[image: image2.png]gnolia

pictures

HDNET Films

Presents

A Magnolia Pictures Release

Official Selection - Toronto International Film Festival

[image: image1.png]

The rise & fall of the legendary New York City swingers club, Plato's Retreat.
Directed & Produced by

Mathew Kaufman and Jon Hart
	Distributor Contact:
	International:
	Press Contact NY/National:

	Jeff Reichert
	Laird Adamson
	Donna Daniels PR

	Matt Cowal
	Magnolia Pictures
	Donna Daniels

	Arianne Ayers
	(212) 924-6701 x210
	Lauren Schwartz

	Magnolia Pictures
	ladamson@magpictures.com
	20 W. 22nd St. Suite 1410

	49 W. 27th St., 7th Floor
	
	(347) 213-1714

	New York, NY 10001
	
	ddaniels@ddanielspr.net

	(212) 924-6701 phone
	
	lschwartz@ddanielspr.net

	(212) 924-6742 fax
	
	

	publicity@magpictures.com
	
	

Synopsis
The year was 1977 and New York City burned. As the metropolis hurtled into bankruptcy, the city's nightlife hit unprecedented heights. In midtown, the ultra-exclusive Studio 54 was a cocaine-fueled celebrity clubhouse. Downtown, at the spartan CBGB’s, punk rockers set out to destroy everything Pop. Meanwhile, in the basement of the prestigious Ansonia building on the conservative Upper West Side, Plato's Retreat opened its doors to ordinary couples who came to dance, to swim, and… to swap.

It was the start of a revolution. The brainchild of former wholesale meat purveyor Larry Levenson, Plato’s Retreat quickly emerged as the epicenter of public sex for the “me” generation. Previously, swinging was mostly an underground activity, engaged in primarily by the attractive and the well-to-do. But Plato's welcomed anyone and everyone. For a mere $35, couples checked their judgments and pedigrees at the door of this clothing-optional Disneyland. Debutantes got it on next to bus drivers, as movie stars gave secretaries the “starlet treatment.” For Levenson and others, Plato's was a utopia. For some, it is a time capsule that they are eager to forget.

Utilizing exclusive interviews with former patrons, employees, and family members, intercut with riveting, never-before-seen archival materials, “American Swing" brings this little-known epic of sex and excess to the big screen for the first time.

Filmmakers’ Notes

MATHEW KAUFMAN

What kind of cast did it take to make this movie? One of our first shoots was way out in southern New Jersey. Once the interview was over our subject insisted, quite firmly, that we stay to watch his middle-aged mistress strip on a pole he had rigged in his basement especially for the occasion. The crew and I all sat around eating doughnuts and drinking coffee as the show, including a uniquely smoked cigar, provided us with some mind-blowing material that I immediately realized would never make anyone’s final cut.

I spent countless hours on phone interviews, taking jaw-dropping notes from Plato’s patrons, only to be turned down when I asked if they would appear on camera. Early on we decided that this film was not going to have black bars on peoples’ faces, or voices distorted by electronic devices – this was going to be the real story, told face-to-face, by the people who lived it.

Along the way there were several aging ex-porn stars, and current porn superstars; scholarly sexologists and notorious New York celebrities; award-winning writers and a man who loves to give women pony rides – everyone had a story to tell. Of course there were the Grippo’s, the still-married ex-Plato’s managers, who would only be interviewed after I promised them a helicopter ride to Atlantic City. They eventually did a five-hour marathon interview, but the helicopter ride remains untaken.

We traveled to Florida, where we visited the swing club Plato’s Repeat (not to be confused with Plato’s Retreat), which was run but the wife of a former co-owner of Plato’s Retreat, where I was offered Viagra and hit on by a rubenesque goddess. I declined, but then I wish I hadn’t.

I have smelled a mat room… I have seen that unmistakable twinkle suddenly spark in a swinger’s eyes…Plato’s was a wild and very alive place and I am very sorry to have missed it. This film took 3-and-a-half years, and an entire life’s savings, to make. I am happy that it finally will find its audience.

JON HART
I was in grade school when I was first introduced to Plato’s Retreat. I was having a sleepover party with a few of my classmates and we were surreptitiously watching public access television, Channel J as I recall. Unforgettably, a commercial came on that showed a scantily clad couple frolicking in an enormous swimming pool. It seemed hard to believe that such an establishment was mere blocks from where I lived with my family.

Years later, I was working as a reporter when I got a lead that the former owner of Plato’s Retreat, Larry Levenson, was driving a New York City taxi. Immediately, a light bulb went on, bringing me back to that commercial: What was the Plato’s story? What had happened to this disbanded Plato’s tribe?
I tracked Larry down and we met in the West Village on a cloudy, frigid afternoon right before Christmas. I sat in the passenger seat - and turned on the recorder. He was overweight and solemn. But when I asked him about his former glory, he glowed as he drove. “We were degenerates," Larry laughed. "But we were good people.” In his gravelly voice, Larry regaled me with tales of his infamous club and told me that he was once a legend known as “The King of Swing.” Later, as we drove through Central Park up the East Side, Larry became teary eyed as he discussed his estrangement from his sons. I was fascinated and I wanted to know, well…everything. I interviewed him for hours and compiled hundreds of hours of tapes. For the next four years - right up until Larry passed away following quadruple bypass heart surgery - not a day went by that we did not speak. Larry Levenson was a friend first, a subject second.

Now Larry is gone but not forgotten. Since that initial meeting in the cab, I have interviewed hundreds of Plato’s patrons. I spent countless hours analyzing Larry's triumphs and missteps. I wrote about Larry and Plato's for The New York Times and The Village Voice, but I always thought that this story deserved to be put on the screen. Executive Producers Joana Vincent and Jason Kliot, whose high school classmate claimed to be a Plato's janitor, made this happen. We scoured the country, looking for archival material and willing interviewees. Some swore that they would never talk to us. Some just swore. Eventually, most came around, inviting us into their homes to tell us their secrets. Now after years and years of intensive research, we bring the Plato's story to you. Enjoy this ride.
Filmmakers’ Bios

MATHEW KAUFMAN (Director, Producer)

Mathew Kaufman is the director and producer of this controversial new documentary feature, American Swing, from HDNet films and Magnolia Pictures.

American Swing is the latest non-fiction work from Kaufman. Other productions include: “The Messengers,” a two-show special edition of ABC News’ Nightline, which followed three teenage boys competing to be named the best young evangelical preacher in America. The award-winning feature, Domestic Differences, which chronicled South Africa’s first democratic presidential election, and the intimately intertwined lives of two families, one black, one white, as history sprung up around them. It played in many festivals, and was subsequently broadcast nationally on PBS. Previously, Kaufman’s short, Swap Meat, which traces the journey of meat, from farm to plate, played both international and domestic festivals, and was featured on the PBS series "Short Cuts."

A graduate of New York University’s Tisch School of the Arts, Mathew currently runs Zip Dog Productions, where he directs original short-form documentaries, as well as creates commercial and corporate multi-media projects for clients, including Pfizer, Merrill Lynch, American Express, and Sotheby’s.

b. 11/14/69 Mount Kisco, NY

JON HART (Director, Producer)
Jon Hart, the director and producer of American Swing, is a veteran journalist. He has been published in dozens of newspapers and magazines, including The New York Times, The New York Post, Time Out New York, Maxim, Details and The Village Voice. Hart’s specialty is guerilla journalism, first-person participatory pieces. In the television realm, Hart has written for MTV and ESPN. A native of New York City, Hart graduated from the University of Vermont with a BA in Political Science.
b. 6/17/69 New York, NY
JASON KLIOT & JOANA VICENTE (Executive Producers)
Jason Kliot and Joana Vicente have produced over thirty films by such acclaimed directors as Stephen Soderbergh, Jim Jarmusch and Miguel Arteta. They co-founded Open City Films twelve years ago as well as HDNet Films, Mark Cuban and Todd Wagner’s high-definition production studio. Kliot and Vicente’s films have garnered numerous awards, including an Oscar® nomination for their film Enron: The Smartest Guys in the Room. Their films have been selected for the Cannes, Sundance, Berlin, Venice, and Toronto film festivals. In 2007, Kliot and Vicente were honored by Mayor Michael Bloomberg with the Made in NY(award for individuals who have made outstanding contributions to the city’s entertainment industry.

Open City’s latest release, Awake, starring Jessica Alba and Hayden Christiansen, opened at #5 at the US box office. Also in development at Open City is David Foster Wallace’s novel Infinite Jest, Nicole Holofcener’s Me, Too and James Lasdun’s Probate. With HDNet Films, Kliot and Vicente produced features and documentaries shot digitally, all distributed by Magnolia Pictures. Their most recent HDNet productions were accepted to the 2008 Sundance Film Festival: Quid Pro Quo starring Vera Farmiga and Nick Stahl and Gonzo: The Life and Work of Dr. Hunter S. Thompson, a documentary narrated by Johnny Depp. Other past HDNet Films releases include Redacted, Bubble, Broken English, Fay Grim, and Diggers. Prior to HDNet, Kliot and Vicente founded the US’s first full-fledged digital production company, Blow Up Pictures, which enjoyed a successful run of low-budget digital films including Chuck & Buck, Lovely & Amazing, Series 7, and The Guys. All premiered at either the Sundance Film Festival or the Toronto Film festival and were distributed by Artisan, Lion’s Gate, and Focus Features, respectively.
American Swing Timeline
January, 1977
Plato’s Retreat, then known as “The Aquarian,” opens in a small brownstone on New York City’s Upper West Side.

September, 1977
Plato’s Retreat opens in the basement of the historic Ansonia Building.

November, 1977
New York Magazine features Plato’s for a cover story. Subsequently, Larry Levenson makes several high profile television appearances, including two on Phil Donahue’s national talk show.

March, 1978
Plato’s West opens in Los Angeles. Months later, it closes.

December, 1980
The Ansonia owners pay Plato’s Retreat $1million to vacate the premises. Plato’s Retreat moves to an enormous warehouse on West 34th Street.

February, 1981
The owners of Plato’s are indicted for tax evasion - skimming 2.3 million dollars.

July, 1981
The owners of Plato’s are sentenced to lengthy prison terms.

Fall, 1984
Larry Levenson is released from Allenwood Federal Prison and returns to Plato’s.

November, 1985
Plato’s is padlocked after four Plato’s patrons are arrested for prostitution.

New Year’s Eve, 1985
City officials close Plato’s just before its annual New Year’s bash. It does not reopen.

April, 1998
Jon Hart profiles Larry Levenson, who is driving a New York City taxi cab, for the Village Voice.

January, 1999
Following quadruple bypass heart surgery, Larry Levenson passes away.

May, 2004
Mary passes away.
Featured Interviews

HELEN GURLEY BROWN
Brown authored the bestselling book Sex and the Single Girl. In 1965 she became editor-in-chief of Cosmopolitan. During the 1960s, she was an outspoken advocate of women's sexual freedom.

PROFESSOR IRWIN COREY
A renowned comedian, the “professor” is an American actor and left-wing political activist, who is often billed as "The World's Foremost Authority."

BETTY DODSON
Dodson is a sex educator, author, and artist. A pioneer in sexual liberation, her first book, Sex for One, was a best-seller. Dodson holds a Ph.D. from the Institute for the Advanced Study of Human Sexuality.

DAN DORFMAN
Dorfman was a prominent CNBC commentator in the 1990s and a columnist for Money Magazine. In addition, he has contributed to several publications, including The Wall Street Journal and New York Magazine. Dorfman is currently a columnist for the New York Sun newspaper.

DONNA FERRATO
Ferrato is an internationally-know photojournalist, who specializes in domestic violence and human sexuality. She has published three books: Living With The Enemy, Amore and Love & Lust.

AL GOLDSTEIN

Goldstein founded the tabloid Screw Magazine. He was also the host and producer of the public access cable television series, "Midnight Blue."

DIAN HANSON
As a 25-year veteran of men’s magazine publishing, Hanson has edited titles including Puritan, Oui, Outlaw Biker, Juggs, and Leg Show. Hanson is currently a book editor at Taschen.

BUCK HENRY
An actor-writer-director, Henry hosted Saturday Night Live ten times and has appeared in more than 40 films. For his adaptation of The Graduate, he was nominated for an Oscar.

EDWARD I. KOCH
Koch was a United States Congressman from 1969 to 1977 and the Mayor of New York City from 1978 to 1989.

JOHN LEO
From 1988 to 2006, Leo’s weekly column for U.S. News & World Report was nationally syndicated. He is currently a writer and a senior fellow at the Manhattan Institute.

MELVIN VAN PEEBLES
A pioneering filmmaker, Van Peebles directed Watermelon Man and wrote and directed Sweet Sweetback’s Baadasssss Song. He is the subject of the 1985 documentary, How to Eat Your Watermelon in White Company (and Enjoy it).

HOWARD SMITH
A journalist and filmmaker, Smith directed the Oscar-winning film Marjoe and Gizmo! For the Village Voice, he wrote the “Scenes” column. In the radio genre, Smith hosted a popular weekend talk show for WPLJ.

ANNIE SPRINKLE
An author and performance artist, Sprinkle has toured one-woman shows internationally for 17 years. Sprinkle received her Ph.D. in Human Sexuality from the Institute for Advanced Study of Human Sexuality.

American Swing Credits
directed & produced by

MATHEW KAUFMAN

JON HART

based on an article by

JON HART

producers

GRETCHEN McGOWAN

CHRISTIAN HOAGLAND

executive producers

JASON KLIOT

JOANA VICENTE
executive producers

TODD WAGNER

MARK CUBAN

associate producers

LEIGH DEVINE

JENNIFER KATZ

JACK B. SIEGEL

KEN WADDELL

editor

KEITH REAMER

director of photography

CHRISTIAN HOAGLAND

visual effects supervisor

JARED BROWN

music supervisor

MARC MORRIS
composer

JIM COLEMAN

music/sound design/audio post by

YESSIAN MUSIC
music consultant

SEARCH PARTY
art director

GLENN GATTI
consulting producer

HOWARD SMITH
assistant editor

ETHAN HENEREY

production assistants

JACINTO AZISTARAN

CONNOR HANWICK

post-production supervisor

VIRGINIA A. WILLIAMS

post-production coordinators

ALEXANDER UHLMANN

CHRIS WHITE

music editor

KEITH REAMER

YESSIAN MUSIC

executive creative director

BRIAN YESSIAN

executive producer

MICHAEL YESSIAN

producer

MARLENE BARTOS

mixer/engineer

SCOTTY GATTENO

sound designer

JEFF DITTENBER
online editors & colorists

CEDAR CONNOR

NIELS DACHLER

additional camera

AXEL BAUMANN

CHRIS COCO

TIM SMITH

audio

DERRICK CARLOMAGNO

JAMES DIPRETORO

DEVIN GOLUB

HENRY LOPEZ

ADAM MILLS

GEORGE RIVAS
ROB SAFFI

gaffers

JOHN BELL
BRUCE HODGE

BRIAN PRUITT

make-up artists

ANDY “BAMBI” CAMBRIDGE

DINA SLIWIAK

CINZA ZANTTI

LINDA ZIBELLI

logo design

PETER GIRARDI

transcription

CHRISTOPHER JOY

BRENDAN O’ SULLIVAN

archival researchers

LEWANNE JONES

PRUDENCE ARNDT

researchers

JANON FISHER

PETER DUFFY

LEELA DE KRETSER

CHRISTINE CAULFIELD

49 west 27th street 7th floor new york, ny 10001

tel 212 924 6701 fax 212 924 6742

www.magpictures.com

PAGE
2

[image: image2.png]