

November 20, 2013

FOR IMMEDIATE RELEASE

For information call: Clifford Laube at (845) 486-7745

**The Pare Lorentz Center at the FDR Presidential Library presents
a Film Screening of
the 1965 Academy Award winning film *IN HARM'S WAY*
in commemoration of the 72nd anniversary of the attack on Pearl Harbor
Saturday, December 7, 2013 at 2:00 p.m.**

HYDE PARK, NY -- In commemoration of the 72nd anniversary of the attack on Pearl Harbor the Pare Lorentz Center at the FDR Presidential Library will host a film screening of the 1965 Academy Award nominated film *IN HARM'S WAY* at 2:00 p.m. on Saturday, December 7, 2013. The program will be held in the Henry A. Wallace Center at the FDR Presidential Library and Home. ***This event is free and open to the public.***

IN HARM'S WAY, based on James Bassett's novel HARM'S WAY, has enough plot in it for four movies or a good miniseries (when it was shown on network television in prime time, it was broken into two very full nights). On the morning of December 7, 1941, a heavy cruiser, commanded by Captain Rockwell Torrey (John Wayne), and the destroyer CASSIDY, under acting commander Lieutenant William McConnell (Thomas Tryon), are two of a handful of ships that escape the destruction of the Japanese attack on Pearl Harbor. Under Torrey's command, the tiny fleet of a dozen ships carries out its orders to seek out and engage the enemy fleet. But lack of fuel and a daring maneuver (but tragic miscalculation) by Torrey causes his ship to be seriously damaged. He's relieved of command and assigned to a desk job routing convoys in the shakeup following the attack, and his exec and oldest friend, Commander Paul Eddington (Kirk Douglas), is reassigned after a brawl, the result of his anger after identifying the body of his wife (Barbara Bouchet) who was killed during the attack while cavorting with an Marine Corps officer.

-more-

Captain Torrey's shore assignment leads him to reestablish contact on a very hostile level with his estranged son, Ensign Jere Torrey (Brandon de Wilde), his estranged son from a long-ended marriage, who is also serving at Pearl Harbor; he also establishes a romantic relationship with Lt. Maggie Haines (Patricia Neal), a navy nurse; he also befriends Commander Egan Powell (Burgess Meredith), a special-intelligence officer. Through his son's boasting during their bitter first meeting, Torrey learns of a top-secret offensive called Sky Hook -- he figures out enough of it to impress Powell, and when Sky Hook gets bogged down by the indecisiveness of its commander, Vice Admiral Broderick (Dana Andrews), Powell convinces the commander of the Pacific Fleet (Adm. Chester Nimitz, unnamed here but played by Henry Fonda) that Torrey is the man to salvage the operation.

Please contact Cliff Laube at (845) 486-7745 or email clifford.laube@nara.gov with questions about the event.

The Pare Lorentz Center's mission is *to apply the audiovisual techniques pioneered by Pare Lorentz to teach history and social studies, and to perpetuate Lorentz's use of the documentary format in inspiring social and political messages.* Located at the Franklin D. Roosevelt Presidential Library and Museum, the center is funded through a generous grant from the New York Community Trust to the Roosevelt Institute. Pare Lorentz created groundbreaking documentary films -- a powerful synthesis of stunning imagery, poetic narration, and evocative music -- for New Deal agencies of the Roosevelt Administration. The Pare Lorentz Center creates and disseminates educational documentary materials and films to teach the history of the Age of Roosevelt and illustrate the enduring social issues (poverty, social equality and conservation) that President Roosevelt and Pare Lorentz cared so much about. Visit www.parelorentzcenter.org for more information.

-more-

Franklin D. Roosevelt Presidential Library and Museum

As generations of Americans that have no personal memory of the Roosevelt Era emerge, it is more critical than ever that the lives and legacies of Franklin and Eleanor Roosevelt be preserved and presented to new generations. The Franklin D. Roosevelt Presidential Library and Museum stands ready to serve as a visible and valuable resource for children and families, educators and students, and an international audience seeking to understand the past to make a better tomorrow. With a newly renovated building and new permanent museum exhibits the Library seeks to honor President Roosevelt's vision in dedicating his Library to the American people. The Roosevelt Library is one of thirteen presidential libraries administered by the National Archives and Records Administration. For more information about the Library or its programs call (800) 337-8474 or visit www.fdrlibrary.marist.edu.

###