarro (1964-1990)

Costa Pappas (1963-1989)

Mary Patierno

John Schabel

Ellen Spiro

Barbara Starrett

Jerry Tartaglia

Testing The Limits

James Wentzy

John Z Wetmore

Steve Zabel (1949-1989)

Phil Zwickler (1954-1991)
Original Score by Stuart Bogie & Luke O’Malley

featuring the songs of Arthur Russell
Music Supervision

The Red Hot Organization

John Carlin

Béco Dranoff

Paul Heck
Sound Edit & Mix Lora Hirschberg
Sound Mixer

Eddie O’Connor

Mark Roy

Topher Reifeiss

Consulting Producer Jonathan Starch
Editing and Story Consultant Jonathan Oppenheim
1st Assistant Editor Elaine Saw

Music Editor Katherine Miller

Titles and Graphic Designer Grant Nellessen

Research Producer Ron Dodd

Archival Researcher Kenn Rabin

Production Supervisor Amaka Anikwe

Research & Post Production Coordinator Angela Flignor

B-Camera Operator / Camera Assistant Axel Ebermann
Additional Photography

Adolfo Doring

David France

Dylan Gordon

Gaffer

Chris Wiesehahn

Clayton Combe

 Matt Zschoche

Best Boy Lauren Dilberto

Hairstylist, Makeup Artist

Soula Kalamaras

 Vianni Tsapatori

Post Production Sound Facilities Bison Bison Studios, San Francisco
Post Production Sound Services

Skywalker Sound, a Lucasfilm Ltd. Company

Marin County, California
Re-Recording Mixer Lora Hirschberg

ADR Recording Paul Ruest - Argot Studios
Virus 3D Animation Greg Reynard

DI Colorist Will Cox

DI Online Editor Sandy Patch

Assistant DI Online Editor Owen Rucker

DI Producer Caitlin Tartaro
Post Production Services Final Frame
Trailer Editor Noriko Sakamoto
Legal Services Frankfurt Kurnit Klein & Selz

Victoria S. Cook, Esq.

Melissa Georges, Esq.

Maggie Pisacane, Esq.

Hayden M. Goldblatt, Esq.

Kathleen Conkey, Esq.

Charles Tolbert, Esq.
Production Accountant J.R. Craigmile
FOOTAGE COURTESY OF

"Target City Hall", DIVA TV Collective "DHPG, Mon Amour", Carl Michael George

"Fast Trip, Long Drop", Gregg Bordowitz "Like A Prayer", DIVA TV Collective

"The Most Unknowable Thing", Mary Patierno "Stop The Church", Robert Hilferty

"See For Yourself", Jerry Tartaglia "TAG helms", Robert Hilferty & Bob Huff

"Seize Control of the FDA," "Rockville is Burning", Bob Huff

GMHC / Gregg Bordowitz & Jean Carlomusto,

from the GMHC "Living With AIDS" Series

CNN

KPIX-TV

NBC Universal Archives

Stills Courtesy of Donna Binder

Tom Keane

Margaret McCarthy

Thomas McGovern

William Lucas Walker

Story Consultants Jenny Raskin

Stephen Winter
Distribution Advisor Josh Braun / Submarine Entertainment

Publicity Nancy Willen / Acme PR

Digital Marketing Strategy BOND Strategy and Influence
MUSIC

Score Produced by Stuart Bogie & Luke O'Malley

Original Score recorded and mixed by

John Davis at The Bunker Studio A,

Brooklyn NY
Clarinet/Bass Clarinet/Saxophone/Keyboard/Flute/Percussion Stuart Bogie

Guitar/Voice/Electric Bass/Keyboard Luke O'Malley

Keyboards/Piano/Bass/Percussion/Voice Jared Samuel

Electric bass/Keyboard/Piano/Percussion Nikhil Yerawadekar

Drums/percussion Miles Arntzen

Keyboard/Vibraphone/Percussion Eric Biondo

Cello Rubin Kodheli

Topu Lyo

Double Bass Kris Saebo

Violin/Viola Caleb Burhans

Guitar Ryan Ferreira

KRONOS QUARTET

Violin David Harrington

Violin John Sherba

Viola Hank Dutt

Cello Jefferey Zeigler
Kronos Quartet Recorded and Mixed by

Scott Fraser at Studio Trilogy, San

Francisco, CA
Kronos Management Kronos Performing Arts Association

"Answer Me" "You Rascal You"

Performed by Sharon Jones and The Dap-Kings written by Sam Theard

written by J.Bignon (BMI) Performed by Louis Prima

Taken from the album "100 Days, 100 Nights"
Used by permission of
EMI Mills Music,

Inc.
Courtesy of Daptone Records Courtesy of Capitol Records

Under license from EMI Film and

Television Music

All rights reserved
"Happiness" "Keeping Up" and "Wild Combination"

Written by Jon thor Birdisson and Alex Somers Written by Arthur Russell

Music by Riceboy Sleeps

Performed & Arranged by Superhuman

Happiness

Produced by Riceboy Sleeps

Courtesy of XL Recordings Ltd.

By Arrangement with Beggars Group Media Limited
Honoring Joan Tisch for decades of AIDS activism and leadership

Remembering Robert Farber (1948-1995)- artist, activist, brother, and friend
Made with the generous support of Impact Partners and its following members:

Diana Barrett for The Fledgling Fund Lisa Kleiner Chanoff

The Embrey Family Foundation Ian Darling

The Kevin & Donna Gruneich Foundation Jim & Susan Swartz

The Jacquelyn & Gregory Zehner Foundation Russell Long & Tiffany Schauer

Beth Sackler Abby Disney & Pierre Hauser

Steven Cohen J. Lynn & Diana Lady Dougan

David Cumming Wadsworth & Wadsworth

Gib & Susan Myers

And with the support of:

MAC AIDS Fund

Broadway Cares/Equity Fights AIDS

The Laurie M. Tisch Illumination Fund

The Lizzie and Jonathan Tisch Foundation

The Steve Tisch Foundation

New York State Council on the Arts

PUMACreative
COPYRIGHT © 2012, How to Survive a Plague LLC
