

The following booklet includes background research and proposals from a two-month project commissioned by Microsoft Research Cambridge, UK, the Microsoft Office Team and the Design Interactions Department, Royal College of Art, London, UK, as part of the Future of Writing project. The project was launched with a one-day seminar and workshop involving specially invited guest speakers and the participating designers.

Foreword

Professor Anthony Dunne,
Head of Programme,
Design Interactions

In this project with Microsoft Research, Cambridge, and the Microsoft Office Team, we explore new ways design can make technology-supported writing and authorship more meaningful and relevant to our lives, both now, and in the future, by thinking not only about new applications but implications as well.

The aim is to inspire, stimulate discussion, and provoke debate in order to help achieve a technological future that reflects the complex, troubled people we are, rather than the easily satisfied consumers and users we are supposed to be.

Foreword

Richard Banks, Alex Taylor and Tim Regan

from Socio-Digital Systems, Microsoft Research Cambridge It's clear that tools for reading and writing are evolving exponentially, with this year's tweet replacing last year's blog post. The danger here is that technology becomes the primary way through which authorship and consumption are defined. In this project, undertaken with the Royal College of Art in London, a number of world-class designers speculate beyond technology and functionality on the possibilities for authorship. From the material to the symbolic, the philosophical to the political, this thought-provoking body of work invites new questions on the forms and processes of literary creation.

Designers

To view projects click on individual tabs below

David Benqué page 11

Dash Macdonald and Demitrios Kargotis page 22

Kobe Barhad page 41

Nicolas Myers page 52

Sascha Pohflepp Chris Woebken page 63

DB

David Benqué

The Infinite Adventure Machine (TIAM) is a proposal for a computer program that generates fairy tale plots.

Dash Macdonald and Demitrios Kargotis

A hyper-realistic workshop training script that uses iconic stories and films as models to explore the Conservative Party's contemporary grand narrative of 'The Big Society'.

Kobe Barhad

"Thoughts you may have" is research that explores the existence of our inner dialogues. Using text prediction tools, a space for private thoughts are produced in a virtual social network.

Nicolas Myers

Punctu.at is a tool to create, combine and share new punctuation marks and symbols. Using existing typographic shapes, this project explores how personal symbols can enrich and modify the meaning of a text.

Sascha Pohflepp Chris Woebken

The future of writing will be the future of writing down everything, by machinic ghost-writers who have long been compiling our auto-autobiographies. It will also be the future of reading those narratives of data, about our past, present and future.

11 David Benqué The Infinite Adventure Machine

David Benqué

www.davidbenque.com

Recent press

We Make Money Not Art
Creative Applications
boingboing
Cool Hunting
Co. Design

This is the thinking that led to the project...

I came across a paper by Joseph Gold, who argues storytelling and narrative are a biologically evolved functions of humans and actually have an evolutionary purpose in keeping us alive and evolving us as a species.

Two books that helped me develop my ideas...

1) 'The Uses of Enchantment' by Bruno Bettelheim. It's about fairy tales, and looks at their function — their significance for child development and the transition to adulthood.

2) 'The Morphology of the Folktale' by Vladimir Propp. This book raises the idea of story DNA, which could be interesting to look at in relation to computer science.

Propp split the Russian fairy tale into 31 basic functions within which any tale of the specific subset that he was studying fitted.

The example (below) of function 8a shows each function as an action or an event. Each one has up to 15 possible manifestations. Scientists have tried to use Propp's inspired theories to create generators.

"Story is to human beings what the pearl is to osyters, active adaptation."

Joseph Gold

One of the problems I ran into is that the formula selects randomly prewritten chunks of text for a function, jams it all together and spits out a tale that is less interesting than the initial formula.

Generating compelling narratives is a killer — it is like the frontier of computer science. I widened my scope of research and ran into a whole score of online movie plot generators, which don't actually

generate anything because you have to fill in all the blanks.

I came across a piece of work by James Meehan called 'Tale Spin', part of his dissertation written in 1976, and this started to be a bit more interesting because he was exposing the kind of processes and relationships that he programmed to get to the outcome.

- function 8a (and/or 8) is always present in tale
- function 8a: one member of family lacks/desires something = lack a
- a1 lack of bride, friend, or an individual
- a2 lack of helper or magical agent
- a3 lack of wondrous object(s)
- a4 lack of egg of death or love
- a5 lack of money or means of existence
- a6 lacks in other forms

'Function 8a' based on Vladimir Propp

Each character has a goal, such as to like hunger or thirst, or to become not hungry or not thirsty, or something like that.

Online movie plot generator 'Plot-O-Matic'

Script produced using 'Plot-O-Matic'

the Future of Writing

an original screenplay concept by David Benqué

Science Fiction: A struggling artist teams up with a well-built female cyborg to save the earth from aliens. In the process they rescue a super intelligent chimpanzee. By the end of the movie they chase 67 oogly aliens and end up winning the admiration of their coworkers, living happily ever after.

Think Die Hard meets Cambridge.

[CUT HERE]

First example:

Once upon a time there was a dishonest fox and a vain crow. One day the crow was sitting in his tree, holding a piece of cheese in his mouth. He noticed that he was holding the piece of cheese. He became hungry, and swallowed

the cheese. The fox walked over to the crow. The end.

Second example:
Joe the bear was hungry.
He asked Irving the bird
where some honey was.
Irving refused to tell him,
so Joe offered to bring
him a worm if he'd tell

him where some honey was. Irving agreed. But Joe didn't know where any worms were, so he asked Irving, who refused to say. So Joe offered to bring him a worm if he'd tell him where any worms were. Irving agreed. But Joe didn't know where any worms were... and so on.

Illustration based on 'Tale Spin'

The Infinite Adventure Machine (TIAM) is a proposal for a computer program that generates fairy tale plots.

While fully automatic story generation remains an unsolved problem for computer science, this project explores the links between imagination and computation. Tales and myths, the core narratives of human culture, have been transmitted for generations through various technologies and media.

What new forms might they take through digital formats and Artificial Intelligence?

Based on the work of Vladimir Propp, who reduced the structure of Russian folktales to 31 basic functions, TIAM aims to question the limitations and implications of attempts at programming language and narrative.

Because the program is unable to deliver a finished story, rather only a crude synopsis and illustrations, users have to improvise, filling the gaps with their imaginations and making up for the technology's shortcomings.

The Infinite Adventure Machine (TIAM) is a proposal for a computer program that generates fairy tale plots.

While fully automatic story generation remains an unsolved problem for computer science, this project explores the links between imagination

THE Infinite Adventure

PROPP sequence

 $\beta^1 \gamma^1 \delta^1 \theta^2 A^7 8a^3 D^{10} E^7$ G^6

Synonsis

Marked trail shows the way

Performance of service, fulfillment of request

DONOR: Offer of magical agent as exchange

Lack of wondrous objects

VILAINY: Antagonist cause

The Infinite Adventure Machine (TIAM) is a proposal for a computer program that generates fairy tale plots.

While fully automatic story generation remains an unsolved problem for computer science, this

The Infinite Adventure Machine (TIAM) is a proposal for a computer program that generates fairy tale plots.

While fully automatic story generation remains an unsolved problem for computer science, this

The Infinite Adventure Machine (TIAM) is a proposal for a computer program that generates fairy tale plots.

While fully automatic story generation remains an unsolved problem for computer science, this project explores the links between imagination and computation. Tales and myths, the core narratives of human culture, have been transmitted for generations through various technologies and media.

What new forms might they take through digital formats and Artificial Intelligence?

Based on the work of Vladimir Propp, who reduced the structure of Russian folktales to 31 basic functions, TIAM aims to question the limitations and implications of attempts at programming language and narrative.

Because the program is unable to deliver a finished story, rather only a crude synopsis and illustrations, users have to improvise, filling the gaps with their imaginations and making up for the technology's shortcomings.

Let's start with our first case study.

[Slide 1]

${\tt Walt\ Disney's\ Snow\ White\ and\ the\ Seven\ Dwarfs,}\over {\tt 1937}$

Although Snow White is a classic fairy tale, it deals with adult and current issues for the Big Society, specifically, social inclusion for the homeless and disadvantaged.

[Slide 2]

Snow White is essentially a young person who has

22

Dash Macdonald and Demitrios Kargotis

Happily Ever After in the Big Society

nal family. She ired, hungry and rom her stepmother, en over father.

in our current
y-six thousand
tely being let
et the Big
ough to include
vital that we are
ssue. Snow White's
ven Dwarfs
ch.

est, Snow White
enters, and finding
untidy, she
ping the residents
e Seven Dwarfs
discover the
Snow White lying

Dash Macdonald and Demitrios Kargotis

www.dashndem.com

This is the thinking that led to the project...

The following text and images have been re-arranged to form a theatre script.

Image opposite, book: Paul Corrigan, 'Shakespeare on Management' Let's start with our first case study.

[Slide 1]

${\color{red}{Walt \; Disney's \; Snow \; White \; and \; the \; Seven \; Dwarfs,}} \over {1937}$

Although Snow White is a classic fairy tale, it deals with adult and current issues for the Big Society, specifically, social inclusion for the homeless and disadvantaged.

[Slide 2]

Snow White is essentially a young person who has

nal family. She ired, hungry and rom her stepmother, en over father.

in our current
y-six thousand
tely being let
et the Big
ough to include
vital that we are
ssue. Snow White's
ven Dwarfs
h.

est, Snow White
enters, and finding
untidy, she
ping the residents
e Seven Dwarfs
discover the
Snow White lying

INVITATION TO JOIN THE GOVERNMENT OF BRITAIN

Above: the **Big Society Manifesto**

THE CONSERVATIVE MANIFESTO 2010

Let's start with our first case study.

[Slide 1]

${\color{red} {\tt Walt\ Disney's\ Snow\ White\ and\ the\ Seven\ Dwarfs,} \over 1937}$

Although Snow White is a classic fairy tale, it deals with adult and current issues for the Big Society, specifically, social inclusion for the homeless and disadvantaged.

[Slide 2]

Snow White is essentially a young person who has

INTRODUCTION

Dash arranges his presentation notes and laptop on a small side table. He opens his keynote presentation and readies himself to introduce his project. Before he proceeds with his presentation, the leader of the Microsoft team introduces several new guests to the rest of the audience.

ACT ONE

DASH:

(*Decisively*) We have decided to focus on reformatting text and how narrative content is taken from one context and represented within a different format — and the social implications of that... (*Pauses*)

nal family. She ired, hungry and rom her stepmother, en over father.

in our current
y-six thousand
tely being let
et the Big
ough to include
vital that we are
ssue. Snow White's
et Dwarfs
th.

est, Snow White
enters, and finding
untidy, she
ping the residents
e Seven Dwarfs
discover the
Snow White lying

This got us thinking about policy writing and we were looking at the Big Society document.

(Pauses and takes a deep breath)
We were wondering how many people actually go online and download this document? How could it hijack other narrative formats? What if certain values within the Big Society were written up as a script from Eastenders?

(Image opposite above: Eastenders) (Image opposite below: Emmerdale)

(Reads from presentation)
'On 27 May 1997 Emmerdale attracted over 13 million viewers when Frank Tate died of a heart attack after his wife, Kim Tate, returned after faking her own death months before'.

Let's start with our first case study.

[Slide 1]

Walt Disney's Snow White and the Seven Dwarfs, 1937

Although Snow White is a classic fairy tale, it deals with adult and current issues for the Big Society, specifically, social inclusion for the homeless and disadvantaged.

[Slide 2]

Snow White is essentially a young person who has

nal family. She ired, hungry and from her stepmother, en over father.

in our current
y-six thousand
tely being let
et the Big
ough to include
vital that we are
ssue. Snow White's
ven Dwarfs
h.

est, Snow White
enters, and finding
untidy, she
ping the residents
e Seven Dwarfs
discover the
Snow White lying

We looked at the amount of people that are going to see something like this, and in terms of politics, how something could be presented and mediated by hijacking much more public and popular cultured narratives.

Looking at the rhetoric in the Big Society document, the way it is written in a rhythmical way, made us think of using a lyric generator to produce a song out of key lines from the document.

(Image opposite above: phantom lyrics) (Image opposite below: Project Umubano)

It would fit the document's nature of focusing on the emotive side of community involvement, volunteering, and connecting, rather than the reality Let's start with our first case study.

[Slide 1]

Walt Disney's Snow White and the Seven Dwarfs, 1937

Although Snow White is a classic fairy tale, it deals with adult and current issues for the Big Society, specifically, social inclusion for the homeless and disadvantaged.

[Slide 2]

Snow White is essentially a young person who has

nal family. She
ired, hungry and
rom her stepmother,
en over
father.

in our current
y-six thousand
tely being let
et the Big
ough to include
vital that we are
ssue. Snow White's
ven Dwarfs
h.

est, Snow White
enters, and finding
untidy, she
ping the residents
e Seven Dwarfs
discover the
Snow White lying

Let's start with our first case study.

[Slide 1]

Walt Disney's Snow White and the Seven Dwarfs, 1937

Although Snow White is a classic fairy tale, it deals with adult and current issues for the Big Society, specifically, social inclusion for the homeless and disadvantaged.

[Slide 2]

Snow White is essentially a young person who has

of how things are going to be funded and work when there is less money.

But, again, how we would address this would be not from a political perspective but looking at the construction behind different ways that it could be mediated or reinterpreted as.

ACT TWO

We also got interested in the corporate appropriation and exploitation of symbolism within narrative, in the format of corporate role-play.

(Image opposite above: 'Avant-Garde Teambuilding') (Image opposite below: 'Forum Theatre')

in our current
y-six thousand
tely being let
et the Big
ough to include
vital that we are
ssue. Snow White's
ven Dwarfs
h.

est, Snow White
enters, and finding
untidy, she
ping the residents
e Seven Dwarfs
discover the
Snow White lying

One of the ideas we had was to redramatise a classic play such as 'Romeo and Juliet' in the format of corporate role-play. How could it all be written and restructured in relation to a role-play scenario? In terms of 'Romeo and Juliet' it could be a conflict negotiation for example...

This brought us into looking at Forum Theatre, which was initially developed to help people who were being oppressed at work to help them learn how to communicate and overthrow the repressive system they were in... (cough) ...It's now widely used within corporate training for negotiation skills and to treat communication failure: a specific scenario is played out by a group of actors, and then the audience intervenes and rescripts it into a more positive outcome.

Let's start with our first case study.

[Slide 1]

${\color{red} {\tt Walt\ Disney's\ Snow\ White\ and\ the\ Seven\ Dwarfs,} \over 1937}$

Although Snow White is a classic fairy tale, it deals with adult and current issues for the Big Society, specifically, social inclusion for the homeless and disadvantaged.

[Slide 2]

Snow White is essentially a young person who has

So these are the different directions that we were looking at, and we wanted to use today as an opportunity to gauge interest within these directions and hear your thoughts on it.

END

nal family. She ired, hungry and rom her stepmother, en over father.

in our current
y-six thousand
tely being let
et the Big
ough to include
vital that we are
ssue. Snow White's
ven Dwarfs
h.

est, Snow White
enters, and finding
untidy, she
ping the residents
e Seven Dwarfs
discover the
Snow White lying

Let's start with our first case study.

[Slide 1]

Walt Disney's Snow White and the Seven Dwarfs, 1937

Although Snow White is a classic fairy tale, it deals with adult and current issues for the Big Society, specifically, social inclusion for the homeless and disadvantaged.

[Slide 2]

'Happily Ever After in the Big Society'

'Happily Ever After in the Big Society' is a hyper-realistic workshop training script that uses fictional case studies to model and explore goals and objectives identified in the 2010 Conservative manifesto. Expanding on the misappropriation and exploitation of fiction in management training, the project questions whether it is possible to transpose ideas from iconic stories and films into real-world applications, and the socio-political implications of reworking fictional models to inform the contemporary grand narrative of 'The Big Society'.

Snow White is essentially a young person who has nal family. She ired, hungry and rom her stepmother, en over father.

> in our current y-six thousand tely being let et the Big ough to include vital that we are ssue. Snow White's ven Dwarfs

est, Snow White enters, and finding untidy, she ping the residents Seven Dwarfs discover the Snow White lying

DM and DK KB NM SP and CW DB

The following pages are an extract from a workshop document. The following PowerPoint presentation is seen as the workshop notes are read out.

The full workshop document can be downloaded, here

Let's start with our first case study.

[Slide 1]

Walt Disney's Snow White and the Seven Dwarfs, 1937

Although Snow White is a classic fairy tale, it deals with adult and current issues for the Big Society, specifically, social inclusion for the homeless and disadvantaged.

[Slide 2]

Snow White is essentially a young person who has become homeless due to a dysfunctional family. She finds herself lost in the forest, tired, hungry and scared after she narrowly escapes from her stepmother, a vain and wicked Queen who has taken over the kingdom after the death of her father.

[Slide 3]

Homelessness is an important issue in our current society. At any one time, some fifty-six thousand people slip through the net, ultimately being let down by the system. If we are to meet the Big Society's intention of being big enough to include even the most disadvantaged, it is vital that we are innovative in how we address this issue. Snow White's reciprocal relationship with the Seven Dwarfs demonstrates an interesting approach.

[Slide 4]

Going back to the story, in the forest, Snow White discovers a tiny cottage, which she enters, and finding no one home and the house dusty and untidy, she decides to give it a good clean, hoping the residents may let her stay in return. When the Seven Dwarfs arrive home, they are astonished to discover the house clean and tidy. After finding Snow White lying

Case Study 1

Walt Disney's Snow White and the Seven Dwarfs, 1937

Themes and Issues

Socal inclusion for the homless and disadvantaged

Cultivating a truly reciprocal society

We know we have a shared responsibility, that we're all in this together **David Cameron**

Slide 1

Let's start with our first case study.

[Slide 1]

Walt Disney's Snow White and the Seven Dwarfs, 1937

Although Snow White is a classic fairy tale, it deals with adult and current issues for the Big Society, specifically, social inclusion for the homeless and disadvantaged.

[Slide 2]

Snow White is essentially a young person who has become homeless due to a dysfunctional family. She finds herself lost in the forest, tired, hungry and scared after she narrowly escapes from her stepmother, a vain and wicked Queen who has taken over the kingdom after the death of her father.

[Slide 3]

Homelessness is an important issue in our current society. At any one time, some fifty-six thousand people slip through the net, ultimately being let down by the system. If we are to meet the Big Society's intention of being big enough to include even the most disadvantaged, it is vital that we are innovative in how we address this issue. Snow White's reciprocal relationship with the Seven Dwarfs demonstrates an interesting approach.

[Slide 4]

Going back to the story, in the forest, Snow White discovers a tiny cottage, which she enters, and finding no one home and the house dusty and untidy, she decides to give it a good clean, hoping the residents may let her stay in return. When the Seven Dwarfs arrive home, they are astonished to discover the house clean and tidy. After finding Snow White lying

Snow White has become homeless due to a dysfunctional family

Walt Disney's Snow White and the Seven Dwarfs, 1937

Slide 2

Let's start with our first case study.

[Slide 1]

Walt Disney's Snow White and the Seven Dwarfs, 1937

Although Snow White is a classic fairy tale, it deals with adult and current issues for the Big Society, specifically, social inclusion for the homeless and disadvantaged.

[Slide 2]

Snow White is essentially a young person who has become homeless due to a dysfunctional family. She finds herself lost in the forest, tired, hungry and scared after she narrowly escapes from her stepmother, a vain and wicked Queen who has taken over the kingdom after the death of her father.

[Slide 3]

Homelessness is an important issue in our current society. At any one time, some fifty-six thousand people slip through the net, ultimately being let down by the system. If we are to meet the Big Society's intention of being big enough to include even the most disadvantaged, it is vital that we are innovative in how we address this issue. Snow White's reciprocal relationship with the Seven Dwarfs demonstrates an interesting approach.

[Slide 4]

Going back to the story, in the forest, Snow White discovers a tiny cottage, which she enters, and finding no one home and the house dusty and untidy, she decides to give it a good clean, hoping the residents may let her stay in return. When the Seven Dwarfs arrive home, they are astonished to discover the house clean and tidy. After finding Snow White lying

At any one time, some 56,000 people slip through the net

Walt Disney's Snow White and the Seven Dwarfs, 1937

Slide 3

Let's start with our first case study.

[Slide 1]

Walt Disney's Snow White and the Seven Dwarfs, 1937

Although Snow White is a classic fairy tale, it deals with adult and current issues for the Big Society, specifically, social inclusion for the homeless and disadvantaged.

[Slide 2]

Snow White is essentially a young person who has become homeless due to a dysfunctional family. She finds herself lost in the forest, tired, hungry and scared after she narrowly escapes from her stepmother, a vain and wicked Queen who has taken over the kingdom after the death of her father.

[Slide 3]

Homelessness is an important issue in our current society. At any one time, some fifty-six thousand people slip through the net, ultimately being let down by the system. If we are to meet the Big Society's intention of being big enough to include even the most disadvantaged, it is vital that we are innovative in how we address this issue. Snow White's reciprocal relationship with the Seven Dwarfs demonstrates an interesting approach.

[Slide 4]

Going back to the story, in the forest, Snow White discovers a tiny cottage, which she enters, and finding no one home and the house dusty and untidy, she decides to give it a good clean, hoping the residents may let her stay in return. When the Seven Dwarfs arrive home, they are astonished to discover the house clean and tidy. After finding Snow White lying

Back to the story...

Walt Disney's Snow White and the Seven Dwarfs, 1937

Slide 4

Let's start with our first case study.

[Slide 1]

${\color{red} {\tt Walt\ Disney's\ Snow\ White\ and\ the\ Seven\ Dwarfs,} \over 1937}$

Although Snow White is a classic fairy tale, it deals with adult and current issues for the Big Society, specifically, social inclusion for the homeless and disadvantaged.

[Slide 2]

Snow White is essentially a young person who has become homeless due to a dysfunctional family. She finds herself lost in the forest, tired, hungry and scared after she narrowly escapes from her stepmother, a vain and wicked Queen who has taken over the kingdom after the death of her father.

[Slide 3]

Homelessness is an important issue in our current society. At any one time, some fifty-six thousand people slip through the net, ultimately being let down by the system. If we are to meet the Big Society's intention of being big enough to include even the most disadvantaged, it is vital that we are innovative in how we address this issue. Snow White's reciprocal relationship with the Seven Dwarfs demonstrates an interesting approach.

[Slide 4]

Going back to the story, in the forest, Snow White discovers a tiny cottage, which she enters, and finding no one home and the house dusty and untidy, she decides to give it a good clean, hoping the residents may let her stay in return. When the Seven Dwarfs arrive home, they are astonished to discover the house clean and tidy. After finding Snow White lying

Points to Consider

- Snow White took initiative by cleaning the house before the Seven Dwarfs returned home
- Snow White identified that her skills could help the Seven Dwarfs and used this to come to a mutually beneficial agreement.
- Key to the successful outcome of this scenario was the Seven Dwarfs decision, to show trust and willingness to reach out and help a disadvantaged person

Walt Disney's Snow White and the Seven Dwarfs, 1937

Slide 5

asleep across their beds, she is asked to leave by Grumpy; however, she explains her dilemma and pleads to stay, offering in return to 'keep house', to wash, sew, sweep and cook for them. Despite the risk the Dwarfs face from the evil Queen and her black magic, they decide to let her stay.

I will now play the scene where the Seven Dwarfs arrive home while Snow White is sleeping upstairs:
[Note for trainer: play DVD from 00:28:00 - 00:38:00]

[Slide 5]

There are three key points that I would like you to consider:

- •Snow White took initiative by cleaning the house before the Seven Dwarfs returned home
- •Snow White identified that her skills could help the Seven Dwarfs and used this to come to a mutually beneficial agreement
- •Key to the successful outcome of this scenario, was the Seven Dwarfs, decision to show trust and willingness to reach out and help a disadvantaged person.

[Slide 6]

Exercise One Role-Play: Negotiating a Reciprocal Relationship

For this first exercise, we are going to stage a role-play based on the part of the scene we have just watched, where Snow White is trying to convince the Seven Dwarfs to let her stay.

Firstly, we need to consider the factors that influence the Seven Dwarfs' decision:

[Slide 7]

Role-Play: Negotiating a Reciprocal Relationship

Snow White is trying to convince the Seven Dwarfs to let stay

Positive	Negative	Ethical Dilemma
Snow White has already impressed with her cooking and cleaning, and offers to continue to 'keep house' by washing, sewing, sweeping and cooking for them	Danger from vengeance of the evil Queen and her black magic	If the Seven Dwarfs refuse to allow Snow White to stay, she would be all alone in the forest and could be killed by the evil Queen
She can cook gooseberry pie, the Dwarfs, favourite	Snow White is a stranger who broke into their home	
Snow White is beautiful and charming		

Walt Disney's Snow White and the Seven Dwarfs, 1937

Slide 6

asleep across their beds, she is asked to leave by Grumpy; however, she explains her dilemma and pleads to stay, offering in return to 'keep house', to wash, sew, sweep and cook for them. Despite the risk the Dwarfs face from the evil Queen and her black magic, they decide to let her stay.

I will now play the scene where the Seven Dwarfs arrive home while Snow White is sleeping upstairs:
[Note for trainer: play DVD from 00:28:00 - 00:38:00]

[Slide 5]

There are three key points that I would like you to consider:

- •Snow White took initiative by cleaning the house before the Seven Dwarfs returned home
- •Snow White identified that her skills could help the Seven Dwarfs and used this to come to a mutually beneficial agreement
- •Key to the successful outcome of this scenario, was the Seven Dwarfs, decision to show trust and willingness to reach out and help a disadvantaged person.

[Slide 6]

Exercise One Role-Play: Negotiating a Reciprocal Relationship

For this first exercise, we are going to stage a role-play based on the part of the scene we have just watched, where Snow White is trying to convince the Seven Dwarfs to let her stay.

Firstly, we need to consider the factors that influence the Seven Dwarfs' decision:

[Slide 7]

Character Traits

Grumpy

Snow White

Doc

Kind, polite, eager to please, innocent

Authoritative, compassionate, bumbling, loves gooseberry pie

Walt Disney's Snow White and the Seven Dwarfs, 1937

Slide 7

asleep across their beds, she is asked to leave by Grumpy; however, she explains her dilemma and pleads to stay, offering in return to 'keep house', to wash, sew, sweep and cook for them. Despite the risk the Dwarfs face from the evil Queen and her black magic, they decide to let her stay.

I will now play the scene where the Seven Dwarfs arrive home while Snow White is sleeping upstairs:
[Note for trainer: play DVD from 00:28:00 - 00:38:00]

[Slide 5]

There are three key points that I would like you to consider:

- •Snow White took initiative by cleaning the house before the Seven Dwarfs returned home
- •Snow White identified that her skills could help the Seven Dwarfs and used this to come to a mutually beneficial agreement
- •Key to the successful outcome of this scenario, was the Seven Dwarfs, decision to show trust and willingness to reach out and help a disadvantaged person.

[Slide 6]

Exercise One Role-Play: Negotiating a Reciprocal Relationship

For this first exercise, we are going to stage a role-play based on the part of the scene we have just watched, where Snow White is trying to convince the Seven Dwarfs to let her stay.

Firstly, we need to consider the factors that influence the Seven Dwarfs' decision:

[Slide 7]

For this improvisational scenario we need three volunteers

GRUMPY: "We know who we are, ask her who she is and what she is doing here?"

DOC: ...

SNOW WHITE: ...

Walt Disney's Snow White and the Seven Dwarfs, 1937

Slide 8

asleep across their beds, she is asked to leave by Grumpy; however, she explains her dilemma and pleads to stay, offering in return to 'keep house', to wash, sew, sweep and cook for them. Despite the risk the Dwarfs face from the evil Queen and her black magic, they decide to let her stay.

I will now play the scene where the Seven Dwarfs arrive home while Snow White is sleeping upstairs:
[Note for trainer: play DVD from 00:28:00 - 00:38:00]

[Slide 5]

There are three key points that I would like you to consider:

- •Snow White took initiative by cleaning the house before the Seven Dwarfs returned home
- •Snow White identified that her skills could help the Seven Dwarfs and used this to come to a mutually beneficial agreement
- •Key to the successful outcome of this scenario, was the Seven Dwarfs, decision to show trust and willingness to reach out and help a disadvantaged person.

[Slide 6]

Exercise One Role-Play: Negotiating a Reciprocal Relationship

For this first exercise, we are going to stage a role-play based on the part of the scene we have just watched, where Snow White is trying to convince the Seven Dwarfs to let her stay.

Firstly, we need to consider the factors that influence the Seven Dwarfs' decision:

[Slide 7]

Exercise 2

A spacious, bright room available in Edgbaston, situated two minutes from bus stop, worth £85 per week, bills included.

In return I am looking for ...

Walt Disney's Snow White and the Seven Dwarfs, 1937

Slide 9

Begin with Snow White introducing her scheme.

Great! We've now seen two different responses to how this concept might apply to a community. How did you feel this role-play went and how could Snow White improve her proposal and pitch? Was Grumpy's argument strong enough and how did Doc get on board?

[Note for trainer: You can repeat this several times with the group]

[Slide 9]

Exercise two

A new government website links volunteers to people willing to offer a vacant room in exchange for services provided to them and their wider community. Write an advert stipulating your requirements in exchange for:

"A spacious, bright room available in Edgbaston, two minutes from bus stop, worth £85 per week, bills included."

In return, I am looking for ..."

[Example for trainer: "A motivated individual trying to improve his/her situation. Willing to volunteer 8 hours per week for community projects and do a minimum of three hours of house work per week in my home."]

[Note for trainer: Allow 5 minutes for the group to write their ads]

Now, I would like everyone to read out their ads so that we can discuss them.

Grumpy represent the council members responsible for making the decision.

Begin with Snow White introducing her scheme.

SP and CW

41

Koby Barhad

How do I know what I think until I see what I say?

Project website, www.thoughtsyoumayhave.com

Writing thinking writings

This research first explores the use of a writing application, designed to represent the structure and behaviour of humans, private thinking space. In a series of three experiments (seven hours of inner dialogue, a couple communicating through inner dialogues, and a religious confession in which a reverend shares his private space with a confessor) I discovered the potential of these representations to act as a self-and social exploration tool. Looking at writing prediction technologies, I develop them, and a social space where people manage their externalised thinking streams, developing it, share and influence others streams of thoughts. Cogitos is a virtual existence of the thinking self that continues to evolve even after we have long disappeared from this world.

The following pages are taken from Koby's project website, www.thoughtsyoumayhave.com

"How do I know what I think until I see what I say?" (E.M. Forster)

"Thoughts you may have" is research that looks into the existence and possibility of regenerating what Augustine of Hippo described as "Soliloquium" — our Inner Dialogue.

It is a project commissioned by Microsoft Research, Cambridge, in which we were asked to "experiment with new tools for authoring"... "to redefine the relations between public and private authorship". My aim was to reintroduce writing as a form of thinking, and as the research advanced it became clear that thinking and writing are not only the "twins of mental life", they can actually produce a possible form of it.

Instillation of the 'word processor' framework

Word Processor

The new framework is as addictive as surfing the web. It allows users the opportunity to consciously read their own thoughts. The data is arranged in the same order as in our minds, thus making the effect very powerful. It's very hard to stop writing as soon as you are drawn into the screen. One test subject wrote:

"When the screen went blank and I could not write, I realised how involved with this I had become. I did not want to stop and was very frustrated."

Using the 'word processor' framework

DB

Word Processor Codes

Daydreaming — Moments that users lost their conscious view. The program was set to produce a sign if nothing was typed for 30 seconds.

Speaking — Moments the subjects had to speak with others in the physical world.

Singing and Humming — Moments users realised they where humming to themselves.

Image: symbols used for categorising thoughts

The first step was to put the new word processor to the test, and find if this form of writing is different from what we know.

In a seven-hour session of inner dialogue, I tested different writing conditions: three hours of being in private space, two hours of sharing the space with another person, and two hours of being in public space.

The experiment looked at several questions:

- 1) What are the relations between the words being typed and to our conscious thread of thoughts?
- 2) Does the normal balance between consciousness and unconsciousness change?
- 3) What will be the new definition of our private space? Public space?
- 4) What sort of extreme behaviours will it trigger?
- 5) How far are we willing to go just to have representations of our thinking selves?

Laptop carrier

The first step was to put the new word processor to the test, and find if this form of writing is different from what we know.

In a seven-hour session of inner dialogue, I tested different writing conditions: three hours of being in private space, two hours of sharing the space with another person, and two hours of being in public space.

The experiment looked at several questions:

- 1) What are the relations between the words being typed and to our conscious thread of thoughts?
- 2) Does the normal balance between consciousness and unconsciousness change?
- 3) What will be the new definition of our private space? Public space?
- 4) What sort of extreme behaviours will it trigger?
- 5) How far are we willing to go just to have representations of our thinking selves?


```
ye what the f*** are you looking at f*****!
```

[] /

hate photo shooting shut up

Seven-hours of writing — South Kensington

The first step was to put the new word processor to the test, and find if this form of writing is different from what we know.

In a seven-hour session of inner dialogue, I tested different writing conditions: three hours of being in private space, two hours of sharing the space with another person, and two hours of being in public space.

The experiment looked at several questions:

- 1) What are the relations between the words being typed and to our conscious thread of thoughts?
- 2) Does the normal balance between consciousness and unconsciousness change?
- 3) What will be the new definition of our private space? Public space?
- 4) What sort of extreme behaviours will it trigger?
- 5) How far are we willing to go just to have representations of our thinking selves?

Seven-hours of writing — Hyde Park

The first step was to put the new word processor to the test, and find if this form of writing is different from what we know.

In a seven-hour session of inner dialogue, I tested different writing conditions: three hours of being in private space, two hours of sharing the space with another person, and two hours of being in public space.

The experiment looked at several questions:

- 1) What are the relations between the words being typed and to our conscious thread of thoughts?
- 2) Does the normal balance between consciousness and unconsciousness change?
- 3) What will be the new definition of our private space? Public space?
- 4) What sort of extreme behaviours will it trigger?
- 5) How far are we willing to go just to have representations of our thinking selves?

I don't know if people are stalking me or I'm the stalker

feels weird

can feel them looking but I'm talking on them

back stalking, nice!

Seven-hours of writing — Hyde Park

For results and analysis on the project website, <u>click here</u>

(additional experiments exploring themes of the influence of communication and confession can also be found there)

52 Nicolas Myers Punctuation?

DB

Nicolas Myers

www.portfolio.myers.fr/home www.studiomyers.co.uk/

The following section of typography experiments is based on a page format that was used for a well-know type foundry. British character set of Arial Unicode

DB

Arial Unicode MS abcdefghijk **Imnopqrst UVWXYZ** ABCDEFGHIJK LMNOPQRST UVWXYZ 1234567890 !@£\$%^&*()

Double punctuation Hybrid punctuation

DB

Changing emphasis by changing sentence structure

Charles the First walked and talked half an hour after his head was cut off.

Charles the First walked and talked; half an hour after, his head was cut off.

Charles the First walked and talked...
Half an hour after, his head was cut off !!!!

Charles the 1st walked & talked ½ h after, his head was ≫ off.

CharleSthe 1 stwalked & talked

ea

Punctuation mutation — forming hybrid punctuation

Gui J

DM and DK KB NM SP and CW

Punctuation mutation — forming hybrid punctuation

ues]

r-7

Punctuation — forming hybrid punctuation

Punctuation?

There is a rich world of symbols that can change our perception of the written language. Never pronounced, constantly evolving, these seemingly trivial hooks, dots and lines can clarify, structure or twist a text; they can also make us smile or ponder upon an intended meaning. But on our keyboards this diversity is reduced to the bare minimum. Let's mix and merge these symbols and invent new ones! Devised as an experiment, http://punctu.at is an online tool to enable anyone to create, use and share personal and imaginative punctuation.

Project website, <u>click here</u>

DM and DK KB NM SP and CW

Project website, <u>click here</u>

DM and DK KB NM SP and CW

Project website, click here

DM and DK KB NM SP and CW

63
Sascha Pohflepp
and Chris Woebken
The Future of Everything

Sascha Pohflepp Chris Woebken

Further information about Sascha and Chris can be found at their websites:

www.pohflepp.com www.woebken.net Excerpts from a Skype chat LONDON (KW STUDIO) to NEW YORK (SASCHA)

KW: So, Seb and I are looking at different treatments to retell or document all the projects. The idea for it comes from each designer's individual take on the project, and for yours we need to know more before we proceed. Because we don't fully understand it — I guess we have a bad record of it because we were both not present in Cambridge — well I wasn't; Seb was, and you had a Skype presentation with a bad reception. The video chat wasn't successfully recorded by us, but we do have your PDF presentation. It would be good to go through it with your explanation — or alternatively you could just briefly explain your project without the presentation and tell us what your intentions are. Has your project got a name yet?

Sascha: No, not really, we haven't got a name yet. Wait, I will quickly ask Chris... 'Everything' we will use for sure, we might use the word 'future' as well, but not sure yet.

KW: I see. So 'Everything for sure, future may be'.

Sascha: So, the initial thought was the situation that your life will be recorded and archived. The issue has been in the media lots lately; there is this

article in the Guardian: 'iPhone keeps record of everywhere you go'. Security researchers have discovered that Apple's iPhone keeps track of where you go — and saves every detail of it to a secret file on the device, which is then copied to the owner's computer when the two are synchronised.

Link: http://www.guardian.co.uk/technology/2011/apr/20/ iphone-tracking-prompts-privacy-fears It's been up for the last 18 months but has now been removed.

KW: So, the future of writing might be the future of writing everything.

Sascha: All those locations create a spatial narrative that we are interested in. I copied my location data onto

my computer and have seen my last year of travels. It's slide 2 from the presentation. You can see when I have been to the States, then, here you see those singular dots, this one is an interview I did outside LA.

We got in touch with Kyle McDonald who is working with these data narratives. So, the future of writing also equals

loc.lat	loc.lon	t	device	os
40.72771630075342	-73.98544064212329	1303873301.041162	iPhone2,1	4.3.2
40.72769855472164	-73.9858252079794	1303873300.338046	iPhone2,1	4.3.2
40.72971794901641	-73.98613883131152	1303873297.934919	iPhone2,1	4.3.2
40.68748748655663	-73.98454467711339	1303854285.61292	iPhone2,1	4.3.2
40.68638689362319	-73.97564187101446	1303848462.689954	iPhone2,1	4.3.2
40.68775850006179	-73.97996244744593	1303836779.779793	iPhone2,1	4.3.2
40.68814213300969	-73.98004278964402	1303836777.519955	iPhone2,1	4.3.2
40.72845272101694	-73.97847717211866	1303778565.271762	iPhone2,1	4.3.2
40.72469515656566	-73.98113944525251	1303778564.504675	iPhone2,1	4.3.2
40.72982734663368	-73.97927617564358	1303777497.241094	iPhone2,1	4.3.2
40.7273302990549	-73.98318565204271	1303774181.534944	iPhone2,1	4.3.2
40.72754454883456	-73.98324274244366	1303774181.022663	iPhone2,1	4.3.2
40.6881015258139	-73.97967553852708	1303755094.24226	IPhone2,1	4.3.2

the future of reading. And it could get quite specific — like you could record everything you have ever said. And knowing that, how would your behaviour change? How will it all be processed? It's like a constantly updated autobiography. Your personality, instant mediation, describing your character.

Our outcome will be three short films: 'PAST', 'PRESENT' and 'FUTURE'.

For the 'PAST' one we will get the actor to re-enact something from his life, relive something in this space.

KW: Wow, this could become quite religious or philosophical — it reminds me of my uncle who is a Taoist, who told me about the act of reliving your own birth, because birth is the most dramatic experience a person goes

through and through re-enacting it, you get over the trauma of it.

Sascha: Haha, I like that comparison.

The 'PRESENT' one is about the non-accuracy of these tracking devices, how the dot point on the screen bounces around and shows wrong locations. It could be someone who wants to be in a slightly different spot, or is in the slightly wrong spot. He might be aware that he is present in both locations. We might film it in midtown, GPS across.

With the 'FUTURE' one we're not quite there yet. We are thinking of the city space for desire. As you are typing into Google: I want to... and then it predicts ... I want to die, I want to hold your hand, I want to hold your hand lyrics, I want to be a billionaire, I want to know what love is, I want to watch this, I want to be the guy... etc. It could be location related...

The Future of Everything

The future of writing is the future of writing down everything. We will be the last generation whose life will not have been on record. Personal technology has been tracking our every move for some time already and selective memory is a biological concept from which databases do not suffer. The future of writing will be our auto-autobiographies being created

The Future of Writing

Opposite:

Work-in-progress PDF presentation downloaded in Skype Chat

Work-in-progress PDF presentation downloaded in Skype Chat

(is) The Future of Everything

The Future of Everything

The future of writing is the future of writing down everything. We will be the last generation whose life will not have been on record. Personal technology has been tracking our every move for some time already and selective memory is a biological concept from which databases do not suffer. The future of writing will be our auto-autobiographies being created

40.72771630075342 -73.98544064212329 1303873301.041162 IPhone2,1 4.3.2 40.72769855472164 -73.9858252079794 1303873300.338046 IPhone2,1 4.3.2 40.72971794901641 -73.98613883131152 1303873297.934919 IPhone2,1 4.3.2 40.68748748655663 -73.98454467711339 1303854285.61292 IPhone2,1 4.3.2 40.686738809362319 -73.9904278964402 1303836777.79793 IPhone2,1 4.3.2 40.688123130096 -73.98004278964402 13038778565.271762 IPhone2,1 4.3.2 40.72845272101694 -73.98113944525251 1303778565.271765 IPhone2,1 4.3.2 40.7284527210540 -73.98113944525251 1303774181.032603 IPhone2,1 4.3.2 40.7273302990549 -73.98138565204271 1303774181.032603 IPhone2,1 4.3.2 40.6821667 -73.97459019666667 130375994.24226 IPhone2,1 4.3.2 40.71456730812333 -73.9951003916895 130375205.6431306 IPhone2,1 4.3.2 40.71273843133334 -73.9968086375882 1303750324.746716 IPhone2,1	loc.lat	loc.lon	t	device	os
40,72971794901641 -73.98613883131152 1303873297.934919 IPhone2,1 4.3.2 40,68748748655663 -73.98454467711339 1303854285.61292 IPhone2,1 4.3.2 40,68638689362319 -73.97564187101446 1303848462.689994 IPhone2,1 4.3.2 40,68775850006179 -73.97996244744593 1303836779.779993 IPhone2,1 4.3.2 40,72845272101694 -73.97847717211866 1303778565.271762 IPhone2,1 4.3.2 40,72982734663368 -73.98113944525251 1303774181.534944 IPhone2,1 4.3.2 40,7273302990549 -73.981139655204271 1303774181.534944 IPhone2,1 4.3.2 40,7275445488483456 -73.98324274244366 1303775181.202663 IPhone2,1 4.3.2 40,6821667 -73.97459019666667 1303755094.242266 IPhone2,1 4.3.2 40,7165730812333 -73.9951003916895 130375204.3479616 IPhone2,1 4.3.2 40,716585406358975 -73.9968806838966 130375024.746716 IPhone2,1 4.3.2 40,71471609125404 -73.9583936584708 130368293.559619 IPh	40.72771630075342	-73.98544064212329	1303873301.041162	iPhone2,1	4.3.2
40.68748748655563 73.98454467711339 1303854285.61292 iPhone2,1 4.3.2 40.68538689362319 73.97564187101446 1303848462.689954 iPhone2,1 4.3.2 40.68775850006179 73.9796244744593 1303836777.7519955 iPhone2,1 4.3.2 40.68814213300969 73.98004278964402 13038778565.271762 iPhone2,1 4.3.2 40.72845272101694 73.97847717211866 1303778564.504675 iPhone2,1 4.3.2 40.72982734663368 73.97927617564358 1303774181.534944 iPhone2,1 4.3.2 40.7273302990549 73.9818565204271 1303774181.022663 iPhone2,1 4.3.2 40.72734454883456 73.98124274244366 1303775092.534079 iPhone2,1 4.3.2 40.6881015258139 73.97959019666667 1303755092.534079 iPhone2,1 4.3.2 40.7145673081233 73.9950840384619 1303752075.594079 iPhone2,1 4.3.2 40.7169544645251 73.996880683896 1303750324.746716 iPhone2,1 4.3.2 40.72773843133334 73.95687358826368 1303683514.036227 iPhone2,1 <td>40.72769855472164</td> <td>-73.9858252079794</td> <td>1303873300.338046</td> <td>iPhone2,1</td> <td>4.3.2</td>	40.72769855472164	-73.9858252079794	1303873300.338046	iPhone2,1	4.3.2
40.68638689362319 -73.97564187101446 1303848462.689994 IPhone2,1 4.3.2 40.68775850006179 -73.97996244744593 1303836779.779793 IPhone2,1 4.3.2 40.68814213300969 -73.98004278964402 1303836777.519955 IPhone2,1 4.3.2 40.72845272101694 -73.97847717211866 1303778564.504675 IPhone2,1 4.3.2 40.72982734663368 -73.97927617564358 1303774181.534944 IPhone2,1 4.3.2 40.7273302990549 -73.98318565204271 1303774181.534944 IPhone2,1 4.3.2 40.72845484883456 -73.98124274244366 1303775042.24226 IPhone2,1 4.3.2 40.68251667 -73.9795753852708 1303755094.24226 IPhone2,1 4.3.2 40.7145673081233 -73.99510039166567 1303755094.24226 IPhone2,1 4.3.2 40.71459494713 -73.99508480384519 1303752275.99955 IPhone2,1 4.3.2 40.7168544645251 -73.99183310853128 130375204.746716 IPhone2,1 4.3.2 40.72273843133334 -73.95687358826368 1303750324.746716 IPhone2,1<	40.72971794901641	-73.98613883131152	1303873297.934919	IPhone2,1	4.3.2
40.68775850006179 -73.97996244744593 1303836779.779793 IPhone2,1 4.3.2 40.68814213300969 -73.98004278964402 1303836777.519955 IPhone2,1 4.3.2 40.72845272101694 -73.97847717211866 1303778565.271762 IPhone2,1 4.3.2 40.72862734663368 -73.97927617564358 13037774181.534944 IPhone2,1 4.3.2 40.7273302990549 -73.98318565204271 1303774181.534944 IPhone2,1 4.3.2 40.727544548883456 -73.99324272443666 1303755094.24226 IPhone2,1 4.3.2 40.68621667 -73.97959019666667 1303755094.24226 IPhone2,1 4.3.2 40.71656730812333 -73.9961003916895 1303755094.24226 IPhone2,1 4.3.2 40.71656730812333 -73.9961003916895 130375204.374919 IPhone2,1 4.3.2 40.716594645251 -73.996806633896 1303750324.746716 IPhone2,1 4.3.2 40.72773843133334 -73.996680633896 1303750324.746716 IPhone2,1 4.3.2 40.71471609125404 -73.95687358826368 1303683514.03627 IPhone2,1<	40.68748748655663	-73.98454467711339	1303854285.61292	iPhone2,1	4.3.2
40.68814213300969 -73.98004278964402 1303836777.519955 IPhone2,1 4.3.2 40.72845272101694 -73.97847717211866 1303778565.271762 IPhone2,1 4.3.2 40.72469515656566 -73.98113944525251 1303778564.504675 IPhone2,1 4.3.2 40.72982734663368 -73.9927617564358 13037774181.534944 IPhone2,1 4.3.2 40.7273302990549 -73.98318565204271 1303774181.534944 IPhone2,1 4.3.2 40.6881015258139 -73.9957553852708 1303755094.24226 IPhone2,1 4.3.2 40.71456730812333 -73.995019666667 1303755094.34226 IPhone2,1 4.3.2 40.71456730812333 -73.99608480384619 1303752577.599995 IPhone2,1 4.3.2 40.716594495251 -73.99608480384619 1303752054.746761 IPhone2,1 4.3.2 40.72575843133334 -73.9968960633389 1303750324.746761 IPhone2,1 4.3.2 40.71471609125404 -73.9568738826368 1303683511.036227 IPhone2,1 4.3.2 40.712908904 -73.9588986770901 1303683508.44284 IPhone2,1<	40.68638689362319	-73.97564187101446	1303848462.689954	iPhone2,1	4.3.2
40.72845272101694 -73.97847717211865 1303778565.271762 IPhone2,1 4.3.2 40.72469515656565 -73.98113944525251 1303778564.504675 IPhone2,1 4.3.2 40.72962734663368 -73.97927617564358 1303774181.534944 IPhone2,1 4.3.2 40.7273302990549 -73.98318565204271 1303774181.534944 IPhone2,1 4.3.2 40.72754454883456 -73.9967553852708 1303755094.24226 IPhone2,1 4.3.2 40.8251667 -73.9745901966667 1303752975.599955 IPhone2,1 4.3.2 40.7145673081233 -73.99511003916895 1303752075.599955 IPhone2,1 4.3.2 40.7168544645251 -73.9969808480384619 1303752076.461306 IPhone2,1 4.3.2 40.72575884333334 -73.99680686338996 1303750323.755338 IPhone2,1 4.3.2 40.71471609125404 -73.95687358826368 1303683511.036227 IPhone2,1 4.3.2 40.71200904 -73.95839365847058 130366987.238242 IPhone2,1 4.3.2 40.712908904 -73.95869758693 1303669867.238242 IPhone2,1	40.68775850006179	-73.97996244744593	1303836779.779793	iPhone2,1	4.3.2
40.72469515656566 -73.98113944525251 1303778564.504675 IPhone2,1 4.3.2 40.72962734663368 -73.97927617564358 13037774181.534944 IPhone2,1 4.3.2 40.7273302990549 -73.98318565204271 1303774181.534944 IPhone2,1 4.3.2 40.72734548883456 -73.98324274244366 1303775181.022663 IPhone2,1 4.3.2 40.6881015258139 -73.97967553852708 1303755094.24226 IPhone2,1 4.3.2 40.7145673081233 -73.9951003916895 130375297.595995 IPhone2,1 4.3.2 40.71659419947113 -73.99608480384619 1303752064.641306 IPhone2,1 4.3.2 40.72655408358975 -73.99766606338896 130375204.746716 IPhone2,1 4.3.2 40.72655408358975 -73.996806838986 130375204.746716 IPhone2,1 4.3.2 40.72655408358975 -73.995819338826388 1303683511.036227 IPhone2,1 4.3.2 40.71471609125404 -73.95839365847058 1303662993.599619 IPhone2,1 4.3.2 40.71290804 -73.958493658746935 130366967.23824 IPhone2	40.68814213300969	-73.98004278964402	1303836777.519955	IPhone2,1	4.3.2
40,72982734653368 -73.979276175643588 1303777497.241094 IPhone2,1 4.3.2 40,7273302990549 -73.98318565204271 1303774181.534944 IPhone2,1 4.3.2 40,72734454883456 -73.98318565204271 1303774181.022663 IPhone2,1 4.3.2 40,6881015258139 -73.97967553852708 1303755094.24226 IPhone2,1 4.3.2 40,71456730812333 -73.97459019666667 1303755092.534079 IPhone2,1 4.3.2 40,71639419947113 -73.99608480384619 1303752066.461306 IPhone2,1 4.3.2 40,72655408358975 -73.9966806835896 1303750324.746716 IPhone2,1 4.3.2 40,71471609125404 -73.958867368867670901 1303663508.44284 IPhone2,1 4.3.2 40,712906904 -73.95886986770901 1303663508.44284 IPhone2,1 4.3.2 40,712906904 -73.958690557846935 130366993.559619 IPhone2,1 4.3.2 40,7322099579753 -73.954007303945 130359508.359609 IPhone2,1 4.3.2 40,73325031876287 -73.954007303945 130359508.359609 IPhone2,1<	40.72845272101694	-73.97847717211866	1303778565.271762	iPhone2,1	4.3.2
40.7273302990549 -73.98318565204271 1303774181.534944 IPhone2,1 4.3.2 40.72754454883456 -73.98324274244366 1303774181.022663 IPhone2,1 4.3.2 40.6881015258139 -73.97967553852708 1303755094.24226 IPhone2,1 4.3.2 40.68251667 -73.97459019666667 1303755094.54226 IPhone2,1 4.3.2 40.71456730812333 -73.9951003916895 130375297.599955 IPhone2,1 4.3.2 40.71639419947113 -73.99608480384619 1303752066.461306 IPhone2,1 4.3.2 40.72655408358975 -73.9966806833896 1303750324.746716 IPhone2,1 4.3.2 40.71471609125404 -73.9588738826368 130368395.42424 IPhone2,1 4.3.2 40.712608904 -73.9588698679091 130366293.559619 IPhone2,1 4.3.2 40.7126088877551 -73.9584609353945 1303569967.238424 IPhone2,1 4.3.2 40.7320995979538 -73.9546093935945 1303595608.35600 IPhone2,1 4.3.2 40.73260494689813 -73.954071039604 1303595593.885849 IPhone2,1	40.72469515656566	-73.98113944525251	1303778564.504675	iPhone2,1	4.3.2
40,72754454883456 -73.98324274244366 1303774181.022653 IPhone2,1 4.3.2 40,6881015258139 -73.97967553852708 1303755094.24226 IPhone2,1 4.3.2 40,68251667 -73.97459019666667 1303755094.34226 IPhone2,1 4.3.2 40,71456730812333 -73.99511003916895 1303752977.599955 IPhone2,1 4.3.2 40,71689544645251 -73.98193310863128 1303752066.461306 IPhone2,1 4.3.2 40,7273843133334 -73.9966806835896 1303750324.746716 IPhone2,1 4.3.2 40,71471609125404 -73.95887388826368 1303750324.746716 IPhone2,1 4.3.2 40,712908904 -73.958393657870901 13036835844284 IPhone2,1 4.3.2 40,712908904 -73.958393658746935 130366997.23842 IPhone2,1 4.3.2 40,73220995797513 -73.95482000158567 1303596195.99405 IPhone2,1 4.3.2 40,7332647529633 -73.954071039604 1303595593.85690 IPhone2,1 4.3.2 40,73684785209703 -73.95407103964 1303595593.85690 IPhone2,1 <t< td=""><td>40.72982734663368</td><td>-73.97927617564358</td><td>1303777497.241094</td><td>iPhone2,1</td><td>4.3.2</td></t<>	40.72982734663368	-73.97927617564358	1303777497.241094	iPhone2,1	4.3.2
40.6881015288139 -73.97967553852708 1303755094,24226 IPhone2,1 4.3.2 40.68251667 -73.97459019666667 1303755092,534079 IPhone2,1 4.3.2 40.71456730812333 -73.99511003916895 130375277.599955 IPhone2,1 4.3.2 40.71639419947113 -73.99608480384619 1303752043.4749196 IPhone2,1 4.3.2 40.72655408358975 -73.9969806835896 1303750324.746716 IPhone2,1 4.3.2 40.72773843133334 -73.9968806835896 1303750324.746716 IPhone2,1 4.3.2 40.71471609125404 -73.95687358826368 1303750323.755338 IPhone2,1 4.3.2 40.712908904 -73.95887958770991 1303683508.44284 IPhone2,1 4.3.2 40.712908904 -73.958482000158567 1303596195.99490 IPhone2,1 4.3.2 40.73262995877551 -73.95482000158567 130359508.365603 IPhone2,1 4.3.2 40.7332647529663 -73.9544071039604 1303595808.365603 IPhone2,1 4.3.2 40.73269496898173 -73.9546079353945 1303595808.365603 IPhone2,1	40.7273302990549	-73.98318565204271	1303774181.534944	iPhone2,1	4.3.2
40.68251667 -73.97459019666667 1303755092.534079 IPhone2,1 4.3.2 40.71456730812333 -73.99511003916895 1303752577.599955 IPhone2,1 4.3.2 40.71639419947113 -73.99608480384619 1303752143.749196 IPhone2,1 4.3.2 40.72655408358975 -73.98193310863128 1303752024.746716 IPhone2,1 4.3.2 40.72773843133334 -73.9966806835896 1303750323.755338 IPhone2,1 4.3.2 40.71471609125404 -73.95687358826368 1303683511.036227 IPhone2,1 4.3.2 40.712908904 -73.95887968770901 1303683508.44284 IPhone2,1 4.3.2 40.712908904 -73.95482000158567 1303596195.994905 IPhone2,1 4.3.2 40.73264752963 -73.95482000158567 1303595608.365603 IPhone2,1 4.3.2 40.733264752963 -73.9546093935945 1303595608.365603 IPhone2,1 4.3.2 40.734045099703 -73.9546093935945 1303595608.365603 IPhone2,1 4.3.2 40.73687448749002 -73.9758669131694 13035993889.509935 IPhone2,1	40.72754454883456	-73.98324274244366	1303774181.022663	iPhone2,1	4.3.2
40.71456730812333 -73.99511003916895 1303752577.599955 IPhone2,1 4.3.2 40.71639419947113 -73.99608480384619 1303752143.749196 IPhone2,1 4.3.2 40.71689544645251 -73.98193310863128 1303752066.461306 IPhone2,1 4.3.2 40.72655408358975 -73.9966806835896 1303750324.746716 IPhone2,1 4.3.2 40.72773843133334 -73.99687358826368 1303683511.036227 IPhone2,1 4.3.2 40.71471609125404 -73.95687358826368 1303683508.44284 IPhone2,1 4.3.2 40.712908904 -73.95839365847058 1303668967.238242 IPhone2,1 4.3.2 40.712908905 -73.95482000158567 1303595195.994905 IPhone2,1 4.3.2 40.73226995979538 -73.97482000158567 1303595608.365603 IPhone2,1 4.3.2 40.7332647529663 -73.9546039353945 1303595593.885949 IPhone2,1 4.3.2 40.7340425029703 -73.9540717039604 1303595808.36500 IPhone2,1 4.3.2 40.72604946898173 -73.958609410341 1303599389.509935 IPhone2,1 </td <td>40.6881015258139</td> <td>-73.97967553852708</td> <td>1303755094.24226</td> <td>iPhone2,1</td> <td>4.3.2</td>	40.6881015258139	-73.97967553852708	1303755094.24226	iPhone2,1	4.3.2
40.71639419947113 -73.99608480384619 1303752143.749196 IPhone2,1 4.3.2 40.71685544645251 -73.98193310863128 1303752066.461306 IPhone2,1 4.3.2 40.72655408358975 -73.97966806835896 1303750324.746716 IPhone2,1 4.3.2 40.72773843133334 -73.95687358826368 1303683511.036227 IPhone2,1 4.3.2 40.71471609125404 -73.95687358826368 13036835018.44284 IPhone2,1 4.3.2 40.712908904 -73.95839955847058 13036682993.559619 IPhone2,1 4.3.2 40.71290897538 -73.95482000158567 1303595695.994905 IPhone2,1 4.3.2 40.7332547529663 -73.97546039353945 1303595608.365603 IPhone2,1 4.3.2 40.734045029707 -73.9546039353945 1303595608.365603 IPhone2,1 4.3.2 40.734045029707 -73.9546039353945 1303595893.885849 IPhone2,1 4.3.2 40.73687448749002 -73.973860941031 1303593895.909395 IPhone2,1 4.3.2 40.72604946898173 -73.9556069410361 1303593180.6799925 IPhone2,	40.68251667	-73.97459019666667	1303755092.534079	iPhone2,1	4.3.2
40,71685544645251 -73.98193310863128 1303752066.461306 iPhone2,1 4.3.2 40,72655408358975 -73.97966806835896 1303750324.746716 iPhone2,1 4.3.2 40,72773843133334 -73.96214827766667 1303750323.755338 iPhone2,1 4.3.2 40,71471609125404 -73.95687358826368 1303683511.036227 iPhone2,1 4.3.2 40,712908904 -73.95839365847058 1303662993.559619 iPhone2,1 4.3.2 40,712909597538 -73.95580557846935 1303669867.238242 iPhone2,1 4.3.2 40,7332547529663 -73.9702299675014 1303595603.365603 iPhone2,1 4.3.2 40,73319425029703 -73.955407939353945 1303595693.385849 iPhone2,1 4.3.2 40,73687448749002 -73.9540171039604 1303595898.509935 iPhone2,1 4.3.2 40,72604946898173 -73.9516993383646 1303593885.059935 iPhone2,1 4.3.2 40,72604946898173 -73.9516993383646 1303593180.679925 iPhone2,1 4.3.2 40,726319359942 -73.9556863773098 1303591310.780337 iPhone	40.71456730812333	-73.99511003916895	1303752577.595955	iPhone2,1	4.3.2
40.72655408358975 -73.97966806835896 1303750324.746716 IPhone2.1 4.3.2 40.72773843133334 -73.96214827766667 1303750323.755338 IPhone2.1 4.3.2 40.71471609125404 -73.95687358826368 1303683511.036227 IPhone2.1 4.3.2 40.71420002 -73.95886986770901 1303683508.44284 IPhone2.1 4.3.2 40.712908904 -73.95839365847058 1303669867.238242 IPhone2.1 4.3.2 40.73220995979538 -73.95650557846935 1303669867.238242 IPhone2.1 4.3.2 40.73325647529663 -73.9702299659514 1303595608.365603 IPhone2.1 4.3.2 40.73319425029703 -73.955406939353945 1303595593.885849 IPhone2.1 4.3.2 40.72604946898173 -73.95146711039604 1303595897.590998 IPhone2.1 4.3.2 40.72604946898173 -73.9516993383646 1303593180.679925 IPhone2.1 4.3.2 40.72604946898173 -73.9516993383646 1303593180.679925 IPhone2.1 4.3.2 40.72937719358492 -73.9556863773098 1303591310.780337 IPhone2	40.71639419947113	-73.99608480384619	1303752143.749196	iPhone2,1	4.3.2
40,72775843133334 -73.98214827766667 1303750323.755338 IPhone2,1 4.3.2 40,71471609125404 -73.95687358826368 1303683511.036227 IPhone2,1 4.3.2 40,7146017120002 -73.95886986770901 1303683508.44284 IPhone2,1 4.3.2 40,712908904 -73.95839365847058 1303669867.238242 IPhone2,1 4.3.2 40,73220995979538 -73.95482000188567 1303596195.994905 IPhone2,1 4.3.2 40,7332547529663 -73.954609353945 1303595593.885849 IPhone2,1 4.3.2 40,7332943629703 -73.9540171939604 1303595593.885849 IPhone2,1 4.3.2 40,73687448749002 -73.97386069410361 1303595802.751329 IPhone2,1 4.3.2 40,7263749358492 -73.9516993383646 1303593186.679925 IPhone2,1 4.3.2 40,7263749358492 -73.9516993383646 1303593186.679925 IPhone2,1 4.3.2 40,729379358492 -73.956863773098 1303591310.780337 IPhone2,1 4.3.2 40,72204261671185 -73.9566960295776 130359130.780337 IPhone2,1	40.71685544645251	-73.98193310863128	1303752066.461306	iPhone2,1	4.3.2
40,71471609125404 -73.9588738826368 1303683511.036227 IPhone2,1 4.3.2 40,71462017120002 -73.95886986770901 1303683508.44284 IPhone2,1 4.3.2 40,712908904 -73.95839365847058 1303662993.559619 IPhone2,1 4.3.2 40,712908905 -73.95839365847058 1303669867.238242 IPhone2,1 4.3.2 40,73220995979538 -73.9548200158567 1303595693.365603 IPhone2,1 4.3.2 40,7332531876287 -73.95546039353945 1303595593.885849 IPhone2,1 4.3.2 40,73309425029703 -73.9540171039604 1303595807.790378 IPhone2,1 4.3.2 40,73687448749002 -73.95184344451694 130359389.509935 IPhone2,1 4.3.2 40,7263749358492 -73.95106993383464 1303593180.679995 IPhone2,1 4.3.2 40,71939771265625 -73.955080073177 1303591310.780337 IPhone2,1 4.3.2 40,72430219183099 -73.9556863773098 1303591310.780337 IPhone2,1 4.3.2 40,72430219183099 -73.95567649515264 130359001.984488 IPhone2,1 <td>40.72655408358975</td> <td>-73.97966806835896</td> <td>1303750324.746716</td> <td>iPhone2,1</td> <td>4.3.2</td>	40.72655408358975	-73.97966806835896	1303750324.746716	iPhone2,1	4.3.2
40.71462017120002 -73.9588696770901 1303683508.44284 IPhone2,1 4.3.2 40.712908904 -73.95839365847058 1303682993.559619 IPhone2,1 4.3.2 40.710688877551 -73.96560557846935 1303669867.238242 IPhone2,1 4.3.2 40.73220995979538 -73.95482000158567 1303596195.994905 IPhone2,1 4.3.2 40.7332547529663 -73.97022996675014 1303595608.365603 IPhone2,1 4.3.2 40.73325531876287 -73.95546039353945 1303595593.885849 IPhone2,1 4.3.2 40.73190425029703 -73.95184344451694 1303594602.751329 IPhone2,1 4.3.2 40.72604946896173 -73.951864969410361 1303593889.509935 IPhone2,1 4.3.2 40.72437719358492 -73.95106993383646 1303593180.679925 IPhone2,1 4.3.2 40.72939771265625 -73.956863773098 130359130.780337 IPhone2,1 4.3.2 40.72430219183099 -73.9567960295776 130359130.780337 IPhone2,1 4.3.2 40.72024261671185 -73.95519617886892 130359001.984488 IPhone2	40.72773843133334	-73.98214827766667	1303750323.755338	IPhone2,1	4.3.2
40.712908904 -73.95839365847058 1303682993.559619 IPhone2,1 4.3.2 40.7126888877551 -73.96560557846935 1303669867.238242 IPhone2,1 4.3.2 40.73220995979538 -73.95482000158567 1303595093.994905 IPhone2,1 4.3.2 40.7322647529663 -73.97022996675014 1303595608.365603 IPhone2,1 4.3.2 40.73325531876287 -73.95546039353945 1303595593.885849 IPhone2,1 4.3.2 40.73190425029703 -73.95184344451694 1303593602.751329 IPhone2,1 4.3.2 40.72604946896173 -73.97386069410361 1303593889.509935 IPhone2,1 4.3.2 40.72437719358492 -73.95106993383646 1303593180.679925 IPhone2,1 4.3.2 40.72939771265625 -73.9559620973177 130359130.780337 IPhone2,1 4.3.2 40.72430219183099 -73.9567960295776 130359130.780337 IPhone2,1 4.3.2 40.72024261671185 -73.95519617886892 130359130.790318 IPhone2,1 4.3.2 40.71080144618252 -73.95619617886892 1303593451.790518 IPho	40.71471609125404	-73.95687358826368	1303683511.036227	iPhone2,1	4.3.2
40.7106888877551 -73.96560557846935 1303669867.238242 IPhone2,1 4.3.2 40.73220995979538 -73.95482000158567 1303596195.994905 IPhone2,1 4.3.2 40.7322647529663 -73.97022996675014 1303595608.365603 IPhone2,1 4.3.2 40.73325531876287 -73.95546039353945 1303595593.885849 IPhone2,1 4.3.2 40.73190425029703 -73.9540171039604 1303595887.790978 IPhone2,1 4.3.2 40.72604946896173 -73.95184344451694 1303593889.509935 IPhone2,1 4.3.2 40.72437719358492 -73.95106993383646 1303593180.679925 IPhone2,1 4.3.2 40.71939771265625 -73.9569863773098 1303591310.780337 IPhone2,1 4.3.2 40.72430219183099 -73.9567960295776 130359130-22862 IPhone2,1 4.3.2 40.72024261671185 -73.9519617886892 1303593131.780331 IPhone2,1 4.3.2 40.7108014618252 -73.96197886892 1303593151.790318 IPhone2,1 4.3.2 40.713058486842 -73.9609550736841 130359361.93418 IPhone2,1	40.71462017120002	-73.95886986770901	1303683508.44284	iPhone2,1	4.3.2
40.73220995979538 -73.95482000158567 1303596195.994905 IPhone2,1 4.3.2 40.7332647529663 -73.97022996675014 1303595608.365603 IPhone2,1 4.3.2 40.7332531876287 -73.95546039353945 1303595593.885849 IPhone2,1 4.3.2 40.73190425029703 -73.9540171039604 1303595887.790978 IPhone2,1 4.3.2 40.72604946898173 -73.95184344451694 1303593895.509935 IPhone2,1 4.3.2 40.72437719358492 -73.95106993383646 1303593180.679925 IPhone2,1 4.3.2 40.71939771265625 -73.9550920073177 1303591310.780337 IPhone2,1 4.3.2 40.72430219183099 -73.956863773098 130359130-22862 IPhone2,1 4.3.2 40.72024261671185 -73.95967649515264 130359001.984488 IPhone2,1 4.3.2 40.7108014618252 -73.9619617886892 1303583451.705018 IPhone2,1 4.3.2 40.7113058486842 -73.96409550736841 1303583451.193212 IPhone2,1 4.3.2	40.712906904	-73.95839365847058	1303682993.559619	iPhone2,1	4.3.2
40.7332647529663 -73.97022996675014 1303595608.365603 iPhone2,1 4.3.2 40.73325331876287 -73.95546039353945 130359593.885849 iPhone2,1 4.3.2 40.73190425029703 -73.9540171039604 1303595587.790978 iPhone2,1 4.3.2 40.72604946898173 -73.95184344451694 1303593895.509935 iPhone2,1 4.3.2 40.73687448749002 -73.97386069410361 1303593895.509935 iPhone2,1 4.3.2 40.71939771265625 -73.95106993383646 1303593180.679925 iPhone2,1 4.3.2 40.72061842519024 -73.9565863773098 1303591310.780337 iPhone2,1 4.3.2 40.72430219183099 -73.9567960295776 130359130-22862 iPhone2,1 4.3.2 40.72024261671185 -73.95619617886892 130359001.984488 iPhone2,1 4.3.2 40.7138058486842 -73.96409550736841 1303583451.193212 iPhone2,1 4.3.2 40.7113058486842 -73.96409550736841 1303583451.193212 iPhone2,1 4.3.2	40.7106888877551	-73.96560557846935	1303669867.238242	iPhone2,1	4.3.2
40.73325531876287 -73.95546039353945 1303595593.885849 IPhone2,1 4.3.2 40.73190425029703 -73.9540171039604 1303595587.790978 IPhone2,1 4.3.2 40.72604946898173 -73.95184344451694 1303594602.751329 IPhone2,1 4.3.2 40.73687448749002 -73.97386069410361 1303593889.509935 IPhone2,1 4.3.2 40.72437719358492 -73.95106993383646 1303593180.679925 IPhone2,1 4.3.2 40.72061842519024 -73.9565863773098 1303591310.780337 IPhone2,1 4.3.2 40.720319183099 -73.9567649515264 130359100.984488 IPhone2,1 4.3.2 40.7108014618252 -73.9617886892 1303583451.705018 IPhone2,1 4.3.2 40.7113058486842 -73.96409550736841 1303583451.193212 IPhone2,1 4.3.2	40.73220995979538	-73.95482000158567	1303596195.994905	iPhone2,1	4.3.2
40,73190425029703 -73.9540171039604 1303395887.790978 IPhone2,1 4.3.2 40,72604946896173 -73.95184344451694 1303594602.751329 IPhone2,1 4.3.2 40,73687448749002 -73.97386069410361 1303593889.509935 IPhone2,1 4.3.2 40,72437719388492 -73.95106993383646 1303593180.679925 IPhone2,1 4.3.2 40,71939771265625 -73.9550920073177 1303591310.780337 IPhone2,1 4.3.2 40,72430219183099 -73.9565863773098 130359130-22862 IPhone2,1 4.3.2 40,72024261671185 -73.9567649515264 1303590601-984488 IPhone2,1 4.3.2 40,7108014618252 -73.96409550736841 1303583451.193212 IPhone2,1 4.3.2 40,7133058486842 -73.96409550736841 303583451.193212 IPhone2,1 4.3.2	40.7332647529663	-73.97022996675014	1303595608.365603	iPhone2,1	4.3.2
40,72604946898173 -73.95184344451694 1303594602.751329 IPhone2,1 4.3.2 40,73687448749002 -73.97386069410361 1303593889.509935 IPhone2,1 4.3.2 40,72437719358492 -73.95106993383646 1303593180.679925 IPhone2,1 4.3.2 40,72939771265625 -73.9550920073177 1303591346.191855 IPhone2,1 4.3.2 40,72061842519024 -73.9565863773098 1303591310.780337 IPhone2,1 4.3.2 40,72430219183099 -73.95267960295776 1303591309.22862 IPhone2,1 4.3.2 40,72024261671185 -73.95619617886892 1303583451.705018 IPhone2,1 4.3.2 40,713058486842 -73.96409550736841 303583451.193212 IPhone2,1 4.3.2	40.73325531876287	-73.95546039353945	1303595593.885849	iPhone2,1	4.3.2
40,73687448749002 -73.97386069410361 1303593889.509935 IPhone2,1 4.3.2 40,72437719358492 -73.95106993383646 1303593180.679925 IPhone2,1 4.3.2 40,71939771265625 -73.9550920073177 1303591346.191855 IPhone2,1 4.3.2 40,72061842519024 -73.9565863773098 1303591310.780337 IPhone2,1 4.3.2 40,72430219183099 -73.95267960295776 1303591309.22862 IPhone2,1 4.3.2 40,72024261671185 -73.95967649515264 1303590601.984488 IPhone2,1 4.3.2 40,7108014618252 -73.96409550736841 1303583451.193212 IPhone2,1 4.3.2 40,7133058486842 -73.96409550736841 1303583451.193212 IPhone2,1 4.3.2	40.73190425029703	-73.9540171039604	1303595587.790978	iPhone2,1	4.3.2
40.7243771938492 -73.95106993383646 1303593180.679925 IPhone2,1 4.3.2 40.71939771265625 -73.9550920073177 1303591346.191855 IPhone2,1 4.3.2 40.72061842519024 -73.9565863773098 1303591310.780337 IPhone2,1 4.3.2 40.72430219183099 -73.95267960295776 1303591309.22862 IPhone2,1 4.3.2 40.72024261671185 -73.95967649515264 1303590601.984488 IPhone2,1 4.3.2 40.7108014618252 -73.96409550736841 1303583451.193212 IPhone2,1 4.3.2 40.7113058486842 -73.96409550736841 1303583451.193212 IPhone2,1 4.3.2	40.72604946898173	-73.95184344451694	1303594602.751329	iPhone2,1	4.3.2
40.71939771265625 -73.9550920073177 1303591346.191855 Phone2,1 4.3.2 40.72061842519024 -73.9565863773098 1303591310.780337 Phone2,1 4.3.2 40.72430219183099 -73.95267960295776 1303591309.22862 Phone2,1 4.3.2 40.72024261671185 -73.95967649515264 1303590601.984488 Phone2,1 4.3.2 40.7108014618252 -73.96519617886892 1303583451.705018 Phone2,1 4.3.2 40.7113058486842 -73.96409550736841 1303583451.193212 Phone2,1 4.3.2	40.73687448749002	-73.97386069410361	1303593889.509935	iPhone2,1	4.3.2
40.72061842519024 -73.9565863773098 1303591310.780337 Phone2,1 4.3.2 40.72430219183099 -73.95267960295776 1303591309.22862 Phone2,1 4.3.2 40.72024261671185 -73.95967649515264 1303590601.984488 Phone2,1 4.3.2 40.7108014618252 -73.96519617886892 1303583451.705018 Phone2,1 4.3.2 40.7113058486842 -73.96409550736841 1303583451.193212 Phone2,1 4.3.2	40.72437719358492	-73.95106993383646	1303593180.679925	iPhone2,1	4.3.2
40.72430219183099 -73.95267960295776 1303591309.22862 iPhone2,1 4.3.2 40.72024261671185 -73.95967649515264 1303590601.984488 iPhone2,1 4.3.2 40.7108014618252 -73.96519617886892 1303583451.705018 iPhone2,1 4.3.2 40.7113058486842 -73.96409550736841 1303583451.193212 iPhone2,1 4.3.2	40.71939771265625	-73.9550920073177	1303591346.191855	iPhone2,1	4.3.2
40.72024261671185 -73.95967649515264 1303590601.984488 Phone2,1 4.3.2 40.7108014618252 -73.96519617886892 1303583451.705018 Phone2,1 4.3.2 40.7113058486842 -73.96409550736841 1303583451.193212 Phone2,1 4.3.2	40.72061842519024	-73.9565863773098	1303591310.780337	iPhone2,1	4.3.2
40.7108014618252 -73.96519617886892 1303583451.705018 Phone2,1 4.3.2 40.7113058486842 -73.96409550736841 1303583451.193212 Phone2,1 4.3.2	40.72430219183099	-73.95267960295776	1303591309.22862	iPhone2,1	4.3.2
40.7113058486842 -73.96409550736841 1303583451.193212 iPhone2,1 4.3.2	40.72024261671185	-73.95967649515264	1303590601.984488	iPhone2,1	4.3.2
	40.7108014618252	-73.96519617886892	1303583451.705018	iPhone2,1	4.3.2
40.70985120995347 -73.9660677553489 1303583217.628471 Phone2,1 4.3.2	40.7113058486842	-73.96409550736841	1303583451.193212	iPhone2,1	4.3.2
	40.70985120995347	-73.9660677553489	1303583217.628471	iPhone2,1	4.3.2

Work-in-progress PDF presentation downloaded in Skype Chat

The Future of Everything

The future of writing is the future of writing down everything. We will be the last generation whose life will not have been on record. Personal technology has been tracking our every move for some time already and selective memory is a biological concept from which databases do not suffer. The future of writing will be our auto-autobiographies being created

Work-in-progress PDF presentation downloaded in Skype Chat

"The future of writing will be the future of writing down everything." (Kyle McDonald)

The Future of Everything

The future of writing is the future of writing down everything. We will be the last generation whose life will not have been on record. Personal technology has been tracking our every move for some time already and selective memory is a biological concept from which databases do not suffer. The future of writing will be our auto-autobiographies being created

We may be the last generation whose life will not be part of the perfect record. (Selective memory is a biological concept, machines don't care.)

Work-in-progress PDF presentation downloaded in Skype Chat

"The memory of a precise color in the street bounces back on another country, another distance, another music, endlessly." (Chris Marker)

The Future of Everything

The future of writing is the future of writing down everything. We will be the last generation whose life will not have been on record. Personal technology has been tracking our every move for some time already and selective memory is a biological concept from which databases do not suffer. The future of writing will be our auto-autobiographies being created

The future of writing will thus be the future of reading the data of our auto-autobiographies.

How aware will we be of our every step becoming part of a narrative written by machinic ghost-writers?

Work-in-progress PDF presentation downloaded in Skype Chat

1 The Book of Everything

The Future of Everything

The future of writing is the future of writing down everything. We will be the last generation whose life will not have been on record. Personal technology has been tracking our every move for some time already and selective memory is a biological concept from which databases do not suffer. The future of writing will be our auto-autobiographies being created.

Data sources

Time
Location
Distance travelled
Compass & gyroscope
Visibility & disappearance
Photos taken
Communication as dialogue
Climate
Socioeconomic indicators
Simultaneous events such as news
Air traffic
etc.

Work-in-progress PDF presentation downloaded in Skype Chat

The Future of Everything

The future of writing is the future of writing down everything. We will be the last generation whose life will not have been on record. Personal technology has been tracking our every move for some time already and selective memory is a biological concept from which databases do not suffer. The future of writing will be our auto-autobiographies being created.

Work-in-progress PDF presentation downloaded in Skype Chat

The Future of Everything

The future of writing is the future of writing down everything. We will be the last generation whose life will not have been on record. Personal technology has been tracking our every move for some time already and selective memory is a biological concept from which databases do not suffer. The future of writing will be our auto-autobiographies being created

2 Three short films (Past/Present/Future)

Work-in-progress PDF presentation downloaded in Skype Chat

The Future of Everything

The future of writing is the future of writing down everything. We will be the last generation whose life will not have been on record. Personal technology has been tracking our every move for some time already and selective memory is a biological concept from which databases do not suffer. The future of writing will be our auto-autobiographies being created.

(Past) We may want to attempt to use our perfect memory in order to go back in time

Work-in-progress PDF presentation downloaded in Skype Chat

(Present) We may want to be remembered where we were not

The Future of Everything

The future of writing is the future of writing down everything. We will be the last generation whose life will not have been on record. Personal technology has been tracking our every move for some time already and selective memory is a biological concept from which databases do not suffer. The future of writing will be our auto-autobiographies being created.

The 'multipath effect'

Work-in-progress PDF presentation downloaded in Skype Chat

(Future) We may want the machines to read our futures

The Future of Everything

The future of writing is the future of writing down everything. We will be the last generation whose life will not have been on record. Personal technology has been tracking our every move for some time already and selective memory is a biological concept from which databases do not suffer. The future of writing will be our auto-autobiographies being created.

Work-in-progress PDF presentation downloaded in Skype Chat

The Future of Everything

The future of writing is the future of writing down everything. We will be the last generation whose life will not have been on record. Personal technology has been tracking our every move for some time already and selective memory is a biological concept from which databases do not suffer. The future of writing will be our auto-autobiographies being created by machinic ghost-writers. How aware will we be of being the protagonist of a continuous narrative? One through which the past could be re-enacted, the meaning of the present influenced, and the future predicted.

Film stills: 'Past'

We may want to attempt to use our perfect memory in the order to go back in time

Film stills: 'Present'

We may want to be remembered where

we are not

Film stills: 'Future'

We may want the machines to read our futures

