 ALL THE PRESIDENT’S MEN(1976)

1) Topics: Robert Redford and film as political statement; the journalist as hero; the historical film; APM and Watergate.

A) Robert Redford—“Just Another California Blonde”. No—political activist in 1970s. Bio: b. 1936, LA, middle class home; Univ. of Colorado on baseball scholarship; drops out in 1957, travels through Eur., paints; return—studies theatrical design and acting in NY. Early career: TV; Broadway; film—War Hunt (1962)-anti-war film, Korea. 1969 Breakthrough: Butch Cassidy and the Sundance Kid; political films: The Candidate (1972), The Way We Were (1973), 3 Days of the Condor (1975), All The President’s Men (1976). Disenchanted with contemporary politics, “too much cosmetics not enough substance.” Integrity v. the system, truth gets lost.

B) The Journalist As Hero—from lazy, boozing hacks to heroes—Mr. Smith Goes To Washington (1939) to APM(1976)

C) The Historical Film (see Robert Brent Toplin, “Cinematic History: An Anatomy of a Genre,” in Cineaste , Spring 2004,pp.34-39 (Vol.29, No. 2)
 1)”Cinematic History Simplifies Historical Evidence and Excludes Many Details”; 2) “Cinematic History Offers Partisan Views of the Past, Clearly Identifying Heroes and Villains”; 3) “Cinematic History Portrays Uplifting Stories About Struggles Between Davids and Goliaths”; 4) “Cinematic History Delivers a Limited Information Load of Facts but Can Deliver a Memorable Emotional Punch.”

D) APM: Redford plays early crucial role in production; an accurate view of the investigative journalist but film leaves misleading impression about Watergate. 1) APM as Historical Film: Simplifies and Excludes: APM misleads—Watergate is story of two reporters who topple Nixon, much more complicated. Excludes: many important personalities: Judge John Sirica who forces Watergate burglar James McCord to implicate imp. Nixon admin. Figures; Sen. Sam Ervin and Senate Watergate Committee—televised hearings, spring 1973, reveals “White House Horrors”; John Dean, Counsel to the President who implicates Nixon on cover-up (felony: obstruction of justice); Alexander Butterfield and the tapes; Special Prosecutor Archibald Cox, Attorney General Elliot Richardson, Dep. AG William Ruckelshaus and the “Saturday Night Massacre” (Oct. 1973; and don’t forget—Nixon. 2)APM Offers Partisan View of Past and Clearly identifies Hero and Villains: Obviously this is a liberal Democratic perspective on events with Woodward, Bernstein and Washington Post the heroes and Nixon and crew the villains.(“Light vs. Darkness” “Monuments vs. men.” 3) APM as Uplifting Story about Davids and Goliaths. APM assumes that one or two heroes can bring about historical change, overlooks collective action and marginalizes imp. persons—took many—courts, congressional committee, govt. officials to reveal scandal. 4)APM-- Limited Information but Cinematic Punch: celebrates only the journalist.

E) Unintended Consequences—people flock to become journalists claims Redford “not for reasons of the craft or its ethical mandates but to become celebrities … I wonder if maybe that film did a disservice to history.”
All the President's Men (1976)

Directed by Alan J. Pakula

Writing credits

Carl Bernstein (book) & Bob Woodward (book)

William Goldman-script

Dustin Hoffman....
Carl Bernstein

Robert Redford....

Bob Woodward

Jack Warden....

Harry M. Rosenfeld

Martin Balsam....

Howard Simons

Hal Holbrook....

Deep Throat

Jason Robards....

Ben Bradlee

Jane Alexander....

Judy Hoback, Bookkeeper

Meredith Baxter....
Debbie Sloan

Ned Beatty....

Martin Dardis

Stephen Collins....
Hugh W. Sloan, Jr.

Penny Fuller....

Sally Aiken

John McMartin....

Scott, Foreign Editor

Robert Walden....

Donald H. Segretti

Frank Wills....

Himself, Watergate Security Guard

F. Murray Abraham....
Sgt. Paul Leeper, Arresting Officer #1

