


William Goldman, the screenwriter of *All the President's Men*, recalled that one of the challenges with writing a movie about Watergate was that it had already been so 'heavily dealt with in the media' and, as such, he believed that the names were all so familiar that the movie did not need to properly introduce any of the characters.¹ This might not have been a problem in 1976 but can pose a challenge 44 years later!

We thought it might be useful for viewers to have the 'Cast of Characters' from Bob Woodward and Carl Bernstein's book (from which the movie is adapted) to introduce them.

Mitch and Rivers

“

Cast of Characters

THE PRESIDENT OF THE UNITED STATES

RICHARD M. NIXON

THE PRESIDENT'S MEN

ALFRED C. BALDWIN III	Security guard, Committee for the Re-election of the President (CRP)
ALEXANDER P. BUTTERFIELD	Deputy Assistant to the President; aide to H. R. Haldeman
JOHN J. CAULFIELD	Staff aide to John Ehrlichman
DWIGHT L. CHAPIN	Deputy Assistant to the President; appointments secretary
KENNETH W. CLAWSON	Deputy Director of Communications, the White House
CHARLES W. COLSON	Special Counsel to the President
KENNETH H. DAHLBERG	Midwest Finance Chairman, CRP
JOHN W. DEAN III	Counsel to the President
JOHN D. EHRLICHMAN	Assistant to the President for Domestic Affairs
L. PATRICK GRAY III	Acting Director, FBI
H. R. HALDEMAN	Assistant to the President; White House Chief of Staff
E. HOWARD HUNT, JR.	Consultant to the White House
HERBERT W. KALMBACH	Deputy Finance Chairman, CRP; personal attorney to the President
HENRY A. KISSINGER	Assistant to the President for National Security Affairs
RICHARD G. KLEINDIENST	Attorney General of the United States

¹ William Goldman, *Adventures in the Screen Trade: A Personal View of Hollywood* (London, 2000), p. 233.

EGIL KROGH, JR.	Deputy Assistant to the President for Domestic Affairs; aide to Ehrlichman
FREDERICK C. LARUE	Deputy Director, CRP; aide to John Mitchell
G. GORDON LIDDY	Finance Counsel, CRP; former aide on John Ehrlichman's staff
CLARK MACGREGOR	Campaign Director, CRP
JEB STUART MAGRUDER	Deputy Campaign Director, CRP, former Haldeman aide and Deputy Director of White House Communications
ROBERT C. MARDIAN	Political Coordinator, CRP; former Assistant Attorney General
JOHN N. MITCHELL	Campaign Director, CRP; former Attorney General
POWELL MOORE	Deputy Press Director, CRP; former White House press aide
ROBERT C. ODLE, JR.	Director of Administration and Personnel, CRP; former White House staff aide
KENNETH W. PARKINSON	Attorney CRP
HERBERT L. PORTER	Scheduling Director, CRP; former aide to Haldeman
KENNETH RIETZ	Youth Director, CRP
DONALD H. SEGRETTI	Attorney
DEVAN L. SHUMWAY	Director of Public Affairs, CRP; former White House press aide
HUGH W. SLOAN, JR.	Treasurer, CRP; former aide to Haldeman
MAURICE H. STANS	Finance Chairman, CRP; former Secretary of Commerce
GORDON C. STRACHAN	Staff assistant to Haldeman
GERALD WARREN	Deputy Press Secretary to the President
DAVID R. YOUNG	Staff assistant, National Security Council; aide to Henry Kissinger, John Ehrlichman
RONALD L. ZIEGLER	Press Secretary to the President

THE BURGLARS

BERNARD L. BARKER
 VIRGILIO R. GONZALEZ
 EUGENIO R. MARTINEZ
 JAMES W. MCCORD, JR.
 FRANK A. STURGIS

THE PROSECUTION

HENRY E. PETERSEN	Assistant Attorney General
EARL J. SILBERT	Assistant U.S. Attorney for the District of Columbia; chief prosecutor
DONALD E. CAMPBELL	Assistant U.S. Attorney
SEYMOUR GLANZER	Assistant U.S. Attorney

THE JUDGE

JOHN J. SIRICA

Chief Judge, U.S. District Court for the District of
Columbia

THE WASHINGTON POST

KATHARINE GRAHAM Publisher

BENJAMIN C. BRADLEE Executive Editor

HOWARD SIMONS Managing Editor

HARRY M. ROSENFELD Metropolitan Editor

BARRY SUSSMAN District of Columbia Editor

THE SENATOR

SAM J. ERVIN, JR.

Chairman, Senate Watergate Committee

”

Source: Bob Woodward and Carl Bernstein, *All The President's Men* (Coronet Books: London, 1974), pp. 9-11