

5 movies that get the newsroom right

By **John P. Avlon**, CNN contributor
 updated 4:02 PM EDT, Sat June 23, 2012

COURTESY OF WARNER BROS.

In "All the President's Men" (1976), Dustin Hoffman, center, plays Carl Bernstein and Robert Redford is Bob Woodward.

STORY HIGHLIGHTS

John Avlon: "The Newsroom" debuts this Sunday, a modern depiction of journalism

He names 5 good journalism movies that carry a sense of purpose, are entertaining

They include "Network," "All the President's Men," "Broadcast News," he says

"Good Night and Good Luck" a small masterpiece, he says; "His Girl Friday" a retro classic

Editor's note: John Avlon is a CNN contributor and senior political columnist for Newsweek and The Daily Beast. He is co-editor of the book "Deadline Artists: America's Greatest Newspaper Columns" and won the National Society of Newspaper Columnists' award for best online column in 2012. He is a regular contributor to "Erin Burnett OutFront" and is a member of the OutFront Political Strike Team. For more political analysis, tune in to "Erin Burnett OutFront" at 7 ET weeknights.

(CNN) -- With the debut of Aaron Sorkin's new show The Newsroom on HBO this Sunday, I've been thinking about the best film depictions of journalism in American history. Any "best-of" list is inherently subjective, but you definitely don't need to be a journalist to appreciate the sense of purpose these classic films provide.

So without further ado and just for fun on a summer weekend, below are my nominations for the top five journalism films of all time.

"Network": Paddy Chayefsky's satire is still razor sharp after almost 40 years, offering a prophetic look at what would happen when news desks started answering to entertainment divisions.

The film also managed to anticipate the rise of Reality TV, with one surreal side plot in which a self-styled "liberation army" gets its own television show and immediately goes from talking about the proletariat to negotiating net versus gross contracts. But in the end it is a morality play, featuring William Holden, Faye Dunaway and Peter Finch as Howard Beale, a network anchor over the edge of a nervous breakdown who shouts the immortal line "I'm mad as hell and

ADVERTISEMENT

Part of complete coverage on
Opinion on the news

After Sandusky, what have we learned?

updated 5:23 PM EDT, Sat June 23, 2012

Roxanne Jones says the trial opened her eyes to dangers of sexual predators in kids sports and the need to arm children--and adults--with information

5 movies that get the newsroom right

updated 4:02 PM EDT, Sat June 23, 2012

John Avlon says when the new Aaron Sorkin HBO drama "The Newsroom" debuts, it will join a slew of Hollywood depictions of journalists at work. They're worth watching again

At last, a hero for democracy

updated 1:16 PM EDT, Fri June 22, 2012

Frida Ghitis: Sometimes, when you least expect it, the good guys win. Sometimes, the good guy is a woman -- a strong, wise and extraordinarily brave woman, such as Aung San Suu Kyi.

Romney too timid on immigration

updated 7:36 AM EDT, Fri June 22, 2012

Ruben Navarrette says Mitt Romney waded into the immigration issue with a talk to Latino officials, but has not yet shown he's willing to buck his party on specifics

I'm not gonna take it anymore!"

During the meteoric rise and fall of Glenn Beck, I was half convinced that he'd announce he was punking us by trying to make Howard Beale come alive.

Entertainment: What Aaron Sorkin learned from CNN for "Newsroom"

"All the President's Men": The genius of this dramatic depiction of Watergate is that the movie keeps you in suspense even when everybody knows how the story is going to end.

Robert Redford and Dustin Hoffman are a perfect pairing as Bob Woodward and Carl Bernstein, with Jason Robards playing Ben Bradlee, all capturing the chase of a great story as it unfolds.

The film was made just a few years after Nixon's resignation, but somehow it does not sacrifice the film's sense of perspective on a time when journalists uncovered a corrosive conspiracy at the highest level of the government and toppled a president who only 20 months before had won a 49-state landslide.

John Avlon

"Good Night, and Good Luck": This George Clooney-directed 2005 film is a small masterpiece, filmed in black and white. David Strathairn perfectly captures the integrity of Edward R. Murrow facing down Joe McCarthy at a time when the witch hunt for the Communist enemy within was ending careers and creating an atmosphere of fear.

The film is funny and smart, with tight construction and an ensemble cast that includes Robert Downey Jr. and a chubbied-up Clooney as Murrow's producer Fred Friendly. The opening scene speech, taken from Murrow's own words, should be regular required viewing for anyone in the news industry. Key line: "To be persuasive we must be believable; to be believable we must be credible; to be credible we must be truthful."

"Broadcast News": Armed with a perfect cast of Albert Brooks, William Hurt and Holly Hunter, "Broadcast News" is a brilliant comedy that captures the outsized influence of the anchorman -- played by Jack Nicholson -- back in the days of the Big Three. Adding depth are cutaway scenes depicting the characters as neurotic children.

It is ultimately a story about ambition and unrequited love, offering a useful, if not particularly uplifting, meditation on the unsteady boundary between infatuation, love and trust.

"His Girl Friday": Howard Hawk directed this 1930s slapstick comedy, which is based on the Ben Hecht-penned screenplay for The Front Page. Cary Grant plays editor Walter Burns trying to woo his ex-wife and fellow journalist Hildy Johnson (Rosalind Russell) back to the world of the newsroom, with its roll-top desks, three-martini lunches, rotary phones and manual typewriters clacking away. In a nice bit of symmetry, the film debuted the overlapping dialogue technique that Aaron Sorkin later perfected.

Honorable mentions: Falling outside this list include "The Year of Living Dangerously," "Ace in the Hole," Will Ferrell's epic, hilarious performance as Ron Burgundy in "Anchorman," and the fifth season of "The Wire." Buy them, rent them, download them - but most of all, enjoy them.

Follow us on [Twitter @CNNOpinion](#).

Join us on [Facebook/CNNOpinion](#).

The opinions expressed in this commentary are solely those of Jon Avlon.

Follow CNN Opinion on Twitter

Get the latest opinion and analysis from CNN's columnists and contributors.

Obama, where is the recovery?

updated 10:52 AM EDT, Fri June 22, 2012

John Thune says it doesn't take an economist to realize that the president's economic policies have failed to make things better

One night will decide Obama's fate

updated 8:29 AM EDT, Fri June 22, 2012

LZ Granderson says it won't be Fast and Furious that determines if President Obama will be re-elected; it will be his performance in the first presidential debate

Why should the press be polite to presidents?

updated 9:43 AM EDT, Fri June 22, 2012

Tim Stanley says there's a storied history of aggressive questioning by reporters, especially when presidents make themselves unavailable.

The truth about Jonathan Pollard

updated 11:10 AM EDT, Fri June 22, 2012

Lawyers for Jonathan Pollard cite strong support from former U.S. national security officials for his release in his 27th year of imprisonment

Do pedophiles deserve sympathy?

updated 10:32 PM EDT, Thu June 21, 2012

James Cantor says one cannot choose to not be a pedophile, but one can choose to not be a child molester

Where are the good Christians?

updated 8:39 PM EDT, Thu June 21, 2012

Dean Obeidallah says Christianity in America is being hijacked by radical right, transforming Christ's teaching of "love thy neighbor" into "Hate the gays, Mormons and Muslims."

Lisa Brown: Silenced for saying (shock!) 'vagina'

updated 11:14 AM EDT, Thu June 21, 2012

Michigan Rep. Lisa Brown says when she was banned from the House floor for saying "vagina," thousands of women saw that what was really going on was a fight for reproductive rights

Why contempt case against Holder may be doomed

updated 10:27 PM EDT, Thu June 21, 2012

Peter Shane says the public will likely see the move, voted along party lines, as more of a partisan food fight than a matter of justice

We recommend

- [MSNBC host slammed for comment](#)
- [Sandusky's son fits pattern of other alleged victims](#)
- [A history teacher's brilliant idea](#)
- [Cancer survivor fights to swim topless](#)
- [Romney, don't snub Rubio](#)
- [Powerful congressman accused of campaign finance violations](#)

From around the web

- [World's Prettiest Mountain Towns](#) [Travel + Leisure](#)
- [9 of The Cutest & Shortest Celebrity Men \(Did You Know They Were This Short?!\)](#) [Styleblazer](#)
- [Drew Barrymore's Wedding Dress May Be Chanel But It's Still Ugly \(PHOTO\)](#) [CafeMom](#)
- [70 Facts President Obama Doesn't Want You To Know](#) [YOLOHUB](#)
- [7 Famous People with OCD](#) [HeathCentral.com](#)
- [Does Obama Have a Chance of Beating Romney? Vote Now](#) [Newsmax.com](#)

[what's this]

Sponsored Links

Orange Savings Account

No fees. No minimums. Nothing standing in your way. [Learn More.](#)

New Policy in California

2012 - Drivers w/ no DUIs are eligible for up to 50% off car insurance...

Rich Dad Los Angeles

Rich Dad Poor Dad Education. FREE financial workshops July 16th - 20th

[Buy a link here](#)

Add New Comment

CNN welcomes a lively and courteous discussion here, so we do not pre-screen comments before they post. See our [Community Guidelines](#) for the rules of the road. Also note that anything you post may be used, along with your name and profile picture, in accordance with our [Privacy Policy](#) and the license you have granted pursuant to our [Terms of Service](#).

Real-time updating is **enabled**. ([Pause](#))

Showing 25 of 75 comments

[Sort by best rating](#)

ADVERTISEMENT

burnout321

IMO we no longer are treated to the news, we are treated to entertainment. I cannot tell you how many times I have had to turn the station from CNN because of many of their self promoting wind bags. I don't turn on the news to see "bubbly" "pretty" "exciting" people, I turn on the news to see the news. My god, today the news networks spend more time with "teasers" than the real news. "And after the break we will tell you about the 2000 terrorist who have surrounded the white house." and then after the break... "Now here is a happy story about how Fido walked 2000 miles to find his old family." (run video) "Now, speaking of 2000... thats the number of terrorist that have surrounded the white house... now stand by and get the news right after this break."

Gas Predictor

But when you change the station, where do you change to? Have you found an actual source for news? Please, share. I'd really like to know.

My main options for TV "news" to accompany breakfast:

- CNN/HLN: Vacuous, bubbly, self-promoting, chattering.
- Several local or regional broadcast stations: Like CNN/HLN with a regional accent.
- Fox News: Jarringly opinionated. Clogs my filters. (And I'm a bit conservative, but I would much prefer information over agitation.)

What else is there?

Amfleet

I go to the BBC and 60 Minutes for my news. I come here for laughs.

Gas Predictor

Can't get BBC or AL-Jazeera on my cable system at breakfast time. Stuck with SpongeBob.

NewsPulse

Most popular stories right now

[Sudanese protest government cutbacks](#)

[Sandusky found guilty on sex abuse charges](#)

[Victim No. 6: Violation and vindication](#)

[Tropical Storm Debby forms in Gulf of Mexico](#)

[Crews battle Colorado, Utah fires](#)

[Explore the news with NewsPulse »](#)

Sponsored Links

Orange Savings Account

No fees. No minimums. Nothing standing in your way. [Learn More.](#)

New Policy in California

2012 - Drivers w/ no DUIs are eligible for up to 50% off car insurance...

Rich Dad Los Angeles

Rich Dad Poor Dad Education. FREE financial workshops July 16th - 20th

Man "Cheats" Credit Score

He Added 183 Points to His Credit Score Using This 1 Easy Tip

[Buy a link here](#)

ClarkMN

If you haven't seen "Network", (the top one on this list) you need to see it. It was written almost 35 years ago, yet it seems just as relevant to today's audiences. It's kind of scary how relevant it is.

Bozobub

Gas Predictor, pretty much you're stuck with the BBC and AL-Jazeera =/ ...

mrtweedy

burnout: You sound like you're mad as hell and can't take it anymore. Calm down, "Vox Populi" will be on in a few minutes.

oddjob3422

It has always been that way. The only difference is in the preferences of people on how they want to be entertained.

burnout321

I watch reruns of "The Mary Tyler Moore Shoe" to remind me what is really happening behind the scenes, and then I get online and read my local paper.

cpc65

All The President's Men is one of my favorite movies. If you are the type who can watch a film without car chases, gun battles, CGI effects, meaningless nonsensical plots and pop music sound tracks give this one a viewing.

oddjob3422

Unfortunately, you just described the modern movie goer's preferences.

cpc65

Yup

Charlie1951

If only network and cable news execs would read *and follow* Ed Murrow's advice. But recently the news programming with the least bias, one way or the other, seems to get the lowest ratings. People don't want news, they want to be reinforced in their preconceptions.

the_punisher

Where is Citizen Kane?

This list is worthless without the AFI's #1 movie. I can also think of several others that do justice to the newsrooms (NOT INFOTAINMENT) of their days.

This guy never set foot in a REAL NEWSROOM, just an INFOTAINMENT SET.

I remember the lyrics to " Dirty Laundry ". That song does a better job on exposing today's

INFOTAINMENT SET (not a real " newsroom).

Bozobub

Good point. While any list like this IS subjective, it's hard to believe there's no mention at all of CK.

Angry Deuce

We could use a real-life Howard Beale these days, and no, that sycophant Glenn Beck, either.

If only we had a modern-day Walter Cronkite...

Guest

Unfortunately Walter Cronkite would never get on the air today. He is not what people want to see on the news these days. They want pretty young faces telling them just what they want to hear. Americans don't want to be well-informed, they want to be well-entertained. And the last thing they want is to have their biases or beliefs challenged in any way. Unfortunately the media is just giving us what we ask for.

Gas Predictor

Guest, I wish I could "like" your reply more than once. Your statement is everything that is wrong with "news" today.

I, for one, would like to be informed. Walter Cronkite would get my vote over the vacuous yuk-yuk self-promotion that passes for a "news" report any day of the week and any time of the day.

Hint 1: Tell me what happened, don't tell me how you feel about it. If I feel anything about it, that's my business (and an indication that you did a good job reporting it). I really don't want to hear about how some reporter fresh out of high school feels about the news. (And yes, most of you look to me like you're fresh out of high school.)

Hint 2: I don't want to eavesdrop, I want to be addressed. When a reporter in the field makes a report,...

[show more](#)

Gas Predictor

I rather suspect that Glenn Beck knows how full of crap he is, but he knows that it sells. Yes, he crashed rather hard, but he's not selling pencils on the street corner. He has simply whittled his empire to its undyingly loyal core. (I'm a conservative, and I consider Glenn Beck a minor embarrassment. I might consider him a major embarrassment if I paid more attention to him.)

Angry Deuce

Yeah, right. He doesn't know his *** from a hole in the ground. The guy's a Birther for Christ's sake...

enfilmigult

"In a nice bit of symmetry, [His Girl Friday] debuted the overlapping dialogue technique that Aaron Sorkin later perfected."

Oh ouch. I liked the article, but come on. Howard Hawks perfected it all by himself, Aaron Sorkin imitated it well.

ClarkMN

Totally agree

ibsurfing

A CNN contributor thinks he knows what a NEWS room looks like???? LOL!!!! I'll be giggling about that one for quite a while.....)

Masta1978

The news mwdia is bought and sold by the government!!! The media is just as corrupt as the Obama administration!!!

Bozobub

OK, I might buy that, once you explain what "mwdia" is.

M [Subscribe by email](#) S [RSS](#)

Load more comments

Loading weather data...

SEARCH

POWERED BY Google

[Home](#) | [Video](#) | [NewsPulse](#) | [U.S.](#) | [World](#) | [Politics](#) | [Justice](#) | [Entertainment](#) | [Tech](#) | [Health](#) | [Living](#) | [Travel](#) | [Opinion](#) | [iReport](#) | [Money](#) | [Sports](#)
[Tools & widgets](#) | [RSS](#) | [Podcasts](#) | [Blogs](#) | [CNN mobile](#) | [My profile](#) | [E-mail alerts](#) | [CNN shop](#) | [Site map](#)

CNN © 2012 Cable News Network. Turner Broadcasting System, Inc. All Rights Reserved.

[Terms of service](#) | [Privacy guidelines](#) | [Ad choices](#) | [Advertise with us](#) | [About us](#) | [Contact us](#) | [Work for us](#) | [Help](#)

[CNN en ESPAÑOL](#) | [CNN Chile](#) | [CNN Expansion](#) | [العربية](#) | [한국어](#) | [日本語](#) | [Türkçe](#)

[CNN TV](#) | [HLN](#) | [Transcripts](#) |