

00:00:00	Dan McCoy	Host	On this episode we discuss: <i>Six Weeks!</i>
00:00:04	Stuart Wellington	Host	<i>[Singing]</i> It's been six weeks since you met that kid! Cocked your head to side and said, "You're Dudley!"
			<i>[Multiple people laugh.]</i>
			<i>[Speaking through laughter]</i> I don't know the rest of the lyrics.
00:00:13	Dan	Host	Like, those are the real lyrics.
			<i>[All laugh.]</i>
00:00:16	Crosstalk	Crosstalk	Stuart: That's what it says on my phone!
			Dan: "I don't know the rest of the—"
			Alonso Duralde: "The rest."
			<i>[Elliott laughs.]</i>
00:00:18	Music	Music	Light, up-tempo, electric guitar with synth instruments.
00:00:44	Dan	Host	Hey, everyone, and welcome to <i>The Flop House!</i> I'm Dan McCoy.
00:00:47	Stuart	Host	Hey! I'm Stuart Wellington! Certified beef, seven days a week. That's me, Stuart Wellington.
			<i>[Elliott laughs.]</i>
00:00:55	Elliott Kalan	Host	What does that mean, Stuart?
00:00:57	Stuart	Host	That I'm certified, grade A beef? I don't know. That a guy came and checked my marbling.
00:01:03	Dan	Host	Is this your new slogan? You're branding yourself?
00:01:05	Stuart	Host	Yeah. I mean, I think it's the right time, right? It's—
00:01:08	Elliott	Host	What I like about it is you don't take any time off. You're not like lazy God taking Sundays off from creating the universe. You're like, "I'm beef all the time. I never stop being beef."
00:01:17	Stuart	Host	Seven days a week, 23 hours a day.
00:01:21	Elliott	Host	Unlike the beef you buy at the grocery store—the beef at the grocery store, as soon as midnight hits on Sunday, it turns into a pumpkin! No thank you! I want my beef seven days a week!
00:01:30	Dan	Host	Yeah. Well, that's the exact opposite of what I was gonna say, which was that— <i>[Laughs.]</i> To be fair, all beef is seven days a week. So to elevate it above God just because—
			<i>[Elliott laughs.]</i>
			—God took a day off after creating the universe seems a little strange. But.
00:01:45	Elliott	Host	I mean, to be honest he did a pretty slapdash job. I think we can all agree that the universe has a lot of rough edges. Hey! My name's Elliott Kalan, but I wanna introduce our big guest today, who I'm very excited about.
			Our guest is a film critic and a writer. He writes reviews for <i>The Wrap</i> . He cohosts a <u>number</u> of great movie podcasts— <i>Linoleum Knife</i> , <i>A Film & A Movie</i> , <i>Breakfast All Day</i> , and Maximum phone's on—Maximum Fun's <u>own</u> —not Maximum phone's on—Maximum Fun's own <i>Who Shot</i>

00:02:18 Alonso Guest Ya?, and he's the author of the classic Christmas film guide, *Have Yourself A Movie Little Christmas*. It's Alonso Duralde, or Duralde? I always forget.
00:02:21 Duralde Uh, I—it's sort of either. Duralde is fine.

00:02:21 Elliott Host But which do you use?
00:02:22 Stuart Host Yeah?
00:02:23 Alonso Guest I usually say "Duralde." Technically it's "Duralde" [*said with Spanish-accented flair*] but I never wanna make white guys sound like they're saying Nicaragua [*also pronounces with Spanish-accented flair*] so, y'know. "Duralde" is fine.

00:02:30 Stuart Host Thank you! [*Laughs.*]
00:02:31 Elliott Host Okay. Thank you, 'cause I was having some [*over-pronounces it*] "empanadas" for lunch and my son—
00:02:35 Crosstalk Crosstalk **Stuart:** And I had a [*over-pronounces it*] croissant. It's the same thing, right? Man, this is called the cool accent corner.

[Multiple people laugh.]

Elliott: And then I decided to have a big bowl of borscht [*emphasizes the "t"*]. Yeah. Dan, what foreign foods do you want to do the accents for? [*Laughs.*]

00:02:48 Dan Host *[Stuart laughs.]*
00:02:50 Crosstalk Crosstalk *[Through laughter]* Uh, I'm uncomfortable with the whole thing.

Dan: Hey, so, uh—

Elliott: I was having—I was having some—

00:02:53 Elliott Host **Stuart:** Mm-hm.
00:02:56 Crosstalk Crosstalk I was having some sushi ai-ai-ai! Right?
Stuart: No. Fuck off.

Dan: No. What was that, like a Spanish thing, that you were...? Okay.

Elliott: Ach—ach me—ach, me laddie, it's some spaghetti and meatballs! Y'know. That's how you do it, right? But Alonso—

00:03:05 Elliott Host **Stuart:** Oh, wow. I like that one.
Alonso Duralde. I'm very excited to have him here. One, 'cause he's great and I'm a big fan of his podcast. Two, he's just a super-great guy and a really nice guy. When I first moved to Los Angeles, he took me to get ice cream. Just me and him. And it was very sweet and it was a great way to welcome me to a new city. And three, 'cause it's Christmas time, everybody! Right? So who better to talk Christmas movies and Christmas stuff than the man who literally wrote the book on Christmas movies?

00:03:32 Dan Host Yeah. Although we asked—y'know, we asked for a couple options of holiday movies, and look. I'll take a little bit of the, um... the blame on myself.

00:03:41 Crosstalk Crosstalk **Stuart:** Okay. What do you mean?

00:03:44	Dan	Host	<p>Dan: That I said, “Oh, <i>Six Weeks</i>.” “A Dudley Moore movie from the eighties. Let’s do that. That’ll be dumb.” Thinking that’ll be like a dumb... like, Christmas comedy. Not doing any research into it.</p> <p><i>[Multiple people laugh.]</i></p> <p>And then to find that this holiday movie—this so-called holiday movie—is only a holiday movie in that the <i>Nutcracker</i> ballet figures into the plot at the very end. And otherwise it’s a tearjerker about a young girl dying of leukemia. So... awesome.</p>
00:04:08	Alonso	Guest	If it had been <i>Swan Lake</i> , it could be a summer movie and no one would <i>[inaudible]</i> .
00:04:11	Crosstalk	Crosstalk	Elliott: Mm-hm.
00:04:14	Dan	Host	Dan: Exactly. And to that end, also—yes. Content warning that this movie that we’re doing is all about a child dying of a disease. So if that is something you are sensitive to—
00:04:20	Crosstalk	Crosstalk	Elliott: Well, I would say—it is—I would say it is all about—
			Stuart: It is—it is <u>barely</u> window-dressing, Dan.
00:04:24	Elliott	Host	Dan: Yeah, no, but— It is all about midlife romance between a woman with a very ill-considered perm and a very short man who is an American politician, despite obviously being English!
00:04:34	Stuart	Host	This—I mean—
00:04:35	Dan	Host	That is all well and good.
			<i>[Alonso laughs.]</i>
			That is all well and good and it may be accurate, but if you are sensitive <i>[through laughter]</i> to the idea of a child dying of a disease it does not matter—
00:04:42	Crosstalk	Crosstalk	Dan: —the degree to which the film is about that.
00:04:47	Alonso	Guest	Stuart: Yeah, you’re right. You’re right. You’re right. Okay. We will take that about as seriously as the film. <i>[Laughs.]</i>
00:04:49	Crosstalk	Crosstalk	Elliott: Yeah. Which is not—not very.
00:04:52	Dan	Host	Dan: Yes. That—that is something— Something to make clear. <i>[Through laughter]</i> That if we make fun of it, it is only because it is a maudlin melodrama and not because—
00:04:59	Alonso	Guest	Not because the idea of a child with a terminal disease—
00:05:01	Crosstalk	Crosstalk	Alonso: —is inherently hilarious. No. Only in the context of <i>Six Weeks</i> .
			Dan: Is hilarious.
			Elliott: No, no. Only because—
			Stuart: No. So—so Alonso—

00:05:07	Stuart	Host	Why did you pick this movie? Are you a huge Dudley Tyler Moore fan? <i>[Multiple people laugh.]</i>
00:05:13	Alonso	Guest	That's their couple name, right? It should be! They would've been portmanteau'd if anyone had seen this movie. Yeah. Y'know, there are some Christmas bombs out there, certainly. And I didn't wanna—
00:05:24	Crosstalk	Crosstalk	Alonso: —subject you to something like—say what now?
00:05:27	Elliott	Host	Elliott: Like in Cambodia, right? Or was it Vietnam?
00:05:28	Crosstalk	Crosstalk	The Christmas bombing in—was it Cambodia or Vietnam? Stuart: Ugh. Dan: Oh, god. Elliott: During Christmas. Yeah.
00:05:32	Alonso	Guest	Alonso: I believe it was Cambodia. But yeah.
00:05:33	Elliott	Host	Way to bring the room down. You mentioned Christmas bombs! <i>[Alonso laughs.]</i>
00:05:38	Crosstalk	Crosstalk	It's the most obvious Christmas bomb! They were literally dropping bombs on Christmas. Stuart: Technically correct. Yeah. Dan: It is uh...
00:05:41	Alonso	Guest	Elliott: But anyway, you were saying. What are— Well, yeah. I think Henry Kissinger may have <u>also</u> been responsible for the <i>Nutcracker 3D</i> where they put hip-hop lyrics onto Tchaikovsky— <i>[Elliott laughs.]</i> —and work in Holocaust metaphors <u>and</u> Nathan Lane plays Albert Einstein. And I was like, "I'm not gonna—we're not doing that. We're <u>not</u> doing that." But I did toss a couple out and I just thought that <i>Six Weeks</i> is just—it's a flop in so many ways, because—not just critically and with audiences, but it's one of those movies that derailed people's careers. <i>[Dan laughs.]</i>
00:06:24	Elliott	Host	Like, Dudley Moore? Hot off <i>Arthur</i> . Mary Tyler Moore? Hot off <i>Ordinary People</i> . Tony Bill, the director? Hot off <i>My Bodyguard</i> . And this collectively did for their careers what <i>Moment by Moment</i> did for Lily Tomlin and John Travolta. It launched them to new heights. Took them into the stratosphere, is what you're saying. <i>[Alonso laughs.]</i>

00:06:29 Dan Host I mean, it is such a huge bomb that despite having—at the time—big stars, and it being clearly like a Hollywood-produced picture, I had never *[through laughter]* heard of it.

[Alonso laughs.]

00:06:52 Stuart Host And if you go to, like, IMDB I believe there's like two reviews you can find from nonprofessional reviewers and maybe like five from professionals? So.

00:06:59 Alonso Guest "I don't know what you're talking about. Oh, *that* one."
00:07:01 Crosstalk Crosstalk **Elliott:** Do you mean *Two Weeks*, starring Buster Keaton?

00:07:05 Elliott Host **Dan:** Now, Alonso—
00:07:06 Dan Host No, no, no. That's not the one.
00:07:12 Elliott Host Alonso, I wanna ask you about Dudley Moore. Because here's the thing. So I—I think—
Since you are Dudley Moore's authorized biographer—

[Multiple people laugh.]

00:07:16 Dan Host —you're the man to go to.
I think in terms of just acting, like, Dudley Moore gives the best straight acting performance in this film. But like, let us—let us stipulate that I did say "straight acting performance" as opposed to a comedy performance. I—you are about ten years older than I am.

00:07:37 Stuart Host Wow.
00:07:38 Dan Host So you lived through more of the—

[Elliott laughs.]

00:07:42 Crosstalk Crosstalk —Dudley Moore boom than I did.
Elliott: The Moore-lennium.

Alonso: Yeah.

Dan: Can you explain to me why he was funny? *[Laughs.]*

[Elliott laughs.]

00:07:46 Dan Host 'Cause I've never understood it.
00:07:49 Alonso Guest There was this magic snapshot of time in which you could make the original *Arthur* that was all about a total alcoholic and it was still somehow charming and funny.

00:08:00 Stuart Host And asshole. He's an asshole!
00:08:03 Crosstalk Crosstalk **Alonso:** And asshole. And super, super-rich.

Elliott: He is also—and super—he's a rich, drunk asshole. Yeah. The movie *10*—

Dan: And the movie *10*, where he's just like... a horrible womanizer.

00:08:11 Alonso Guest Yes. And being very mean to his wife, Julie Andrews, by cheating on her with Bo Derek. And of course *Foul Play*, where he plays like a complete—

00:08:20 Crosstalk Crosstalk **Elliott:** He's a rapist, basically.

00:08:23 Alonso Guest **Alonso:** —sort of sex-toy obsessed pervazoid. Which was really his launching pad in America. Y'know, he had obviously performed with Peter Cook for years and had done movies like *Bamboozled*, but like—

00:08:32 Crosstalk Crosstalk **Elliott:** You mean *Bedazzled*.

Alonso: But the—hey, I wanna see—sorry, yes. Oh wow. He—I find—yeah.

Dan: Wow.

Elliott: Dudley Moore in *Bamboozled* would be a very interesting movie. That'd be a very interesting choice.

[Multiple people laugh.]

00:08:42 Alonso Guest **Dan:** I guess—
00:08:43 Dan Host Could we—could we make that happen?
00:08:45 Elliott Host I guess he'd play the TV executive character?
No, no, Dan. No, no, no. He's playing—well, he is playing the—the— *[through laughter]* well, anyway. We don't need to—anyway—

00:08:52 Crosstalk Crosstalk **Elliott:** He's gonna play one of the *[inaudible]*.

Dan: *[Through laughter]* Yeah. I think you're getting into a *[inaudible]*.

00:08:55 Alonso Guest **Alonso:** The mind reels. Yeah. *Bedazzled*. The original *Bedazzled*. Not to be confused with the brilliant remake with Brendan Fraser.

[Multiple people laugh.]

So yeah. But after *Foul Play* it was like America could not get enough of that short perv, and then they wanted—and then *Arthur* was like, "I want more of that short, drunk perv."

[Elliott laughs.]

And so then that led us to *Six Weeks*, where—as Elliott points out—he is running for Congress while clearly British—

[Dan laughs.]

—and also is the funny politician because Dudley Moore can't not be quippy in this. He also, by the way, contribute—let's not lose sight of, like, he contributed the score to this movie. Which is oppressively terrible.

00:09:32 Crosstalk Crosstalk **Elliott:** Yes. Yeah.

[Stuart laughs.]

00:09:34 Dan Host **Dan:** No, it is a terrible score. But I believe it won like a Golden Globe. I was doing some behind-the-scenes—

[Alonso laughs.]

00:09:51 Alonso Guest —like, I think it won or was nominated for a Golden Globe. I think Dudley Moore was nominated for a Golden Globe and Mary Tyler Moore was nominated for a Razzie for this. So. Well, the early eighties Golden Globes was really like the peak period of, like, “Let me fly you to Vegas for a weekend.”

00:09:57 Dan Host That is true. It is—

00:09:58 Alonso Guest Y’know. It is right in the—just before the whole Pia Zadora thing blew up in their faces. But you could really charm, wine, dine, and gift your way into a Golden Globe nomination in that period. Not that he did, mind you.

00:10:12 Elliott Host No, no. But I think—Dan, to defend Dudley Moore somewhat, his early stuff is really funny. Like, if you see *Beyond the Fringe* or you see what’s left of—what survives of his work with Peter Cook from then, it is really funny. But it’s like, by *Six Weeks* he seems to be on that path that a lot of comedy actors go to where they’re like, “I don’t need to be funny. I’m charming. And you know what? I’m an actor.” So he’s so not funny in this even though he’s supposed to be the funny politician. And it’s such a snapshot of a time when he is just taking for granted that he is somewhat of a vaguely liberal politician. He seems to have no firm stance on anything. He never gives the audience or the voters a reason that they should vote for him.

00:10:56 Crosstalk Crosstalk **Elliott:** And there’s a part where—

00:10:57 Stuart Host **Stuart:** Yeah, it’s one of the real—
—glaring weak spots of the movie. Is that we don’t really understand his politics. Right, Elliott?

[Alonso laughs.]

00:11:02 Elliott Host Well, no. More that like... I don’t care if he’s elected to Congress! Like, I don’t know why he wants to be elected to Congress! So if the movie is about a little girl who becomes so devoted to him that she wants—she’ll—she wants to spend the last moments of her life getting him into the Capitol, it’s like—when she’s like, “What do you think about poor people?” He goes, “I’d like to help them.” “What do you think about wars?” “I’d like to stop them.” “You’re my man!” “Okay, great!” Like, it’s just—I don’t want to see him doing a lot of stuff, but he makes such a big deal in the movie about how he’s not about issues. He’s about, y’know, whatever. And it’s just like... it just feels—

00:11:34 Crosstalk Crosstalk **Elliott:** —a different version of entitled.

Alonso: “I’m not about issues. I’m about spending a lot of time away from my wife.”

Stuart: Yeah.

00:11:40 Elliott Host
00:11:43 Crosstalk Crosstalk *[Dan laughs.]*
And frankly, away from the campaign! Like, y'know.
Stuart: Yeah. Yeah. Nice. Elliott's keeping his eye on the prize.

00:11:46 Elliott Host
Elliott: But it—you—it also—
No, but it is—it is a movie where the hero basically abandons his family and there's this scene we'll get to, I guess, where his son goes, "I get it, Dad." And it's like... it's like, "Wait— *[through laughter]* hold on a second."

00:11:58 Crosstalk Crosstalk
Elliott: Like, that's not the conversation they should be having.

Dan: Yeah. Let's—well, let's go through the movie, because...

00:12:03 Stuart Host
Stuart: This movie feels like—this movie feels like it was adapted—
—from a "Am I The Asshole" post on Reddit. Like—

[Multiple people laugh.]

00:12:12 Elliott Host
You read the headline, you're like, "Abandons your family? What an asshole!" And then you get to the bottom and you're like, "Hmmm."

Well, it feels like that's Dudley Moore's filmography, I guess. "Look, I'm a rich, drunk guy. But people love me. Am I the asshole?"

[Stuart laughs.]

"I saw this white girl with dreads on the beach and I had to have her. Am I the asshole?" Like, yeah. I guess that's—
"Look, I'm an advertising executive and I'm not doing good work so they threw me in a sanitarium. Am I the asshole?"

00:12:34 Alonso Guest
[Multiple people laugh.]
"I'm a—" Is he a therapist having sex with his patient or a patient having sex with a therapist in *Lovesick*? I forget.

00:12:41 Elliott Host
00:12:42 Alonso Guest *[Through laughter]* I don't know.
00:12:44 Crosstalk Crosstalk
Elliott: So, uh, guys—

Dan: Yeah. This movie emotionally is all over the place, I would say.

00:12:48 Dan Host
And in terms of, like, the sympathy it wants us to have for the characters, it's asking a lot. But let's get into the plot to explain—

00:12:56 Crosstalk Crosstalk
Elliott: Let's get into the plot.

00:12:59 Elliott Host
Dan: —why that is true.
First—and this is gonna be more detail-oriented than I get for most of it—it starts with that old Universal Pictures logo where it's like a planet behind a miasma of toxic gas. And

that just brought me back to my childhood right away. So I really appreciated that. Dudley Moore—like we said—he's Patrick Dalton. He's a foreign-born but American-raised politician—or like he's only been in America for ten years, I guess. English—British man who's now a citizen who's running for Congress. He is a California state legislator, and the worst thing that he keeps complaining about is that he has to commute between Sacramento and Los Angeles. And it's like, "Yeah, I hear you. What—you're living a bad time, man. That sucks. That you gotta take that 40-minute flight or whatever it is."

Anyway. He's known for his humor and his pranks. And he gets to this—he's running late to get to a fancy fundraiser because an interview went long. Which is bad planning on the part of his campaign manager. Like, that's—he should have people who help him with that. But his campaign manager is already at the party. He's running late and he runs into a teen on the road. Now by that—I made it sound like he hit the teen with his car. That's not what happens. He stops and asks this teenaged girl—or adolescent girl, I guess—for directions.

00:14:07	Dan	Host	She's about 13. I looked up the actor. And I would say that one of the major problems with this movie is it does not treat it as weird that this middle-aged man <u>immediately</u> befriends a 13-year-old girl in kind of a beautiful girl-style flirty way, I would say.
00:14:26	Crosstalk	Crosstalk	Dan: It's a little—
00:14:28	Elliott	Host	Elliott: Well, it's because she is— She's a very movie-style, precocious, like, super-flirty 13-year-old. Where she immediately asks if he's a pedophile and if he's attracted to her. And he navigates that, I guess, as well as someone in that situation—actually, he navigates it poorly. But not as poorly as it could be.
00:14:43	Dan	Host	He navigates it poorly. Look, the movie does not over—like, there's a— <i>[Laughs.]</i> There's a bar the movie has to reach to make this relationship not seem a little creepy. And it does not clear it, I would say.
00:14:56	Crosstalk	Crosstalk	Elliott: It repeatedly fails to clear that bar.
00:14:59	Alonso	Guest	Alonso: You have to remember— Audiences at this time had just gotten out of watching <i>Foxes</i> and <i>Pretty Baby</i> . <i>[Elliott laughs.]</i>
00:15:09	Elliott	Host	So pretty much, like—for some reason, prepubescent girls were just, like, open season in Hollywood at that point. Yeah. As opposed to the other periods in Hollywood when it was, "Hands off!"
00:15:12	Crosstalk	Crosstalk	Elliott: "We have to guard these girls' purity!"
00:15:15	Elliott	Host	Alonso: Super-respectful, yes. You hear that, Charles Chaplin? Anyway. So the, uh—

[Alonso laughs.]

00:15:20	Crosstalk	Crosstalk	—so she’s also—we know that she’s quirky. Stuart: Can’t believe it. Elliott’s naming names, guys. [Laughs.] Watch out.
00:15:24	Elliott	Host	Elliott: ‘Cause she’s— [Laughs.] Yeah. [Through laughter] Watch out! I don’t care whose toes I step on. I gotta think of somebody else.
00:15:28	Crosstalk	Crosstalk	Elliott: Who’s another— Dan: [Through laughter] Whose graves I step on. [All laugh.]
00:15:34	Elliott	Host	So she’s collecting dead birds. She cuts their head and feet off to make what she refers to as a fetish—kind of a voodoo item. But she doesn’t say why. And this is one of those things where it’s like, again—
00:15:44	Crosstalk	Crosstalk	Elliott: —it’s a quirky—it’s—
00:15:47	Elliott	Host	Stuart: It’s a paimon or paymon or whatever. Yeah. It’s like a <i>Garden State</i> type thing. Real—just a quirk. Her name is Nicki, and she says, “Go up there to the house.” And he invites her as his guest. And she shows up to the party and keeps from getting kicked out. And this is a plotline I wish they had carried through, which is: the owner of the house is this rich, middle-aged, bald man who hates this little girl. And they have a real antagonistic relationship. [Dan laughs.] And it’s kinda dropped halfway through. And I wanted to know what—why did they—they’re so openly sniping at each other. And that was the most interesting relationship in the film to me. So I wanna see a movie about a rich old man and a rich adolescent girl who hate each other and are just like— [Dan laughs.]
00:16:23	Alonso	Guest	Just feuding all the time. I think that’d be really—it’s—
00:16:26	Elliott	Host	Oh, that’s a <i>War With Grandpa</i> sequel I wanna see. Yeah! The same way that I walked out of <i>The Irishman</i> being like, “I wanna see a movie where Joe Pesci and another old man—and Al Pacino are arguing over the affection of their friends’ daughter—like, trying to be the best uncle to this little kid.” ‘Cause that was the part of the movie I liked the most.
00:16:51	Dan	Host	Okay. Nicki’s mom is Charlotte Dreyfuss. Played by Mary Tyler Moore with the hair that—I guess I’d describe it as, in the old <i>Ninja Turtles</i> comics April O’Neil gets a weird perm and everyone talks about how much they love it.
00:16:52	Elliott	Host	[Through laughter] Yes. And that’s the haircut that Mary Tyler Moore has in this movie.

00:16:55	Dan	Host	Yeah. I hate to linger too much on actors' appearances in movies. It seems untoward. But, like, it <u>does</u> represent some of the worst of 1980s, like, rich-lady fashion. The way that they style her in this movie.
00:17:12	Alonso	Guest	It's that moment in the early in a decade where you're still sort of dealing with the last refuge of the previous decade. So this is, like, the worst of like 1978 still kind of subsiding away.
00:17:25	Elliott	Host	Yeah. Not since Gary Oldman as butt-hair Dracula in <i>Bram Stoker's Dracula</i> —
			<i>[Alonso laughs.]</i>
			—have I been so distracted by a haircut in a movie.
			<i>[Dan laughs.]</i>
			Where I was like—and she has it through the whole movie. In every scene I'd just be like, "I can't. I'm sorry. I can't take you seriously with that."
00:17:39	Crosstalk	Crosstalk	Stuart: And you're like—
00:17:40	Stuart	Host	Elliott: It's like when—
00:17:42	Crosstalk	Crosstalk	And she works for a cosmetics company, right? Stuart: You would think image—
			Elliott: Yes! She <u>owns</u> a cosmetics company—
			Alonso: She owns the cosmetics company!
00:17:45	Elliott	Host	Dan: Well, she's like the CEO. She owns a cosmetics company that operates out of her house-slash-factory-slash community arts center! But anyway. We'll get to that.
			<i>[Alonso laughs.]</i>
			It's like in <i>American Crime Story: O.J. Simpson</i> or whatever, when Marcia Clark gets her new hair and everyone is like, "What did you do?" Except nobody in the movie thinks there's a problem with it. It's just—
			<i>[Multiple people laugh.]</i>
			Anyway. So she is a cosmetics magnate who hates politicians. They're always asking her for money and she thinks that Dudley Moore is just another one and that he is using her daughter to get to her money and she does not like it. And this is when we see that Dudley Moore has only the barest hint of an ideology or a personality, to be honest.
			<i>[Dan laughs.]</i>
			He's just kind of like a guy who's used to—he seems like he's the guy who's like, "If I'm in any situation where I have to, like, do anything I'll just sit down at a piano and play a

00:18:37	Dan	Host	<p>Billy Joel song and everyone'll sing along and then I can leave and I don't have to like actually exert myself to connect with other human beings."</p> <p>I mean, based on this young girl he seems to inspire this Bernie-like devotion in the youthful.</p> <p><i>[Multiple people laugh.]</i></p> <p>Like, these— <i>[Laughs.]</i> Whatever his policies are, she immediately <i>[through laughter]</i> wants to sign on and volunteer.</p>
00:18:53	Alonso	Guest	<p><i>[Alonso laughs.]</i></p> <p>Does no one talk to this girl? She seems very excited about the fact she's getting any attention. You're right. The scene with Mary Tyler Moore reveals his one scruple.</p>
00:19:02	Elliott	Host	<p><i>[Laughs.]</i> What is his one scruple? That—I guess that he doesn't want to be a babysitter later on? Or—</p>
00:19:07	Alonso	Guest	<p>Well, that, and that—just the idea that he has no idea who she is and he resents the implication that he would dare befriend this girl just to get to Mom's bank account.</p>
00:19:15	Elliott	Host	<p>Yeah. He's got his pride, y'know? He's got his honor. Even though—as we'll see—he's a man who will cast aside his family without much thought. Who are his family? We'll meet 'em. He has a wife, and he has a son who has a broken leg. Like a high-school age son.</p>
00:19:30	Crosstalk	Crosstalk	<p>Elliott: And she doesn't like that politics keeps—yeah?</p>
00:19:32	Stuart	Host	<p>Stuart: But I mean—right off—right off the bat— We see his family—<u>not</u> as good as his other possible family. Right?</p>
00:19:37	Elliott	Host	<p><i>[Dan laughs.]</i></p> <p>No. Not as good.</p>
00:19:39	Crosstalk	Crosstalk	<p><i>[Alonso laughs.]</i></p> <p>Elliott: His son—</p>
00:19:40	Elliott	Host	<p>Alonso: The also-rans. His son is a real void. Just like a nothing. And his wife—she just is always nagging him about how he's never at home, ever, because of politics.</p>
00:19:49	Dan	Host	<p><i>[Through laughter]</i> Always nagging him about how he apparently—as we learn later—had <u>another</u> affair earlier and now seems deeply ambivalent about his family.</p>
00:20:00	Elliott	Host	<p>And it's—I would say the only relationship with less chemistry in the movie than Dudley Moore and Mary Tyler Moore is Dudley Moore and the wife character. Where they're in bed together and they're talking about stuff and he's, like, being a little flirty? And I was like, "Have they <u>met</u>? Like, did the son introduce them that day and this is their first night together and they're just feeling out how they are as a couple?" Y'know?</p>
00:20:22	Alonso	Guest	<p>And whoever styled her—I'm sure probably the genius behind Mary Tyler Moore's perm—is not doing her any</p>

favours. Like, she looks like she went to the beauty parlor with a picture of the mom from *Footloose*—

[Elliott laughs.]

00:20:36	Elliott	Host	—and said, “Make me look like this.” Yeah. They’re really setting her up as the dowdy nag back home that you want him to get away from. Which was not fair. I’ll say. So Charlotte Dreyfuss [<i>pronounces is “Dry-fuss”</i>], she calls him to her—or Dreyfuss [<i>pronounces is “Dray-fuss”</i>], as they always say, because I guess they don’t want people to think she’s Jewish? I dunno. Calls him to her office-slash-factory which also has an arts warehouse and Nicki has a ballet class studio there. And she wants to contribute money to him because Nicki believes in him so much. But she wants Nicki to be a part of the campaign. And he’s like, “What? I’m not gonna, like just babysit your daughter to support my political campaign. I’m a serious candidate with <u>no</u> stances on any issues, and—”
00:21:12	Dan	Host	But this is one of the few scenes in the movie where I liked Dudley Moore. Because he responds to this objectively strange offer of, “I will give you a bunch of money if you, like, take my daughter around and give her a slot on your campaign staff” with “No, lady!” Like, this is the one time in the movie where I’m like, “Okay, this is a reasonable way for a human to act.” He’s like, “This is weird.” And it <u>is</u> weird, to be fair.
00:21:39	Elliott	Host	I do wish it had been more of a <i>Cop and a Half</i> -type thing where she’s like, “You can have the money—but Nicki’s your campaign manager now.” And now he’s doing like a kid’s idea of a political campaign?
			[Multiple people laugh.]
00:21:57	Crosstalk	Crosstalk	But it works! People love it! They find it so refreshing, y’know? Where the other guy’s hurling mud in attack ads, this guy’s hurling candy! From a clown car! Alonso: Water balloons!
00:22:00	Dan	Host	Dan: Well, that was the original draft of that— That was the original draft of the script and then they turned it into <i>Crazy People</i> . They’re like, “Eh, we like—what if the kid is good at politics, but what if a crazy person is good at advertising?”
00:22:10	Elliott	Host	[Multiple people laugh.] “And what if an advertising man is good at lion taming? But what if a lion tamer is good at ocean exploration? What if that ocean explorer is the best stripper in the world?” Like, there’s any number of ways you could take it!
			[Multiple people laugh.]
			So she gets upset and she’s like, “Nicki wants to accomplish something in her life.” And he’s like, “She’ll accomplish something when she grows up!” And she goes,

00:22:35	Crosstalk	Crosstalk	“She’s not going to grow up! I’ve said too much!” And runs off, crying. That night Patrick goes back to see Charlotte—kind of just walks into their house, which is weird— Stuart: Well, he knows the secret entrance now.
00:22:39	Elliott	Host	Elliott: They—they—they—I guess that’s true. But they’re rich people who live in a warehouse in an industrial district and I guess the doors are not locked. But Nicki is practicing ballet like a regular Kitty Pryde and they have a heart-to-heart where he gets—by admitting that he once cheated on his wife—a story he says he didn’t tell anyone before—he gets her to admit that she has leukemia and she’s tired of having everything in her life handed to her and wants to work for something before she dies. Now when her—spoiler alert! At the end of the movie, she has her dream come true <u>literally</u> handed to her and she doesn’t seem to have a problem with it. But Stuart, what were you going to say?
00:23:12	Crosstalk	Crosstalk	Elliott: Take down—take down this dying girl! Take her down!
00:23:15	Stuart	Host	Stuart: But the—yeah. So I— I never would’ve realized that when she asks him—so like, y’know, she’s a precocious kid and she asks him straight to his face if he’s ever had an affair. And at first I’m like, “Is she testing to see if he’d be a good candidate?” But no! She’s testing the water to see if he’ll abandon his family to join her family at that point. Right?
00:23:33	Elliott	Host	Yeah. She’s grooming him. They call that grooming. In the kids that are— <i>[Multiple people laugh.]</i> —being predators on married, middle-aged men community. Yeah.
00:23:42	Alonso	Guest	Well, she is taller than he is.
00:23:43	Elliott	Host	That’s true. I mean, she is also—she has the most emotional control of anyone in the movie. The character, I mean. Where it’s just like—the adults do a lot of, like, crying and not being sure what to do and she’s—y’know, she’s a kid in a movie so she’s super-confident and is always in charge.
00:23:59	Stuart	Host	Mm-hm. A real Curly Sue.
00:24:01	Dan	Host	<i>[Elliott laughs.]</i> I would like to say at this point, like—so other than the potentially worrisome nature of this relationship—which is a huge hurdle, again, that I do not think the movie quite—it sort of jumps on it and stumbles over the hurdle—but other than that—
00:24:19	Stuart	Host	<i>[Imitating sound of someone hitting something and falling]</i> Clang-alangalalangalang!
00:24:21	Crosstalk	Crosstalk	<i>[All laugh.]</i> Stuart: Ouch! My jewels!

Dan: Other than that, I think this movie—like, for the first—
[Laughs.]

[Elliott laughs.]

Elliott: Why would you carry them in your pocket when you're jumping over those hurdles?

00:24:27 Stuart Host
00:24:29 Dan Host

It's a good question.
For the first, like, 20 minutes to half an hour of the movie, I'm like, "Okay, I don't like this one element but I can see how this movie could work and later on if we want to do our script doctoring I might be up for that." But, like—
Yeah. In our classic segment, "Doctor, Doctor, Give Me the News—I Got a Bad Case of Rewriting You."

00:24:42 Elliott Host

[Someone applauds.]

00:24:48 Dan Host
00:24:52 Alonso Guest

Yeah. But *[Through laughter]* then—But— *[Laughs.]*
The Script Flopter.

[Elliott laughs. Someone applauds.]

00:24:53 Dan Host

But this part of the movie could be interesting. This, like... young girl who's like idealistic but is dying and this politician and a friendship they strike—like, that could be an interesting part of the movie and for the first part of the movie I'm like, "Okay, I'm not loving this but we watch a lot of genre movies. It's nice to see a human-sized drama." And this is the point of the movie where the movie stops being interesting at all to me, because it veers into a long romance between Dudley Moore and Mary Tyler Moore. And as referenced before, they have less than no charisma together.

[Elliott laughs.]

Or chemistry. And it is, like—it just becomes a very boring slog peppered with, like, me yelling at the screen about the way characters are acting.

00:25:42 Elliott Host

I mean, there's three—I would say there's three major flaws with the story of this movie. One, it's not a very interesting story. And I say that as someone who has found that I have a real appetite for older, weepy melodramas. Like, forties weepy melodramas that get really over-the-top. But this one is neither over-the-top enough, nor is it believable enough. Two, Nicki is not a real person at any point. She's like a movie-perfect kid who—she never gets upset. She never throws a tantrum. Like, I have two great kids and they are constantly pissing the shit out of me.

00:26:14 Crosstalk Crosstalk

Elliott: Like, they're just—they're always getting me mad. Yeah?

00:26:18 Stuart Host

Stuart: And—spoiler alert—when—when she like—

When her illness finally overtakes her, at no point 'til then does she ever really seem sick. Right? Like, unless I was—

00:26:26 Elliott Host
00:26:27 Alonso Guest

Well, that's 'cause she was—

Well, that's—we'll get there. *[Laughs.]*

00:26:29	Elliott	Host	<i>[Through laughter]</i> Yeah. I mean, not only does she never seem sick, she dances in a ballet! And three, the two romantic leads, they don't have a sense of their—the romance doesn't feel palpable between those performers but also it feels like the movie is giving you so many reasons to not want them to be together.
00:26:46	Crosstalk	Crosstalk	Dan: <i>[Emphatically]</i> Yes!
00:26:47	Elliott	Host	Elliott: Like, there's so many good reasons—
00:26:50	Dan	Host	—they should not be in a relationship. There is no reason—like, I do not know why they fall in love with each other, other than they are bonding over this dying child.
00:26:57	Stuart	Host	Pure. Animal. Magnetism.
00:27:00	Dan	Host	<i>[Multiple people laugh.]</i> Yeah. And also this sort of vague sense that Dudley Moore wants out of his marriage, which is not a—look.
00:27:09	Alonso	Guest	Sympathetic.
00:27:10	Dan	Host	Life is long and we all have—
00:27:11	Crosstalk	Crosstalk	Dan: —things that happen in our lives.
			Elliott: Not for Nicki, Dan.
00:27:15	Dan	Host	Stuart: That's true, Elliott. Like, I'm not gonna... like, people have complicated lives. I'm not gonna necessarily pass judgment from afar on people. But as a movie protagonist, I'm not like, <i>[through laughter]</i> "Yeah! Leave your family for these guys!"
00:27:28	Alonso	Guest	<i>[Multiple people laugh.]</i> Well, and there's the idea of—okay. This girl is—she's an adolescent girl and she knows she's dying so of course she's going to be sort of intellectually/sexually precocious. She's going to want to talk about this stuff because she's not gonna get older. It's not a thing where she can wait 'til it's appropriate. Of course she's gonna ask questions and blurt out inappropriate things and all that stuff. Fine! Whatever. But in the context of a movie in which there is already this weird creepy relationship between her and Dudley Moore and just that era of movies that was tending to sexualize girls at far too early an age <u>anyway</u> , none of that plays. And so I think that's a thing you could cherry-pick out of this movie and put into a smarter film. But in this context it's just gross.
00:28:09	Crosstalk	Crosstalk	Elliott: Yeah. It's—it's very gross.
00:28:12	Stuart	Host	Stuart: Yeah. At any point I expected— —Travis Bickel to show up and blast Dudley Moore and get that little girl out of there.
00:28:19	Alonso	Guest	<i>[All laugh riotously.]</i> "I'm here to save you, kid."
00:28:20	Dan	Host	I do want to say about the actor—the young girl—like, the character is completely unworkable. But, I will give her credit—she does, like, a good job trying to make it work.

Especially because this is her only acting credit. She was an ice dancer and a very acclaimed ballerina, but this is her one acting role.

00:28:49 Stuart Host Yeah. So if her, like, grandkids put this podcast on for her so she can listen to it she won't feel bad? *[Laughs.]*

00:28:54 Crosstalk Crosstalk **Dan:** Look, I— *[Laughs.]* I wanna give the movie—

00:28:58 Elliott Host **Elliott:** She's not that old. She's like—she—this was in—she was thirteen—

00:29:02 Crosstalk Crosstalk —in 1982. So she's not—I don't think she has grandchildren. *[Laughs.]*

00:29:05 Dan Host **Stuart:** This isn't a fucking math podcast, Elliott. *[Laughs.]*

00:29:13 Crosstalk Crosstalk **Dan:** I wanna—I wanna— *[Laughs.]*

00:29:18 Elliott Host *[Elliott laughs.]*

00:29:21 Dan Host I wanna give the movie the credit I can. You know me. I always wanna say the thing that, like... look. It is a—

00:29:32 Elliott Host **Dan:** —terribly written character that does not make any sense, but.

00:29:45 Alonso Guest **Elliott:** Yeah. I'll go along—I'll go along with—I'll go along with the premise that you always wanna say nice things about movies.

00:29:46 Elliott Host I'll buy into that premise. For this episode. *[Laughs.]*

00:29:51 Dan Host No, I'm just saying—look. This is a terrible character, but I've seen much more experienced child actors do much worse jobs with better material.

00:29:54 Elliott Host Oh no. I think she—I think if anyone—if anyone is trying and somewhat succeeding to make their character work a little bit? It is her. And her name is Katherine Healy. But it's—

00:29:58 Crosstalk Crosstalk She can hold her head high.

00:30:06 Elliott Host She can hold—yeah. She can—I mean, she can hold her head higher than Dudley Moore, certainly. Because he's very short.

00:30:06 Elliott Host *[Multiple people laugh.]*

00:30:06 Elliott Host Well, he's dead, Elliott. He isn't—he has passed away. You're right. And when he died, he got six feet tall. You're right. So the joke's inaccurate.

00:30:06 Elliott Host **Elliott:** So she can hold her head—so you're saying she can lift her head even higher than him! *[Laughs.]*

00:30:06 Elliott Host **Dan:** No, I'm saying his head—he can't lift his head anymore. *[Laughs.]*

00:30:06 Elliott Host **Stuart:** The human body keeps growing after you die. That's what they say.

00:30:06 Elliott Host *[Dan laughs.]*

00:30:06 Elliott Host That's why coffins are expandable. That's why they have those accordion sides on coffins.

00:30:06 Elliott Host *[All laugh.]*

That's why—they had to dig up Lincoln's body at one point and he had grown to 17 feet tall. So anyway, long story short, through things like going to carnivals together and avoiding Patrick's family, Charlotte starts falling in love with Patrick. Patrick doesn't wanna hurt his family but he's been disappearing for days, if not weeks, and so he has been hurting his family. His wife assumes that he loves Charlotte and he's like, "Eh, I dunno." And Dudley Moore's wife asks him, "Are you in love with Charlotte?" And he's like, "Emmm... well... um..."

00:30:43 Crosstalk Crosstalk

Elliott: And she says, "Don't come home until you done with this." She very reasonably—

Stuart: She's like, "Pick a lane, mofo."

00:30:48 Elliott Host
00:30:51 Dan Host

Dan: Yeah. Well he—he says—

Very reasonably says, "You can't have two families."

Yeah. He says, "I am not involved with Charlotte." Which very much is not the question that she asked him.

00:30:58 Elliott Host

No, it also implies that he's involved with Nicki, which is worse! Which is terrible!

[Multiple people laugh.]

So Nicki loves this situation. She loves that she finally has a dad and her mom is finally falling in love and advises them to have sex with each other. And it's like—it's so gross. It's so sitcom-kid gross. Where she's like, "Tonight, I'm gonna sleep with my headphones on."

00:31:16 Alonso Guest
00:31:18 Elliott Host

Oh, no. "Are you going to make love to each other."

Oh, that's what she—she says, "Are you gonna make love to each other? Tonight I'm sleeping with my headphones on so I wouldn't hear anything!"

[Dan laughs.]

00:31:25 Dan Host

And they both say—they're like—

[Through laughter] "I left a few tasteful toys in your bed."

00:31:31 Alonso Guest
00:31:33 Elliott Host

[All laugh.]

"Here are my Barry White albums."

She goes, "I think you'll find this little blue pill can help you past any qualms you might have, Patrick." But then they—she—they have a conversation that is so—it felt like the kind of thing that I see usually in like an Alan Alda project. Where it's two middle-aged kind of upper-middle-class rich white people saying, like, "I have such feelings for you. I think you should go, because if you stayed tonight, I'd just never be able to let you go." "Yes, that would be the mature decision to make. Because I'm so torn by lust for you and love for you. We do love each other, and that's why I have to leave right now." And I was like, "They are so—"

00:32:09 Alonso Guest
00:32:10 Elliott Host

"Let's shake hands."

[Through laughter] "Let's shake hands and say goodnight." And it was like this very, like... "Hm. I don't know what love feels like anymore. Or lust for that matter. But I assume

that's it now. So I think I'll leave now." Like, it felt like two robots that had been programmed to tell each other they love each other.

00:32:24 Dan Host I mean... there could be, like, a complex movie made about this. But this movie does not pick a lane, as Alonso said before. Like, either you don't give Dudley Moore a family—which is what I would advocate for—or you make it much clearer that, like... y'know, like... everyone's tortured over this. Maybe he realizes that he's kind of a dick? Like—
[Laughs.]

00:32:51 Stuart Host Yeah.
00:32:53 Crosstalk Crosstalk **Dan:** But it all—

Alonso: Also, who is Nicki's—who's Nicki's dad? Like, is he dead?

00:32:58 Alonso Guest **Stuart:** Ah, midichlorians!
Were they divorced? Is it a virgin birth? Like, we're never told anything!

00:33:01 Elliott Host It's true. It is a huge—it is a gaping—there must be something that they cut out. Maybe. 'Cause it is a gaping void that we never find out what the deal is with that. 'Cause they're very—it's a very different situation if her parents are divorced; if her father died; did she ever know her dad; did her mother have a child out of—like, not—those are all different situations that a child would react to differently.

00:33:25 Crosstalk Crosstalk **Elliott:** But it just kinda doesn't matter.

00:33:29 Stuart Host **Stuart:** Was her father like a short, fast-talking Englishman? 'Cause that would explain her connection with him, right?

00:33:32 Elliott Host *[Multiple people laugh.]*
Oh yeah. Her dad was Bob Hoskins. That's the thing. So.
[Laughs.]

00:33:34 Stuart Host I mean, Bob Hoskins would be incredible!
00:33:35 Alonso Guest Anthony Newley.

00:33:38 Elliott Host *[Elliott laughs.]*
I think there's a feeling—yeah. That God created this family out of whole cloth for Dudley Moore's character to, like, escape from his family, which is—

00:33:48 Stuart Host Ultimate temptation.
00:33:49 Elliott Host —fine. Yeah, exactly. Anyway. They have this kind of simulacrum kind of, y'know, Jordan Wolfson animatronic character conversation about love.

[Dan laughs.]

And the Dreyfusses throw a big fundraiser at their factory/community center/house, and Patrick's wife and son show up. Oh shit! Things are gonna go down! Except they don't. It's super-awkward. But then as I mentioned earlier, Dudley Moore's son goes up and goes, "Dad, don't think I don't understand." And it's this weird moment where it's like, "So is it that your son also wants to have sex with Mary

Tyler Moore and that's why he, like, gets it?"

[Multiple people laugh.]

00:34:24	Dan	Host	Like— Well, he watched <i>The Dick Van Dyke Show</i> on Nick at Nite when he was young.
00:34:29	Crosstalk	Crosstalk	[Alonso laughs.] Elliott: I guess. But it's this— Dan: And he saw those capri pants, and, uh—No. It's—it is— [Elliott laughs.] Alonso: Look. "That dying girl is so precocious. I totally understand why she needs your attention more than I do." 00:34:37 Elliott: Host "More than I do. Look. Look, Dad, I'm going to college soon. I want to cut ties with this family too. Let's just make a pact, you and me. This family doesn't exist anymore. Shake on it?" 00:34:47 Alonso: Guest "This never happened." 00:34:49 Crosstalk: Crosstalk Elliott: "Yeah. You, me, Mom, this never happened." 00:34:51 Dan: Host Dan: Well, and also Mary Tyler Moore— Mary Tyler Moore sort of pulls the wife away and they have a conversation off screen. It could be an interesting scene, but they don't show it. Where I assume what happens is Mary Tyler Moore is reassuring the wife that nothing has happened, even though there is this emotional affair going on. And this scene is very strange because it is the closest the movie comes to acknowledging that, like, this is a really shitty thing that Dudley Moore is doing right now. But the rest of the movie—and particularly the ending—seem to make us, like, want to make us think, like, "No, no, no, you should be with Mary Tyler Moore." 00:35:31 Alonso: Guest 00:35:32 Elliott: Host "We get it, too." And we never see his family again after this scene. Right? Like, they're just not in the movie anymore, I think. 00:35:38 Dan: Host Yeah, I don't think so. But if so, they might, like, be on the other side of a phone or something. 00:35:43 Elliott: Host Yeah. Yeah. So Charlotte tells Patrick during a very subdued, grown-up phone call—again, this is kind of like Alan Alda emotions—that now that she's met his family and they have faces, they can't do this anymore. And she and Nicki are gonna fly to New York and maybe go—who knows. Travel all over the world together. And Patrick is like— 00:36:04 Crosstalk: Crosstalk Stuart: Yeah. Like it's a <i>Bucket List</i> situation. 00:36:08 Elliott: Host Elliott: "Well, ya know—" Yeah. I mean, literally, it is a bucket list situation. And Patrick is like, "No. No!" And he chases after them and catches them at the airport. And it is, like—and they're all

like, “Yay! We’re together again!” And there’s a segment—
[through laughter] there’s a brief moment where Dudley
Moore’s having trouble with the metal detector at the airport.
He just can’t seem to get all this metal out of his pockets!
And I was like, “I can’t figure out if this is supposed to be
funny or if I’m supposed to be like, ‘No, no! He’s not gonna
be able to catch up with them!’ Or if I’m gonna be like,
‘Good! Stay there. Don’t—get stuck. I don’t want you to be
with these people.’”

00:36:38 Dan Host And this was even—this is before the current, like, TSA.
You should be—he should be like waltzing through the
checkpoint.
[Elliott laughs.]

00:36:45 Stuart Host This checkpoint didn’t happen after 9/11, Dan?

00:36:50 Dan Host *[Dan laughs.]*
I’m just saying, like, to have like this... ostensibly funny set
piece about a guy who—I assume, as a Senator—travels all
the time—

00:36:59 Crosstalk Crosstalk **Dan:** Being like, “Whaaaat?! I have to take the change out
of my pocket?” I mean, although I do see people like that—
yeah. These days still flying.

Elliott: He is a—he’s a—he’s a state senator, yeah.
[Laughs.]

00:37:09 Elliott Host **Alonso:** You used to be able to just waltz up to the gate.
Those days, it was like, “Let me check your gun, sir. It has
bullets in it? Good.”

[Dan laughs.]

“That’s the way to the gate. Just go up there.”

00:37:16 Stuart Host *[Multiple people laugh.]*
“Oh, would you like me to light your cigarette?”
00:37:17 Elliott Host “Is your flamethrower fully charged? Okay, good. You’re
cleared.”

00:37:20 Crosstalk Crosstalk *[Dan laughs.]*
Dan: “Now this is the line for people who want to take the
plane to Cuba—”

00:37:24 Dan Host **Alonso:** True—true story—
“Do you want to get in that line?”

00:37:27 Alonso Guest *[Multiple people laugh.]*
True story. I—my family went to Spain in 1978 to celebrate
my parents’ silver wedding anniversary ‘cause that’s where
they were both born. My grandmother had—in her house!—
an unexploded, defused, Spanish Civil War bomb. We took
it apart, put the pieces in different pieces of luggage, and
brought it home.
[Elliott laughs.]

And I still have it as a doorstep.

[All laugh.]

00:37:50 Stuart Host
00:37:52 Elliott Host
00:37:54 Alonso Guest

Wowwww.

That's pretty fantastic. That's pretty great.

And yet Dudley Moore's change is somehow making it impossible for him to get to the LAX, y'know, New York gate.

00:38:02 Elliott Host

Back then, every now and then they'd stop you and they'd say, "Actually, can you check that bag? Someone wants to bring a bomb on in the overhead compartment. We'd really appreciate it if you could make space for it." Like, it was—but yeah. He just can't get through there. But he catches them on an escalator. I will say—I was like, "Oh, LAX really has not changed very much in the past 40 years." 'Cause I recognized the tunnel that he was running through. But he catches them. They all fly to—also, when did buy a ticket? Did he buy a ticket on the plane? Like, come on!

[Alonso laughs.]

00:38:30 Alonso Guest

What's going on around here?

The conductor comes down the aisle.

00:38:32 Elliott Host

[Elliott laughs.]

Yeah. "Oh, where ya going to?" "Oh, New York." "It's a \$5 surcharge. You bought it on the plane." Click! Chick-chick-chick-chick. Punching out the holes on it.

00:38:39 Dan Host

[Multiple people laugh.]

Mm-hm. That was the earlier era of plane travel, yeah. The guy walking down, punching out holes.

00:38:45 Elliott Host

[Laughs.] I mean, there were times—I don't think you'd ever do it on cross-country flights, but there was a period in the seventies where there were commuter flights where—if they had empty seats—they would sell them to you on the plane. You could just walk up to—get on the plane and they'd be like—and find an empty seat and then you could buy it on the plane.

Okay. So. They're in New York and they have a magical Christmastime weekend. What better place to be in on Christmas than New York? Because it's got all the things that Christmas is all about: snow that is covered in dog feces, homeless people dying under newspaper blankets, uh, what other great things are in New York in Christmas? I haven't been there in a while, guys. What do you remember?

00:39:20 Crosstalk Crosstalk

Elliott: What are you seeing these days?

00:39:22 Elliott Host

Stuart: The Rockefeller Christmas Tree, Elliott!

Oh, yeah, yeah. You got Christmas trees infested with owls. All sorts of stuff.

00:39:26 Stuart Host

Yup. *[Laughs.]*

00:39:29 Dan Host

Do they go skating?

00:39:30	Crosstalk	Crosstalk	<p>Dan: I assume—I looked away from the TV and they go ice skating.</p> <p>Elliott: They do go—they go ice—they do all the things. She goes ice skating and they watch.</p> <p>Alonso: <u>She</u> goes skating and they watch. Yeah.</p> <p>Stuart: All the pizza stands sell holiday-themed reindeer-flavored pizza sausage meat?</p> <p><i>[Multiple people laugh.]</i></p>
00:39:42	Elliott	Host	<u>Do</u> they?
00:39:43	Dan	Host	<i>[Through laughter]</i> Reindeer-flavored pizza sausage meat?
00:39:45	Crosstalk	Crosstalk	<p>Stuart: Yeah. They sell them in tubes. What?</p> <p>Elliott: The thing is, they grind up the pizza—</p> <p><i>[Dan laughs.]</i></p>
00:39:48	Elliott	Host	They grind up the—
00:39:49	Alonso	Guest	<i>[Dan laughs.]</i>
00:39:52	Elliott	Host	Not reindeer sausage; reindeer flavor. <i>[Laughs.]</i> They grind up the pizza and they stuff it into the sausage casing and they sprinkle a little artificial reindeer flavoring. It's not natural. But it tastes like—y'know, bears say it tastes just like real reindeer. And yeah.
00:40:04	Crosstalk	Crosstalk	<p><i>[Multiple people laugh.]</i></p> <p>Elliott: But the—the weird thing is that they tie—</p> <p>Alonso: In the blind taste.</p> <p>Stuart: Yeah. Uh-huh?</p>
00:40:08	Dan	Host	<p>Dan: I mean, that was the problem— That's a bad business plan, where your pizza is mostly marketed towards bears that wander into New York.</p>
00:40:16	Elliott	Host	I mean, we used to—back in the olden days—
00:40:19	Crosstalk	Crosstalk	Elliott: —the more bears wandered in.
00:40:20	Elliott	Host	<p>Alonso: Well, it's Christmas time! Yeah! And that's Christmastime! All the bears come in just to be holiday tourists. The other thing that's weird is they take the sausages and tie them into a pretzel shape so it's also a pretzel.</p> <p><i>[Alonso laughs.]</i></p>
00:40:37	Crosstalk	Crosstalk	<p>Now they—one thing that I—I wonder now if I should talk about how much I've come to dislike Christmas as I get older?</p> <p>Elliott: Or should we save that towards the end?</p>
00:40:39	Dan	Host	<p>Dan: I mean, sure. Alonso's here. Why not, y'know.</p>

00:40:42	Crosstalk	Crosstalk	<i>[Alonso laughs.]</i> Dan: Unload it.
			Alonso: Just say it to my face, Elliott.
			Elliott: Yeah. Alonso—Alonso, I didn't want to have to tell you this way.
			Stuart: Alonso is sitting in front of, like, a massive Christmas tree.
00:40:50	Stuart	Host	There's a huge display—there's a nativity scene. It looks like it's handmade! Did you make that yourself?
			<i>[Multiple people laugh.]</i>
00:40:55	Alonso	Guest	Out of butter, yes.
00:40:58	Dan	Host	I mean, I will say, Alonso's <u>real</u> Christmas tree—and I, y'know, look. There's no way to say this. I was like, "I don't wanna insult Alonso." And I'm like, there's no way of saying this. It looks a <u>little</u> like the <i>Charlie Brown Christmas</i> Christmas tree. There are... large gaps in it, I would say.
			<i>[Elliott laughs.]</i>
00:41:15	Alonso	Guest	It is a silver-tipped fir, which is a very intentional choice and they're harder to come by because this is the kind of thing you see in like forties movies all the time. But now if you want one you have to really look for it. They really show off the ornaments well.
00:41:27	Elliott	Host	Ahhhhh.
00:41:28	Alonso	Guest	So I know people's go-to for this kind of thing is Charlie Brown, but, y'know, I'll tell ya—come back at night. You'll see it all lit up. You'll get it.
00:41:36	Dan	Host	<i>[Laughs.]</i> Alright. I will come back to this Skype call at night.
			<i>[Alonso laughs.]</i>
00:41:40	Elliott	Host	No, the problem is, Dan's a vampire. So now, Alonso, he can just walk into your house whenever.
00:41:44	Crosstalk	Crosstalk	Dan: Oh!
			Elliott: Now that you've invited him once.
			Alonso: Oh no! I've invited him! Ahh!
00:41:47	Elliott	Host	Now here's the thing—I used to be agnostic on Christmas, by which I mean I was like, "Whatever. Someone else's holiday." But now that I have children and they are bombarded by Christmas stuff at school? I'm like, "We gotta stop—this has gotta end now."
00:42:00	Crosstalk	Crosstalk	Dan: You gotta stop this? <i>[Through laughter]</i> You think you're gonna—you think you're gonna stop Christmas?
			Elliott: And I'm finding myself becoming—yeah! <i>[Laughs.]</i> And so anyway!
			Stuart: Mm-hm.
			Alonso: "I must stop it from coming!"

00:42:06	Elliott	Host	So anyway, I've enlisted in the War on Christmas and I'm now gonna be just burning down Christmas trees. But I'm getting much more militant about him understanding what Hannukah is all about than I would've been otherwise. I'm like, "We're gonna talk about some Maccabees, Sammy. Like, it's time to tell a Maccabees story." And he's like, "Can I open my present now?" And I'm like, "Um, Antiochus wouldn't let you open that present. Let's talk about it, Sammy." Anyway.
00:42:28	Dan	Host	<i>[Alonso laughs.]</i> I apologize, by the way, as a gentile, that Christmas has <i>[through laughter]</i> forced you to elevate a minor holiday in the Jewish calendar to—
00:42:37	Crosstalk	Crosstalk	Elliott: TLTL, Dan! Too little, too late! Stuart: Oh, wow! That's really nice of you!
00:42:41	Elliott	Host	Dan: — <i>[inaudible]</i> . I mean, I appreciate that. I appreciate you taking on the shoulders of 2,000 years of antisemitism. But it's too little, too late. And just when the shoe's on the other foot—in a couple hundred years—and when Judaism's the world religion— <i>[Dan laughs.]</i>
00:42:58	Dan	Host	—just get ready to be bored of Passover! <i>[Laughs.]</i> Look, I guess if by apologizing I have now become the subject of all ire, y'know, <i>[through laughter]</i> that's a sacrifice that I gotta take. I gotta take it.
00:43:09	Alonso	Guest	<i>[Multiple people laugh.]</i> I watched <i>Love, Lights, Hannukah!</i> on the Hallmark Channel last night, so I like to think I'm doing my part to bridge the gap.
00:43:14	Stuart	Host	Oh, wow!
00:43:15	Elliott	Host	<i>[Dan laughs.]</i> I appreciate that. You know what, Alonso? You're one of the good goys. I appreciate that. Yeah, yeah. <i>[Multiple people laugh.]</i>
00:43:22	Dan	Host	Now— Alonso Duralde: Good for the Jews.
00:43:25	Alonso	Guest	<i>[All laugh.]</i> That's the goal of my life.
00:43:28	Elliott	Host	If you need that—if you need that blurb, attribute it to me. I'll take it. <i>[Laughs.]</i> "Good for the Jews."
00:43:34	Alonso	Guest	A little signoff. I like it.
00:43:35	Elliott	Host	Yeah. So anyway. But Christmas in New York, yeah, it is a magical time. Anyway. They do all the ice skating. They go see the <i>Nutcracker</i> , which did bring back memories to me 'cause my family, every year, did go see the <i>Nutcracker</i>

00:43:55	Stuart	Host	when I was young. Which was fantastic. They step in wet cement and ruin a construction project and I'm just hoping it's Trump-related, in which case, great. Yeah. Ruin away.
00:43:57	Elliott	Host	<i>[Multiple people laugh.]</i> And Nicki reads them her list. They're sitting in—what is it? In Sherman's Square? Is that it? It's right by the big statue of General Sherman at the corner of the park. And she's reading this list of things she's never done or had, and mentions "I've never had sex." And I'm like, "Movie, this cannot turn into Dudley Moore being a hero by having sex with Nicki." <i>[Dan laughs.]</i>
00:44:20	Dan	Host	"This <u>cannot</u> turn into that. That is <u>not</u> okay." Here's the thing. Like... if this was—again—a smarter movie—
00:44:24	Crosstalk	Crosstalk	Stuart: Yeah. If you're gonna put that in, you gotta do the work, movie. <i>[Laughs.]</i> Dan: If this was a movie about—
00:44:29	Elliott	Host	<i>[Elliott laughs.]</i> No, no, no, no.
00:44:30	Dan	Host	If this is about a 13-year-old girl who is dealing heavily with her, y'know, her basically her death sentence rather than this, like, weird backdoor like tragedy romance, if it's really about this girl dealing with things, like, I would understand this as a conversation she has with her therapist. She's of an age where she's beginning to have these regrets. Like, "This is a thing I will not experience in my life. Adults get to experience it. I won't." But like, saying it as part of her list to her mom and her... like... the guy she's trying <i>[through laughter]</i> to manipulate into being her dad... is weird.
00:45:09	Elliott	Host	<i>[Multiple people laugh.]</i> Yeah. Or that—
00:45:11	Alonso	Guest	"I've never seen an X-rated movie" was also on that list.
00:45:14	Elliott	Host	Yeah. That's true. <i>[Dan laughs.]</i>
00:45:27	Dan	Host	And it's like, I wonder—there is—I mean, I guess there is a—if they were making this movie in like the late sixties, early seventies, I could see a version of it where they're like, "Well, let's do all those things!" And they're taking her to a porno theatre. We're off to Times Square! <i>[Laughs.]</i>
00:45:29	Elliott	Host	And they're just hiring a hustler to sleep with her for one night or something. Like—
00:45:33	Dan	Host	Alright. Let's not <i>[through laughter]</i> go far down this road.
00:45:36	Alonso	Guest	"Can we watch <i>Midnight Cowboy</i> ? Does that count?"
00:45:39	Elliott	Host	I mean, technically X-rated! But I could see it being one of those, like, comedies that were very outré in the late sixties

and you watch them now and you're like, "This has not aged well. This—I understand that you were rebelling against something, but this is not... this is not something."

00:45:50 Alonso Guest
00:45:53 Dan Host
Most French comedies of the 1970s.
Yeah.

[Elliott laughs.]

Certain things you wanted to rebel against should not have been rebelled against. *[Laughs.]*

00:45:59 Elliott Host
Yeah. Yeah. She—instead, they just have her drive a horse carriage around Central Park. So I was like—

00:46:06 Crosstalk Crosstalk
Elliott: Okay, fine. Movie? You know what? *[Laughs.]*

Stuart: Just as good!

00:46:09 Elliott Host
00:46:11 Alonso Guest
00:46:12 Crosstalk Crosstalk
[Dan laughs.]
That's basically like making love. That's good enough.
Potato, potato *[potahto]*.
Dan: I mean, Stuart, as someone who's had—

Elliott: The feel of being in control of a big, dumb animal? Sure.

00:46:15 Dan Host
Stuart, as someone who's had sex, like, two, three times, you know that it's just as good as—

[Elliott laughs.]

00:46:22 Stuart Host
00:46:23 Alonso Guest
00:46:25 Stuart Host
—getting in a horse-drawn carriage.
And guys—
But have you driven a horse-drawn carriage?
Yeah, of course I did. That was when I was on my way to that X-rated movie I watched.

00:46:31 Dan Host
00:46:32 Stuart Host
[All laugh.]
Which one was it, Stuart?
Uh... which one... well, it was a short video. I saw it on somebody's computer. It was about, I dunno, like 15 seconds long.

00:46:42 Dan Host
00:46:43 Alonso Guest
00:46:45 Stuart Host
Wow!
And it had—it was *Myra Breckinridge*.
It had some very interesting sound design? Let me say that.

00:46:51 Elliott Host
[Dan laughs.]
[Laughs.] I'm so confused about what the reality of this bit is. Like, so—that night, at Nicki's instigation, they have a little sort of play wedding with her dead bird voodoo fetish—

00:47:01 Dan Host
00:47:02 Elliott Host
Oh, god.
—which she brought with her. It's amazingly—it's not rotted by this point—as the priest. And Nicki conducts the ceremony where she has them proclaim vows of eternal memory of the love of this moment and they're a family now.

00:47:14 Dan Host
Jesus.

00:47:15	Elliott	Host	And it is so—it's like—it is such a <i>Midsommar</i> -type scene where I'm like—but they think it is touching and beautiful. <i>[Through laughter]</i> It was very—
00:47:22	Dan	Host	This is so upsetting that this young girl—yeah. Is like, <u>forcing</u> —again—these two adults. One of whom <u>has</u> a family. Into this mock wedding. It feels like the <i>Twilight Zone</i> episode “It's A Good Life.” Where he's like, “It's good! It's good that you're making us marry each other!”
00:47:39	Elliott	Host	“It's good you're making me abandon my wife and child! Yes, it's good you're making me sleep with your mom!” <i>[Multiple people laugh.]</i> “Yes, Nicki, these are all good things!” It's like... it's this weird... someone who, like—it feels like someone who lives in a movie made it. Someone who's not fully aware of human emotions but lives in movies. And is like, “Isn't this adorable?” And it's like, “There's so much going—” like, and what— <i>[Dan laughs.]</i> —what has gone wrong in this girl's relationship with her mother that she's like, “This is an okay way to do things.” Like, “We've kidnapped this man. And now he is—”
00:48:11	Stuart	Host	Isn't this scene, like, mentioned on the <u>poster</u> ? Like, the poster is like, “The girl's dying. The groom is already married. And the bride is in her sweatpants!” Or something. I'm obviously—
00:48:25	Elliott	Host	I saw a different poster.
00:48:26	Stuart	Host	Yeah. It's on the poster.
00:48:27	Dan	Host	I mean, if not, I love that—
00:48:29	Stuart	Host	Or maybe it's like the tagline listed on IMDB after you have to search for it three times 'cause it keeps telling you “Not Found.” <i>[Multiple people laugh.]</i>
00:48:36	Crosstalk	Crosstalk	Elliott: One of the things—
00:48:39	Elliott	Host	Alonso: “I swear, I've never heard of this movie!” One of the things I did read about it was that the promotional release for the movie made a big deal about how Mary Tyler Moore and Dudley Moore have the same last name?
00:48:47	Stuart	Host	Great.
00:48:48	Elliott	Host	Which is—if that's what you're selling the movie on— <i>[Dan laughs.]</i> —you do <u>not</u> have much. <i>[Through laughter]</i> You do not have much to go on.
00:48:55	Alonso	Guest	I'm so glad they pointed that out 'cause I would've missed it.
00:48:57	Stuart	Host	Yeah. It would be like if <i>The Avengers</i> ' press material was like, “There are so many Chrises in this fucking movie.” <i>[All laugh.]</i>

00:49:06	Elliott	Host	Actually, that should be <i>The Avengers</i> ' rerelease around Christmastime, they go "Merry... <u>Chris</u> -mas—" and they just show all the Chrises?
00:49:11	Dan	Host	"Paul Newman and Gary Oldman in the same movie?" <i>[All laugh.]</i>
00:49:21	Elliott	Host	"If they touch, will they explode?" That is what happened. But anyway.
00:49:25	Alonso	Guest	<i>[Dan laughs.]</i> "They will become Man."
00:49:26	Elliott	Host	<i>[Dan laughs.]</i> The movie was called <i>The Incredible Exploding Man</i> . So they have that ceremony. They're a family now in the eyes of whatever demon is living inside the dead bird fetish that Nicki has created. <i>[Multiple people laugh.]</i> And which is driving them to their doom. The next day, Patrick arranges—or rather demands—a ballet audition for Nicki. Who is running these auditions? <i>[Dan sighs deeply.]</i> Is it the hotel manager from <i>Ghostbusters</i> ? I believe it is! And she really impresses them with her audition. And they're like, "You know what? We've gotta use her. Today. Because—I know this is an all-kids production of the <i>Nutcracker</i> , and it will destroy our young star that she is being replaced by a new person we've only known for a day—but we are <u>doing</u> this right now."
00:50:08	Crosstalk	Crosstalk	Dan and Stuart: Yeah.
00:50:10	Dan	Host	Yeah, they don't just stick her in the fuck—she's, like, the lead all of a sudden. And I looked away from the movie for like a <u>minute</u> . And I came back and I'm like, "What is going—like, <u>how</u> is it possible that in one day she auditioned and now they are putting her in opening night of the <i>Nutcracker</i> at Lincoln Center?" And then I was just like, "Y'know what, movie? <u>No</u> explanation you give me is gonna make me swallow this. So. Whatever."
00:50:41	Alonso	Guest	It's like the dress rehearsal I think? Like, that's their excuse for this thing? And she sort of comes in midway through. But she gets, like, the meatiest part of the dancing.
00:50:49	Elliott	Host	Oh, yeah! She's Clara! Yeah.
00:50:50	Alonso	Guest	I think there's an unspoken conversation about how Dreyfuss Cosmetics is underwriting their next season. <i>[Dan laughs.]</i>
00:50:56	Stuart	Host	There's also a great scene where all the young ballerinas are applying their own makeup for this production and they're all kids and it's like, "They wouldn't all be able to do the same fucking thing."

[Multiple people laugh.]

00:51:08 Crosstalk Crosstalk Like—
Elliott: I mean, they're— [inaudible].

Dan: [Inaudible] the master of stagecraft.

00:51:13 Elliott Host **Stuart:** I don't have kids, but I'm assuming—yeah. I like that that was the thing you really bumped on in the scene. You're like, "Where's the makeup person?" So yeah. She gets to be Clara for a little bit in it. They—well, to be fair, okay. The movie makes it seem as if this is the New York Ballet Balanchine production of the *Nutcracker* that they do every year. This is like some kind of kids' theater, different-choreography production. So the movie pulls a little sleight-of-hand there. And meanwhile, she's rehearsing all day. This sick girl who's dying of leukemia. They are pushing her to the brink with this ballet rehearsal. Patrick and Charlotte go out and buy a Christmas tree and carry it by hand into a hotel. If I walked into a hotel with a Christmas tree in my hands, I bet the hotel would have some questions. But I guess things were looser back then. It is an extremely poorly-attended *Nutcracker* performance, but I guess that's—I guess it is the dress rehearsal. But I was just amazed—I was like, "They couldn't fill these seats a little more? This is a big Hollywood movie! There's nobody there!"

[Multiple people laugh.]

00:52:18 Dan Host But she dances in the *Nutcracker*. And this section feels like it happens for six weeks. There is a lot of *Nutcracker* dancing in this.

00:52:21 Elliott Host You say that as someone who has gone to the ballet and enjoyed it.

Someone who loves ballet—especially loves the *Nutcracker*. Loves the music. I was like, "Oh, they're putting her in right after they kill the Rat King! This is the part where—y'know—she and the—the *Nutcracker* takes off his mask and he's a prince now!" But the—seeing afterwards that it's a professional ballerina they have playing the part, I was like, "Okay, I get it now." But it is a long time where you are just watching Dudley Moore and Mary Tyler Moore watching a children's production of *The Nutcracker*. And I kept looking at how much time was left in the movie and being like, "They're really running out the clock with this *Nutcracker* performance!" [Laughs.] Like, "There can't be too much going on after this!"

They throw flowers at the stage. Everyone applauds. Her final dream, as it turns out, is to take the subway home. This also took me back 'cause it is 1980s graffiti-covered, like, disgusting subway train. So wow. It really—it was what it was like when I was a kid. But she has some kind of illness spell? Movie sickness spell? And she's in pain and they can't—they have a—Patrick and Charlotte argue for a while

			over whether they should stop the train or not. And it's like, "We gotta stop the train! My baby!" And Dudley Moore's like, "But it will just go to the next stop. That would be quicker than if you—" And it was so funny that they're having the same conversation that I would have with my wife if our train was just stopped in a tunnel. Where it's like, "Do we get off at the next stop or do we just, like—should we take a cab from here?" And all the New Yorkers try to help but they mainly just bustle around and there's nothing they can do. Nicki passes out—
00:53:42	Dan	Host	I will say about this scene: it would be very hard to make a scene where a child dies on a subway and not be moved. But I—so maybe it's a low bar. But it was a distressing scene because you see all of these other people in the Subway watch this play out, watch this drama play out. And I thought that was actually kind of a smart directorial choice, like, the amount of time they spend on the faces of other commuters who are like, "Holy shit, there's a child dying in front of me."
00:54:11	Stuart	Host	Yeah. Whose commute is horrible.
00:54:13	Alonso	Guest	See, I thought you were gonna say—I thought you were gonna say it would be hard to have a scene about the death of a child and not make a movie. And somehow they did it!
00:54:19	Elliott	Host	Somehow they managed.
00:54:22	Alonso	Guest	Because yeah. As Stuart pointed out earlier—she has not displayed a single symptom—

[Dan laughs.]

			—a moment of discomfort. Like, nothing this whole movie. She has been carrying on like everything's great. She has just exerted herself through this very exhausting ballet performance, and then suddenly it's on the subway where she literally just says, "It hurts," and then bam. Drops dead. I'm like, "That's—oh, come on, movie." Like, I get that as a dancer you leave it on the floor, but this is just too—another level of ridiculous. And then they keep cutting to other people watching, including this one boy who's like about ten years old who just stares as though he has no interest in what's going on. And they cut back to him—
00:55:03	Dan	Host	Well, that's New York.
00:55:04	Alonso	Guest	—three times!
00:55:05	Elliott	Host	Yeah. That's—that's New York.
00:55:06	Alonso	Guest	They keep—and I kept waiting, like, "Is he gonna break? Is he gonna start like—is he gonna show emotion and be overwhelmed by this moment?" Nope! Nope. Never.
00:55:13	Elliott	Host	No. That was—and ironically, that—like Dan's saying, when they were cutting to these other people on the train, I liked that because it was one of the few times they broke the hermetic seal on this relationship? Where it was like, "Oh, they do exist in a world of other people." But that kid—Alonso—his total lack of response? I was like, "Yes. That is what—that's a real New Yorker response. Yeah. On the subway."

[Multiple people laugh.]

00:55:37	Crosstalk	Crosstalk	Is you're seeing that and like, "Ugh, I don't know. Whatever." And I guess— Dan: I mean, maybe it's—
00:55:40	Dan	Host	Alonso: "Not my business." It could be more of a critique than a compliment, the more I think about it. The fact that I'm more moved by the bystanders who we've never <i>[through laughter]</i> seen before in the movie than— <i>[Alonso laughs.]</i> —either of the characters who are supposed to love this other character.
00:55:52	Elliott	Host	Yeah. That's a pretty strong critique, I would say. <i>[Laughs.]</i> That's the movie not doing its job. When you're like, "Who's this kid? Who's this—" Like, I did think that kid was more interesting than anything else going on in the movie. I was like, "Who's this little jerk who doesn't <i>[through laughter]</i> care that this girl is dying?"
00:56:04	Alonso	Guest	"What's <u>his</u> story?"
00:56:05	Stuart	Host	"Who's this hardened badass?" <i>[Elliott laughs.]</i>
00:56:09	Elliott	Host	So one other—
00:56:10	Alonso	Guest	"He grew up to be Stephen Miller."
00:56:11	Crosstalk	Crosstalk	Stuart: Oh no. Dan: <i>[Laughs.]</i> Oh God. Political.
00:56:15	Elliott	Host	Elliott: Oh. They should've thrown him under the train! As a child! I would never advise doing that now to a human being. But they run off the train. That's when we see it was an M train? From Lincoln Center? Whatever. We don't have time to worry about that. 'Cause—because it's the next—because we're in an ambulance all of a sudden, going across a bridge—no, we're going down—well, it doesn't matter what street we're going down. Anyway. Any time I see New York in a movie, I'm like, "Geography I understand! I know this stuff!" So the next morning, Nicki has died. We know because Patrick is reading to her mom Nicki's last testament and journal and she talks about how she had a wonderful life and she tells them not to be sad. Donate all her things. And she would like her ballet shoes to be worn by a famous ballerina. And she implies that her last—I think the implication is her last wish is for Patrick and Charlotte to finally have sex? It was not totally clear. But it was like, "You know what I want you to do. Hint, hint, wink, wink." Or just—just be together. Which is like, "Wow. What a manipulative dead kid."
00:57:05	Dan	Host	
00:57:12	Alonso	Guest	<i>[Multiple people laugh.]</i> "If you love me..."

00:57:13	Stuart	Host	And she was like, “Donate my entire inheritance.” And you’re like, “Whaaat?” That’s like—“Wait, do I have to—do you want <u>me</u> to die now? Do I have to be buried in your fucking tomb, kid?”
			<i>[Multiple people laugh.]</i>
00:57:25	Elliott	Host	Yeah. Mary Tyler Moore is supposed to give away all of <u>her</u> money and then throw herself on the funeral pyre of Nicki’s grave.
00:57:30	Stuart	Host	Like Ramses.
			<i>[Multiple people laugh.]</i>
00:57:33	Elliott	Host	“I would like you both to be buried in my pyramid with me to take care of me and be my parents in the afterlife.”
00:57:38	Alonso	Guest	“I would like Dudley Moore’s organs in a jar.”
00:57:39	Elliott	Host	“A very small jar.”
00:57:40	Stuart	Host	Yeah, yeah, of course. “And then stuff his corpse with sawdust.” So the... so is this when we finally get to a—we get to their—y’know, their heartfelt goodbye at the TWA terminal at JFK?
00:57:53	Crosstalk	Crosstalk	Stuart: ‘Cause I recognized those landmarks!
			Elliott: Yes. First we get to—mm-hm.
00:57:56	Elliott	Host	And also—but first we get to see them—we get to see the whole process as they pick out and buy a magazine at the newsstand of that airport.
			<i>[Multiple people laugh.]</i>
			Which—it was only afterwards that I was like, “That was a weird choice that we spent that much time watching them pay for this magazine.”
00:58:11	Stuart	Host	Yeah.
			<i>[Alonso laughs.]</i>
00:58:14	Alonso	Guest	Well, you see the Men in Black in the background. That’s what that scene was for. It was just setup for a later franchise.
			<i>[Elliott laughs.]</i>
00:58:19	Elliott	Host	That would be amazing! If it’s like, “Yeah, the whole thing was a backdoor pilot for this <i>Men in Black</i> group.” So they say goodbye. She says, “I’m gonna go to France for a while. I have a house there that we used to go to with my dad.” Just to remind us that she’s super-rich, and has essentially used this congressional candidate as her family plaything for a few weeks and kinda wrecked his life.
00:58:42	Crosstalk	Crosstalk	Elliott: Not really; he was asking for it. He’s equally guilty.
			Stuart: But not really. I mean, doesn’t he get everything he wants?
00:58:46	Elliott	Host	I guess he does. They say they love each other. They—oh, first they take a walk in Central Park. <u>Then</u> they go to the airport. They buy that magazine. And then the last scene is—we see the text of a telegram that Patrick is writing over footage of Nicki and Charlotte dancing together in the ballet

00:59:11	Alonso	Guest	studio. And he says, “Hey—To: France—Hey, I won the election. How ya doing? Am I still a thing with you?” Like, that’s basically—
00:59:12	Elliott	Host	“Would love to hear from you.”
00:59:18	Crosstalk	Crosstalk	Yeah. It’s basically—it’s kind of like a booty telegram in a way. Where he’s like, “Hey, I’m a congressman now. You up? What’s going on?”
00:59:21	Stuart	Host	Alonso: “You up? STOP.”
00:59:25	Crosstalk	Crosstalk	Stuart: Who was on the fucking politics beat— —who just didn’t break this story about a congressional candidate?
00:59:26	Elliott	Host	Alonso: Yes!
00:59:35	Stuart	Host	Elliott: That was the other thing! He wins the election after abandoning his family <u>during</u> the campaign? Like... we just saw a guy lose a Senate race because he was texting with some people. Like, it was— Only in California, y’know?
00:59:39	Alonso	Guest	<i>[Elliott laughs.]</i>
00:59:41	Elliott	Host	It was the eighties. I guess—I mean—they did—at the time we did have a president who was the president also of the Hellfire Club inner circle and was presiding over S&M orgies. <i>[Whispering]</i> Guys, I’m trying to start this rumor that Reagan was head of the Hellfire Club S&M orgies. Think you can help me—
00:59:54	Crosstalk	Crosstalk	Stuart: Let’s get in on the ground floor on this one. Elliott: Let’s help get it going. Yeah. This is gonna be a— <i>[Alonso laughs.]</i>
00:59:58	Elliott	Host	Alonso: You heard it here first. I mean, in 40 years, it’s just gonna be established fact. But now I’m trying to get it started. Yeah, I guess—it’s weird that the—I think of the eighties as a much more, like, uptight time. But you’re right, what you said, Alonso, earlier—it’s like, the remnants of the seventies are still floating through. And the seventies was the time when middle-aged people wanted their sixties, I guess? And were just like...
01:00:17	Crosstalk	Crosstalk	Elliott: Just doing what they wanted and forgetting about the damage?
01:00:20	Dan	Host	Dan: Well, also... yeah. I mean, well— Yeah. Well, that is definitely the, like, fucking wheelhouse this movie is in. This is like—this is the—I don’t know—seventies soft rock male ballad of movies. But it also like... y’know, there wasn’t the media presence, I think, at the time, to be constantly on scandal watch. But it did seem strange watching it today. Being like, “Someone’s gonna break the story, right? That’s gonna be a plot point?”
01:00:48	Elliott	Host	<i>[Elliott laughs.]</i> “Why isn’t this on HuffPo right now?”

01:00:51	Alonso	Guest	And this was literally a very seventies kind of thing in that this is a script that knocked around for quite a while before getting made. Like, there's this insane array of people who were attached to it at some point and who were gonna be in it. It was like, y'know, Nick Nolte and Audrey Hepburn and this just list of actors and actresses before they got to the magical combination—
			<i>[Elliott laughs.]</i>
01:01:13	Crosstalk	Crosstalk	—of the Moores here. Dan: Well, also—
01:01:17	Stuart	Host	Elliott: The Moose. Screenplay by Alan Moore.
			<i>[Multiple people laugh.]</i>
01:01:20	Elliott	Host	That's why the characters were—
01:01:21	Alonso	Guest	He took his name off of this, too.
01:01:24	Elliott	Host	Well, the characters were originally Mr. Micawber and Little Nell. That's why—that's why it was an Alan Moore project. Yeah.
01:01:30	Dan	Host	Well, speaking of the screenplay—speaking about how it bounced around for a while—thank you for giving me the opening to say that this is based on a novel and the novel is written by someone named Fred Mustard Stewart. Fred Mustard Stewart.
01:01:45	Alonso	Guest	And the screenplay's by David Seltzer, and seltzer will take out mustard.
01:01:49	Elliott	Host	That was—this was a joke that I considered making and then decided not to. Where I was gonna be like, “Oh, they're halfway to a deli in this movie! Mustard and seltzer!”
			<i>[Multiple people laugh.]</i>
01:02:00	Dan	Host	But the—it's a—
01:02:04	Elliott	Host	Wait. Wait. Wait. <u>That's</u> one that you <u>wouldn't</u> say?
01:02:11	Alonso	Guest	I felt like I am not yet an old enough Jew to tell that particular joke. Give me— “And then the waiter brings you a Tony Bill!”
			<i>[All laugh.]</i>
01:02:16	Crosstalk	Crosstalk	Dan: That's the director's name.
01:02:19	Elliott	Host	Elliott: Oh man. “Ugh. The portions are so small, I <u>do</u> want Dudley Moore!”
			<i>[Multiple people laugh.]</i>
01:02:25	Alonso	Guest	By the way, this is the same guy who directed <i>Crazy People</i> so clearly he loved working with Dudley Moore so much, it was like—
01:02:30	Elliott	Host	They opened up a restaurant together, it turns out. Tony Bill and Dudley Moore. They were real friends. And so it's—the—but anyway. So Dan, did you wanna talk about—anything about the novel, or just that the guy's name had “mustard” in it?

01:02:46	Dan	Host	Just the guy's name had "mustard" in it. That's all. Although I will say, like, in terms of what we were talking about earlier—like, script doctor stuff—I think that there <u>could</u> be an interesting movie in the idea of like, "Okay, there's this idealistic girl who's dying."
01:02:59	Elliott	Host	'K. Pitch it to me. Pitch it to me. Really give us the enthusiasm.
01:03:02	Dan	Host	Dudley Moore has <u>no</u> family. Let's—
01:03:06	Crosstalk	Crosstalk	Stuart: Gotta cut that out, yeah.
01:03:09	Elliott	Host	Dan: —correct that right now. So you're saying Dudley Moore has less people in his life. Okay. Great. I love it.
01:03:13	Crosstalk	Crosstalk	Dan: Yes. He is alone in the world.
01:03:16	Dan	Host	Stuart: No—no strings. There is no romance between him and the mother. Maybe even like there's a mother and a father, both of whom are sort of reasonably suspicious that this is a weird relationship, but, y'know, come to accept this man. But it is more about this young woman who is dying who is idealistic and believes in this person and this politician who... maybe, like, does hold these ideals on the outside and like... and believes in them, but doesn't necessarily make human connection well and does with this young girl. And it would still be kind of a cliché story. But I think it <i>[through laughter]</i> would eliminate a lot of the, like, emotional problems I had with it.
01:04:04	Elliott	Host	Okay. I'm—
01:04:05	Alonso	Guest	So the dying girl is interested in politics and not so much in pimping out her mother.
01:04:08	Crosstalk	Crosstalk	Stuart: Okay. Interesting. Dan: Exactly. That's my first fix.
01:04:11	Dan	Host	Elliott: Okay, fair. My screenplay fix.
01:04:13	Elliott	Host	I think—that's a good—and you're saying that he's like a—he's a real policy wonk, so she knows from following the blogs—we're updating it. It's not set in the eighties anymore. She knows from following the blogs that he's got all the answers. He's this young progressive—or maybe is an older progressive. I dunno. But he's not good at talking to people about it. And she gives him the human touch. Now do you have a climax where they're at the election headquarters? It's election night. He has to race from the party to her bedside and she dies just as he wins the election.
01:04:47	Crosstalk	Crosstalk	Dan: Ohh, yeah. There ya go. Stuart: Mmm.
01:04:49	Elliott	Host	Elliott: So there's a big party going— There's a big party going on. There's confetti falling. But you know what? The light just went out of his life.

[Dan laughs.]

01:04:56 Stuart Host And now he—
And it was also crazy because election night happened to
be the same night as the dress rehearsal for the *Nutcracker*,
right?

[Dan laughs.]

01:05:02 Elliott Host Yeah. It's an off election that's happening on Christmas, for
some reason. And it's filling this—

01:05:07 Crosstalk Crosstalk **Elliott:** —so that the previous seat holder died under
mysterious circumstances.

Stuart: Special election, yeah.

[Dan cracks up.]

01:05:13 Elliott Host Maybe the girl killed him. And that could be a thing. That
she's like a *Hanna*-type assassin. Y'know. And she wanted
to make an opening for this guy to run for office, so it's a
special Christmas election. The *Nutcracker* thing is a
fundraiser. She collapses during the show.

01:05:29 Stuart Host I love it.

01:05:31 Elliott Host In the middle of the climactic moment when the *Nutcracker*
is about to hold her up in the lift from *Dirty Dancing*. That's
when she collapses and they have to take her to the
hospital. And he runs out—it's a fundraiser on the last day—
on Election Day. Which is pretty late, but I guess he still has
bills that he owes. Y'know. [Laughs.]

01:05:46 Stuart Host Oh, yeah, yeah, yeah, yeah.

01:05:49 Alonso Guest What if she's at the big party and he wins. The balloons fall,
the confetti.

[Dan sighs.]

He gets up to make a speech and goes, "I—I have to
acknowledge—I couldn't be here without Nicki." And he
brings her up and she's been thoroughly healthy the entire
film and she gets up behind the microphone and suddenly
her face turns deathly white. She says, "It hurts," and
collapses, as all the cameras snap photographs. And he's
standing there holding her lifeless body.

01:06:13 Elliott Host Yeah. Like a pietà. Yeah, yeah.

01:06:14 Dan Host Now, Alonso, can I plus this idea? What if instead of just
collapsing—

[Elliott laughs.]

01:06:21 Stuart Host —her head explodes *Scanners*-style?
Uh-huh.

[Alonso laughs.]

01:06:22 Elliott Host So she has some sort of disease that leads to exploding
heads and they're looking for a cure.

01:06:26 Dan Host [Through laughter] Yeah. She has *Scanners Disease*.

01:06:29 Elliott Host Okay. She has *Scanners Syndrome*. And *Scanners*
Syndrome—it's—

01:06:32	Alonso	Guest	Kronenberg's Sarcoma.
01:06:35	Elliott	Host	<p><i>[Dan laughs.]</i></p> <p>And also—it's a pandemic. That's the thing. He's running for office during this time that—where the Scanners Syndrome could hit at any time. Nobody knows. And they think they've beaten it. But in the end, Nicki proves that they haven't. Yeah, yeah. So you can expand the scope quite a bit. You've got scenes of, like, riots in foreign countries 'cause there's only so much vaccine for Scanner Syndrome. And it's like <i>World War Z</i> or something like that? Y'know. So we could open this up, 'cause it's based on a stage play. We gotta open it up from the stage play it's based on, which of course was called <i>Scanners Girl: Election Day Christmas</i>. And we—which I—maybe it's a segment from <i>Forbidden Broadway</i>. I don't know. Maybe that's it. So—</p> <p><i>[Alonso laughs.]</i></p> <p>—so Dan, the uh—</p>
01:07:10	Dan	Host	Alright. We should—
01:07:12	Crosstalk	Crosstalk	Elliott: No, no, I was saying—do you have any—no, no!
01:07:14	Elliott	Host	<p>Dan: —we should wrap this—</p> <p>Casting! Who are you casting in these parts? Who's the girl? Who's the progressive policy wonk, and who's the opponent who will do anything to take down the progressive—even blackmail, theft, and—in an amazing sequence—taking the Super Bowl hostage. So who's the—who do you play these parts?</p>
01:07:33	Dan	Host	Alright. <i>[Through laughter]</i> Here we go. We got—
01:07:36	Alonso	Guest	The Christmas Super Bowl?
01:07:37	Elliott	Host	<p>The Christmas Super Bowl, yeah. It's—again, everything's thrown out of whack because of this special election so they're holding the Super Bowl on Christmas as well.</p> <p><i>[Laughs.]</i></p>
01:07:46	Dan	Host	<p><i>[Multiple people laugh.]</i></p> <p>The politician, of course, has to be Adam Driver. He's very hot right now. Y'know. He's good at playing intense. And I think the young girl—to avoid any possible weirdness—should be Andy Serkis doing motion capture.</p>
01:08:01	Elliott	Host	<p><i>[Alonso laughs.]</i></p> <p>Okay. So you're not—kind of an <i>Alita: Battle Angel</i> type thing, where there's a little bit of an uncanny valley about the girl. I would say—if you wanna avoid that problem even entirely, you cast Amy Adams as the girl and she just has pigtails and it's okay—</p> <p><i>[Dan laughs.]</i></p>
01:08:16	Dan	Host	—because she's an adult playing a little girl.
01:08:19	Elliott	Host	<p>Ugh. I mean, that's weird in a different way. <i>[Through laughter]</i> Can we get to the ending here? Can we—</p> <p>And who plays the bad guy? Who plays the bad guy?</p>

01:08:21	Stuart	Host	Yeah, who's the bad guy?
01:08:22	Dan	Host	Uh... uh, Dan Ackroyd.
01:08:25	Crosstalk	Crosstalk	Stuart: Wow. Yeah. That's a big—big—big role, yeah.

Dan: He's—y'know, it's one of his comic villain performances.

Alonso: Oooh. Nothing but trouble!

01:08:30	Dan	Host	Elliott: Yep. Yeah, sure. Yeah. Let's get to the Final Judgments. Because I don't know what's going on in Stuart's corner of Brooklyn. It looks like it's much later there than in my part of Brooklyn. The sun is going down. <i>[Through laughter]</i> So let's—Stuart looks so baffled right now.
----------	-----	------	--

[Elliott laughs.]

Is this a good-bad movie, a bad-bad movie, a movie you kinda like? I will start. I—look. This movie, by the end of it, it put me in a bad mood. *[Laughs.]* I was—

[Elliott laughs.]

I was angry at the movie. I got out of it. I don't hold it against Alonso, but I—y'know, I walked out of it in a sour mood. I thought the people were bad. I didn't like it. It was boring.

01:09:08	Stuart	Host	Uh-huh. You snapped the DVD that you had ordered from Amazon.
----------	--------	------	---

[Multiple people laugh.]
[Through laughter] Yup. It's on Amazon Prime, if you wanna check it out.

01:09:15	Stuart	Host	Oh, okay.
01:09:18	Elliott	Host	I'll go next. Yeah. It is a bad-bad movie. <i>[Through laughter]</i> It's terrible.

[Dan laughs.]

It was—I wish—there's a version of this movie that is a good-bad movie. But this one is a little dull. But there was part of me that like... and I wanna thank Alonso, 'cause there's a part of me that was like, "There is no chance in hell that I would ever have seen this movie."

[Multiple people laugh.]

And it was like a little taste of the kind of movie that I imagine, like, my parents going to go see when I was a kid? And then just being so disappointed and coming back and not telling me about it. And it really took me back to a year when movies like this could come out. And it's like, "Oh, okay. There was a period when they made this stuff." So I appreciated it. Not as a movie. It was terrible. But I appreciated it as a snapshot of a worse time. *[Laughs.]*
Stuart?

01:10:03	Stuart	Host	Yeah, yeah, yeah. I—no. This is a bad-bad movie. And yeah. It's fun to get to watch, y'know, a bad movie from another era. And bad in ways that are, like... it didn't feel bad in the, like, boring modern kind of overproduced Hollywood way. It felt like a little bit of that, but also a little bit of the, like—this is somebody's passion project. Even if it wasn't, it felt a little bit like somebody cares a lot about this dumb movie that doesn't make sense. Who is this movie for? Nobody knows. So yeah. Bad-bad.
01:10:37	Alonso	Guest	<i>[Dan laughs.]</i> Uh, yeah. I'll close the loop. It is totally bad-bad. My friend Jill O'Ryan tipped me off to it years ago. And the line that she always quotes from it is one that Dave and I have turned into a running joke in our house, which is after she says the thing about "Are you two going to make love?" Dudley Moore says, <i>[dramatically]</i> "You're an outrageous child, Nicole."
01:10:58	Elliott	Host	<i>[All laugh.]</i> Ugh. Ugh.
01:11:01	Alonso	Guest	I just love throwing that into conversations because it's a guaranteed laugh-getter. Much like this movie in general. But yeah. It is bad in the way of like, someone thought this was a good idea. Somebody really committed to the bit of this thing. It certainly doesn't feel like it was created by committee or the studio thought, "Oh, we're gonna cash in on the—"
01:11:20	Crosstalk	Crosstalk	Alonso: I don't know what. Dying girl craze? Like, it is its own thing. Stuart: Yeah. Dying girl craze, yeah. Yeah.
01:11:27	Elliott	Host	Elliott: Gotta cash in on the—gotta cash in on the "abandoning your family" trend. Yeah. It's a—and knowing that the script was around for so long—that people were trying for <u>years</u> to tell this story—it's crazy. 'Cause you're watching it and you're like—
01:11:36	Alonso	Guest	It got developed a <u>lot</u> .
01:11:37	Elliott	Host	It's amazing. You're watching—it must've been a big—the book must've sold well. Probably? I dunno.
01:11:42	Dan	Host	Yeah. I figure this is like, "Oh, but what if <i>Love Story</i> was about a kid instead of a lover?" I don't know. I—it's weird.
01:11:51	Elliott	Host	Yeah. They're like, "It's <i>Love Story</i> , but a lot of people's lives are ruined as collateral! By the leads!" Like, it's—to go into the movie and be like, "Yeah, yeah, we're gonna make this movie. It's about a guy who becomes friends with a— it's about a grown man who becomes friend with a 13-year-old girl." "Okay, but, uh, why does he do that?" "Well, he's falling in love with her mother." "Oh, that's great." "He's already married and he has a child." "What are you doing? What is going on?!"
01:12:19	Crosstalk	Crosstalk	<i>[All laugh.]</i> Dan: Okay.

			Alonso: I gotta read the book one of these days. Just out of curiosity.
01:12:22	Alonso	Guest	
01:12:23	Elliott	Host	Elliott: Yeah. But I haven't brought myself to that yet. What's weird is it's a Western.
01:12:27	Elliott	Host	<i>[Multiple people laugh.]</i> Light, up-tempo, electric guitar with synth instruments.
01:12:31	Promo	Clip	Music: Rhythmic percussion and bass.
			Speaker 1: I listen to <i>Bullseye</i> because Jesse always has really good questions.
			Jesse Thorn: What did John Malkovich wear when he was 20?
			Speaker 2: <i>[Laughs.]</i> I don't know how to describe it!
			Speaker 3: There's always that moment where Jesse asks a question that the person he's interviewing has not thought of before.
			Daveed Diggs: I don't think anyone's ever said that to me or acknowledged that to me and that is so real!
			Jesse Thorn: <i>Bullseye!</i> Interviews with creators you love and creators you need to know. From MaximumFun.org and NPR.
01:13:04	Promo	Clip	James Arthur: Hi, I'm James, host of <i>Minority Korner</i> , which is a—?
			Speaker 1: Podcast that's all about intersectionality. It's hosted by James with a guest host every week.
			Speaker 2: Discussing all <u>sorts</u> of wonderful issues; nerdy and political.
			Speaker 3: Pop culture—
			Speaker 1: Black, queer feminism.
			Speaker 4: Race. Sexuality.
			Speaker 5: News.
			Speaker 6: You're gonna learn your history. There's self-empowerment. And it's told by what feels like your best friend.
			Speaker 2: Why should someone listen to <i>Minority Korner</i> ?
			Speaker 7: Why not?
			Speaker 8: Oh my god. Free stuff.

James: There's not free stuff.

Speaker 1: The listeners of *Minority Korner* will enjoy some necessary LOLs, but mainly a look at what's happening in our world through a colorful lens.

Speaker 2: People will get the perspective of... marginalized communities.

Speaker 1: I feel heard. I feel seen.

Speaker 9: Like you said, you need to understand how to be more proactive in your community. And this is a great way to get started.

James: Join us every Friday on MaxFun, or wherever you get your podcast.

Multiple speakers: *Minority Korner!* Because together, we're the majority. *The Flop House* is sponsored in part by Squarespace. Now you all know Squarespace. You've been listening for a while, unless you are listening to the first episode. In which case, welcome! I hope you enjoyed the nonsense.

[Stuart laughs.]

But Squarespace is a service that allows you to create a beautiful—

Now, Dan, when you said "Listening to the first episode," you meant listening to this episode.

Elliott: Listening to the show for the first time.

Dan: To this episode. This is the—

I'm saying that this is the first episode that you may— perhaps—I don't—y'know, I don't wanna assume. Every episode might be someone's first episode.

Yeah. But you're not saying "If you're listening to the first episode of the show," in which case there were no sponsors and I wasn't even on the show.

Dan: Yeah. Yeah. And it sounded terrible.

Stuart: Uh-huh. And also any—

And also any episode could be somebody's last episode of the show.

Oh, wow. You're right. Dan. Just get with the ads. Sorry. I'm wasting time.

Okay. So Squarespace can help you turn your cool idea into a new website. You can blog or publish content. You can sell products and services of all kinds and much, much more. Squarespace helps you do this by giving you beautiful, customizable templates created by world-class designers. Everything optimized for mobile right out of the box. A new way to buy domains and choose from over 200 extensions, and free and secure hosting. So you should head to [Squarespace.com/flop](https://www.squarespace.com/flop) for a free trial, and when

01:13:56 Dan Promo

01:14:13 Elliott Promo

01:14:16 Crosstalk Promo

01:14:18 Dan Promo

01:14:24 Elliott Promo

01:14:31 Crosstalk Promo

01:14:34 Stuart Promo

01:14:37 Elliott Promo

01:14:40 Dan Promo

01:15:25	Elliott	Promo	you're ready to launch, use the offer code "flop" to save 10% off your first purchase of a website or domain. Now, Dan, I had an idea for a website based on today's movie. And I was wondering if Squarespace might be able to help me with it.
01:15:33	Dan	Promo	Y'know what? I had an inkling you might have one of those.
01:15:36	Stuart	Promo	Yeah. I mean, I'm a little troubled. I'm a little concerned. But I'll hear you out.
01:15:40	Elliott	Promo	So let's say—here's my customer base. Let's say you're a little kid. A precocious adolescent kid. You don't have a dad. You want a dad. But even more than that, you want the thrill of poaching that dad from another family. Well, at SecondhandDads.com, you'd be able to come and look through our extensive catalog of dads who are, let's say, losing steam with their current families, and looking for new families to become the dads of! This is not a dirty site. This is not people who are interested in physical relationships with adult people. This is about emotional relationships with children and their single parents. So just log onto SecondhandDad.com to know that you're getting someone who has the skills to be a dad and the enthusiasm for a new family that will get them falling in love with your mom over, let's say, a whirlwind Christmas New York weekend! SO that's SecondhandDads.com. You think Squarespace would be able—legally or ethically—to help me with that?
01:16:32	Dan	Promo	<i>[Dan laughs.]</i> I don't know about the second, but I'm sure that they could help you design that website. Hey, we got another sponsor. It is called Kitty Poo Club. And you know what?
01:16:45	Stuart	Promo	Yes!
01:16:46	Dan	Promo	A lot of us are working from home right now. Not all of us. Y'know, many of us have to still go out for work and god bless you if you're out there putting yourselves at risk just because you have to make a little money. I feel for you. But if you are working from home, you're probably spending a lot more time with your cat. You're getting to see what they do during the day. It's a lot of sleeping, in my experience. A lot of staring out the window. Crying whenever the kitten walks through your backyard. The stray cat in the neighborhood. But one thing—and you're loving it. You're loving all this extra time with your cat. Y'know? Your furry friend? You're getting extra face time with your cat. But what you don't love is having—
01:17:27	Elliott	Promo	Case closed. Sounds like a great product, Dan. Cats?
01:17:30	Dan	Promo	Well, no, no, no, no. Hold on. Hold on.

[Multiple people laugh.]

There's a problem this product's gonna solve. And that's that you don't love dealing with the litterbox. Well now, every month Kitty Poo Club can deliver an affordable, high-quality, recyclable litter box that is prefilled with the litter of your choice. The boxes are leakproof, eco-friendly, and have a fun design for every season. When the month is up, just recycle the box and Kitty Poo Club will automatically

deliver a new one to you. No changing used litter and no more cleaning the box. And right now, Kitty Poo Club is offering you 20% off your first order when you set up auto-ship by going to KittyPooClub.com and entering promo code "flop". Just go to KittyPooClub.com and enter promo code "flop" to get 20% off when you set up auto-ship. That's KittyPooClub.com. And don't forget to enter promo code "flop" at checkout to help support our show. I hope you didn't hear the burp I stifled partway through. Because I'm a middle-aged man who can no longer control the emissions from his body.

01:18:43 Elliott Promo

Sounds like somebody needs Kitty Poo Club for himself, too, maybe.

01:18:46 Crosstalk Promo

Stuart: Uh-huh.

01:18:47 Stuart Promo

Dan: Mm-hm.

"Killed 'em all. Burp. Killed 'em all." Uh, cool! Well, that was great. We got two cool sponsors.

01:18:53 Elliott Promo

Mm-hm.

01:18:55 Dan Promo

Oh, we also have a couple of Jumbotrons, I believe. Elliott, why don't you take the first one?

01:18:59 Elliott Promo

Sure! He's a Jumbotron for ya. And you know what? I'm gonna have a secret surprise. Spoiler: It's a personal endorsement.

"Every week on *Marvel By the Month*, Bryan Stratton and Robb Milne? Mil-ne?" I can't remember how his last name is pronounced. Sorry about that, Robb. "Chat with your favorite podcasters and comics professionals, like John Hodgman, Matt Fraction, Clint McElroy, Fred Hembeck, Jordan Morris, and Tom Scioli about the best, worst, and weirdest parts of Marvel Comics' history, one month at a time. Look for *Marvel by the Month* at MarvelByTheMonth.com, or wherever you download podcasts!"

And I was on an episode of this podcast. It actually just came out right before we are recording this episode. And I had a great time. It's a really fun podcast where they are reading through Marvel comics in their heyday, month by month, and talking about the issues. And I think it's a really good show. So go listen to my episode, where we talked about the birth of Adam Warlock and MODOK, among other characters.

01:19:50 Stuart Promo

Oh, fun!

01:19:52 Elliott Promo

And then go listen to the other episodes! It was lots of fun! *Marvel By The Month*.

01:19:56 Dan Promo

Wow, synergy! Cool.

01:19:58 Elliott Promo

Mm-hm.

01:20:00 Stuart Promo

And I have a Jumbotron!

"I'm an artist. And throughout the pandemic, I've been working on a project called Pornemon. It's like a mashup of *Pokémon* and *Jurassic Park*, if the creatures were all designed by a pervert—me!" Now I'm assuming that's

			<p>talking about the creator, not me, Stuart Wellington, but who cares?</p> <p>Dan: I was gonna ask—</p>
01:20:20	Crosstalk	Promo	
01:20:22	Dan	Promo	Stuart: It's mostly—
01:20:24	Stuart	Promo	We gotta be honest!
			Yeah. Uh, yeah. I mean, it doesn't matter. "It's mostly safe for work, despite how it sounds. Also, there are some tainted pornemons who resemble certain political figures in cathartic ways. So visit Pornemon.com—that's P-O-R-N-E-M-O-N.C-O-M—for all the stuff! Made with Squarespace!" Uh-oh! Synergy! And there's a couple trailers up on YouTube. Looks like a lot of fun. "My pornemons—let me show you them! At Pornemon.com."
01:21:03	Dan	Promo	One of the more unusual Jumbotrons. So perhaps it catches your ear! I believe there's another plug that your household, Stuart...
01:21:13	Stuart	Promo	Oh, yeah. The household—the Wellington Household.
01:21:17	Sharlene Wellington	Promo	<i>[Faintly]</i> Oh. But now you can't hear.
01:21:18	Stuart	Promo	<i>[Faintly.]</i> That's okay.
01:21:20	Sharlene	Promo	Oh, alright. Hi, guys! <i>[Laughs.]</i>
01:21:23	Dan	Promo	Hi! <i>[Laughs.]</i>
01:21:24	Elliott	Promo	Hello! Hi, Sharlene! How are you?
01:21:25	Sharlene	Promo	Good! How are you? I liked your last episode.
01:21:30	Dan	Promo	Ohh!
01:21:31	Sharlene	Promo	It had a—it had a very high SPM. Sharlenes Per Minute.
01:21:38	Dan	Promo	Oh, of course.
01:21:39	Elliott	Promo	Yeah. There were a lot of Sharlenes. A lot of mentions. So Sharlene, what would you like to talk to us about today?
01:21:44	Sharlene	Promo	I have a new podcast, guys! Have you heard about podcasts?
01:21:48	Elliott	Promo	<i>[Laughs.]</i> Is it—I heard it's like the radio of the future!
			<i>[Dan laughs.]</i>
01:21:51	Sharlene	Promo	It's of the future! I have a new podcast. It's called <i>I Know the Owner</i> . It's me and a guest—sometimes the guest is Stuart, sometimes the guest is somebody else in the bar industry—and we talk about bar stuff! And it's fun!
			<i>[Dan laughs.]</i>
01:22:06	Crosstalk	Promo	Sharlene: And... you can find it—and you can find it on iTunes!
			Elliott: Sounds great! What kind of— <i>[Laughs.]</i> What kind of—
			Dan: Sounds fun!
01:22:13	Sharlene	Promo	<i>I Know the Owner!</i>
01:22:15	Elliott	Promo	What kind of bar stuff do you talk about?
01:22:18	Sharlene	Promo	Uh, we talk about how I got into the business; how other people got into the business; we have a section called... wow, I forgot what my section's called! <i>[Laughs.]</i>
			<i>[Elliott laughs.]</i>
01:22:29	Crosstalk	Promo	Sharlene: It's called "You Won't Believe—"

01:22:34	Sharlene	Promo	<p>Elliott: Well, it sounds great. “You Won’t Believe the Fucking Day I Had.”</p> <p><i>[Elliott laughs.]</i></p> <p>Where it’s supposed to mimic people bellying up to the bar and telling me about their day. And then we, y’know, talk about it. And we have so far recorded in the bar while it was open, so anything can happen. And what happened is the bar’s gonna be closed. So that’s not gonna happen. So after today, we will record in other locations.</p>
01:23:01	Dan	Promo	<p>So in this unfortunate time period, if you want the old Hinterlands experience, you can’t talk to the bartender now. But what you can do, I guess, is on a weekend get a takeaway drink. Y’know, pop the podcast in. Maybe you’ve sent in a complaint about something that happened in your week and you can have that experience of chatting with a bartender while sipping your drink.</p>
01:23:24	Sharlene	Promo	Exactly. So thanks for letting me plug it on your show!
01:23:28	Dan	Promo	Sure!
01:23:29	Elliott	Promo	Our pleasure!
01:23:33	Dan	Host	I guess that’s the end of the—
			<i>[Multiple people laugh.]</i>
01:23:36	Elliott	Host	I guess that’s the end of this section?
01:23:37	Dan	Host	I think that’s the end of that segment, yeah.
01:23:38	Elliott	Host	Alright.
01:23:41	Dan	Host	And now, back to the show!
			Moving on to our next segment, which is Letters From Listeners Like You. Who are listening right now, I assume? Hey!
01:23:51	Crosstalk	Crosstalk	Dan: This one’s from Alan, last name—
01:23:54	Elliott	Host	<p>Elliott: That’s right Dan, hey! Because, Dan, <i>[singing to the tune of “It’s the Most Wonderful Time of the Year”]</i> It’s the most letterful time of the showwww! It’s the part of the show where the letters are read and we answer the letterssss! It’s the most letterful time of the showwww! If you thought there were other parts of the show that had letters in them, you’d be wrong! It’s just this part that has the letters in them. This part of the show right here! ‘Cause it’s the most letterful time of the showwww! <i>[Singing ends.]</i></p>
01:24:26	Stuart	Host	Oh man, you gotta give it to him.
01:24:28	Dan	Host	I will give it to him that that is the most accurate letters song, I think, we’ve had in a long time?
01:24:35	Elliott	Host	Mm-hm.
01:24:36	Alonso	Guest	If you’re trying to destroy Christmas, Elliott Kalan, you’re going about it all wrong ‘cause that just—my heart grew three sizes.
01:24:41	Elliott	Host	Oh no! Well, what about this? <i>[Singing to the tune of “Carol of the Bells”]</i> Here’s letter Qs! There’s letter Qs! Qs from the letters! We’ll answer Qs! Letter, letter letter, Qs, letter, Qs letter-letter-Qs. Letter, letter, letter, letter, letters. Letter,

01:24:58	Alonso	Guest	letter, letter, letter, letters. <i>[Regular voice]</i> What about this?
01:24:59	Elliott	Host	Wait. Are there other Christmas songs? I can't think of any.
01:25:00	Stuart	Host	No, not a one. Oh, okay. That's too bad. Dan's looking for a way to turn off his computer? I guess he's done?
01:25:06	Dan	Host	<i>[Multiple people laugh.]</i> Yeah. Okay. So here we go with the first letter—
01:25:09	Elliott	Host	<i>[Singing to the tune of "Here Comes Santa Claus"]</i> Here come letter Qs! There go letter Qs! Hope you sent us some Qs! Qs to answer questions—I guess I should've been clear about that at the start! Letters sometimes have questions in 'em and we're gonna answer those letters in this part of the show right now—how does the rest of the song go? I don't know. Anyway, that's the end of that song—or is it? It seems to be going, still!
01:25:33	Stuart	Host	Oh man.
01:25:34	Elliott	Host	<i>[Singing continues]</i> I don't understand! I've lost control of it! I'm as annoyed as you! Believe me, I wish I could stop it—at this point it's kind of like a medical problem. I'll talk to my doctor after the show, because I can't get this song to end. <i>[Speaking in faux desperation]</i> Dan, you've gotta interrupt me. I'm sorry! This—you've gotta slay this beast!
01:25:50	Dan	Host	Now your war on Christmas feels real. This one's from Alan, last name withheld, who writes—
01:25:58	Elliott	Host	Alan Moore.
01:25:59	Dan	Host	"Inspired by <i>The Flop House</i> , and because of our desire to not make life worse for healthcare workers—" thank you "—we have decided we've enough time to celebrate Cagemas this year by watching a different Nicolas Cage movie every day in December. What are some must-adds to our list?"
01:26:27	Crosstalk	Crosstalk	This brings up a good point. I wanna just say, quickly, that our Cagemas episode will release in early January. Y'know— Dan: Like, Cagemas is a moveable feast. It's a moveable feast, guys.
01:26:33	Dan	Host	Stuart: So stop sending death threats to Dan.
01:26:33	Alonso	Guest	You don't know—
01:26:35	Dan	Host	It's in our hearts. Yeah. It's not necessarily gonna come before Christmas or even slightly after Christmas. Maybe in the next month! But it's coming.
01:26:41	Elliott	Host	Look, guys. Cagemas is a made-up holiday, like Christmas. We can put it wherever we want to.
			<i>[Dan laughs.]</i>
			So.
			<i>[Multiple people laugh.]</i>
01:26:52	Stuart	Host	That was the most inflammatory thing I think I've ever said. Yeah.

01:26:53	Elliott	Host	And I apologize immediately.
01:26:56	Dan	Host	Uh... okay. What do we got?
01:26:58	Crosstalk	Crosstalk	Dan: Great Nicolas Cage...
01:27:00	Elliott	Host	Elliott: So Nicolas Cage movies! Look, you gotta do—if you haven't seen <i>Bad Lieutenant: Port of Call New Orleans</i> , throw it on there.
01:27:03	Stuart	Host	Oh yeah. It rules.
01:27:05	Dan	Host	Mm-hm. Um... well, I'm trying to look through like what's like a more... offbeat...
01:27:11	Crosstalk	Crosstalk	Elliott: Amore? You mean love? Stuart: I mean, you get—like, obviously <i>Moonstruck</i> .
01:27:15	Stuart	Host	Dan: One that— You gotta put <i>Moonstruck</i> on there.
01:27:17	Crosstalk	Crosstalk	Stuart: I mean, he's great in that. Elliott: Yeah. You gotta put <i>Moonstruck</i> .
01:27:20	Elliott	Host	Dan: Gotta put <i>Moonstruck</i> on there. Gotta put <i>Raising Arizona</i> on there. Maybe you might—
01:27:23	Alonso	Guest	<i>Vampire's Kiss</i> .
01:27:23	Crosstalk	Crosstalk	Dan: <i>Vampire's Kiss</i> . Stuart: I don't know. Elliott: <i>Vampire's Kiss</i> .
01:27:26	Stuart	Host	Alonso: If you wanna see a really— I'm not a huge <i>Vampire's Kiss</i> fan, but, y'know, whatever.
01:27:28	Dan	Host	Really!
01:27:29	Stuart	Host	Nope.
01:27:30	Dan	Host	Really.
01:27:31	Elliott	Host	I mean, just for the scene where he goes through the alphabet, it's worth watching.
01:27:34	Stuart	Host	I guess.
01:27:35	Elliott	Host	I mean, it's not good.
01:27:37	Stuart	Host	Yeah.
01:27:38	Crosstalk	Crosstalk	Dan: Um... <i>Color Out of Space</i> recently.
01:27:43	Elliott	Host	Stuart: <i>Wild at Heart</i> . Yeah. Give me some <i>Wild at Heart</i> . Yeah, or like <i>Red Rock West</i> .
01:27:45	Stuart	Host	Yeah, sure.
01:27:45	Crosstalk	Crosstalk	Elliott: Or like, uh... Dan: I got a real— Alonso: Are we counting <i>Into the Spider-Verse</i> ? Stuart: Oh, yeah! He's great in <i>Into the Spider-Verse</i> ! Elliott: Yeah! <i>Into the Spider-Verse</i> ! Dan: Why not?

01:27:53	Dan	Host	I've got a real fondness for the <i>National Treasure</i> movies. They're dumb, but they're a lot of fun.
01:27:59	Elliott	Host	Speaking of dumb but—
01:28:01	Crosstalk	Crosstalk	Dan: <i>Con Air</i> ?
			Elliott: What? Yeah.
			Stuart: <i>Con Air</i> , yeah.
01:28:04	Stuart	Host	A movie that is so gif-able. It's wonderful.
01:28:07	Elliott	Host	I mean, just the beginning of <i>Face/Off</i> , before the faces get switched? 'Cause Nicolas Cage doesn't get that much to do once the faces get switched?
01:28:14	Dan	Host	Yeah. <i>[Laughs.]</i> Just the opening tracking shot from <i>Snake Eyes</i> ?
			<i>[Multiple people laugh.]</i>
01:28:22	Alonso	Guest	If you're gonna celebrate Cagemas in December—I'm not a giant fan of it, but <i>Family Man</i> is his technically one big Christmas movie.
01:28:28	Crosstalk	Crosstalk	Elliott: Mmmm. Good point.
			Stuart: Ohhh!
			Alonso: If you wanna be seasonal about it—
01:28:31	Alonso	Guest	—you could do Cagemas earlier than these guys.
01:28:35	Elliott	Host	Yeah. You could do—
01:28:36	Stuart	Host	Some of his recent output—I enjoyed his performance in— what is that— <i>Mom and Dad</i> ? Where he demolishes a pool table even before he goes crazy. <i>[Laughs.]</i>
			<i>[Elliott laughs.]</i>
01:28:47	Dan	Host	Yeah. And on the little-seen side of things, we watched <i>The Trust</i> for this show and I think we all enjoyed it a lot more than we suspected we might.
01:28:56	Elliott	Host	<i>The Trust</i> is not a particularly good movie, but him and Elijah Wood in that? They're—the way they relate to each other in it is so much fun to watch. And I wish that they would make something else together. There's—
01:29:09	Alonso	Guest	He did finally get to play Superman in <i>Teen Titans Go to the Movies</i> , which I'm a fan of.
01:29:13	Crosstalk	Crosstalk	Elliott: Okay! People don't really talk about <i>Adaptation</i> that much anymore.
			Stuart: Oh, okay. So yeah. Satisfied Nicolas Cage's dying wish.
			Dan: Oh.
01:29:18	Stuart	Host	To be Superman.
01:29:19	Crosstalk	Crosstalk	Elliott: Mm-hm.
			Dan: Yup. Dudley Moore burst into DC offices—
			Alonso: So he did the dress rehearsal.
01:29:25	Dan	Host	—and demanded to see who was in charge of allowing him to play Superman.

01:29:27	Elliott	Host	Why not go watch <i>It Could Happen to You</i> ? Why not? Goes down easy.
01:29:33	Crosstalk	Crosstalk	Alonso: Ohh! Dan: Yeah, that one's a fun one.
01:29:38	Elliott	Host	Elliott: Yeah. That's a fun nice one. Y'know. And probably—and of course <i>Arsenal</i> , right?
01:29:42	Dan	Host	[<i>Dan laughs.</i>] Shut up. Alright. [<i>Elliott laughs.</i>]
01:29:44	Alonso	Guest	Moving on. <i>Valley Girl</i> ?
01:29:45	Stuart	Host	Yeah, <i>Valley Girl</i> !
01:29:47	Dan	Host	Yeah, <i>Valley Girl</i> . Carly from—
01:29:50	Elliott	Host	I will say, do not see—do not see <i>Dog Eat Dog</i> . Avoid that one. If you're—you're gonna avoid plenty of 'em, but avoid that one particularly. And you should probably fit in his performance as Fu Manchu in <i>Grindhouse</i> in the ad for <i>Werewolf Women in the SS</i> .
01:30:05	Dan	Host	Don't do that. Uh, Carly, last name withheld, writes: "My brother has worked for all of his adult life in the hospitality industry in Las Vegas. We were watching <i>Home Alone 2</i> with his eight-year-old daughter, and she said of the Tim Curry character, 'He's the bad guy, right?' After a long pause, J.T. said, 'Well... he's just trying to do his job.' And I could feel the two decades of hard work and shitty guests in his tone. My question is, have you ever watched a movie in which a character inspired a strange sense of pathos in you because of your own experience? Love you so much! Cheers, Carly, last name withheld."
01:30:56	Crosstalk	Crosstalk	[<i>Through laughter</i>] I love that anecdote. "Y'know, he's just a guy trying to make his way in the world." Like, he's— Dan: I mean, Kevin's kinda a shitty kid. I don't know. Elliott: He has been put in an—
01:31:00	Elliott	Host	[<i>Alonso laughs.</i>] He's been put in an untenable position where he is trying to keep a child on his own in New York from—I guess—stealing from a hotel, best-case scenario. Worst-case scenario, being murdered in the middle of the night. This kid shouldn't be out on his own. That—he's the hero of the movie in a lot of ways.
01:31:18	Stuart	Host	Yeah. I feel the same way about Tim Curry in <i>The Shadow</i> .
01:31:23	Elliott	Host	[<i>Multiple people laugh.</i>] I mean, in some ways I guess the Wet Bandits are the heroes of the <i>Home Alone</i> movies because all property ownership is theft at a certain point.

01:31:29	Crosstalk	Crosstalk	<p>Stuart: Yeah. That's a good point. Yeah. That's a really good point.</p> <p>Elliott: And so they're just trying to fix the inequities in the system.</p> <p>Dan: Oh, wow.</p>
01:31:34	Elliott	Host	<p>Alonso: comrades! <i>[Through laughter]</i> Yeah, sure!</p>
01:31:37	Crosstalk	Crosstalk	<p><i>[Dan sighs deeply.]</i> Dan: Yeah. I'm trying to think—you go, Elliott.</p> <p>Elliott: So I—I don't know—</p>
01:31:41	Alonso	Guest	<p>Alonso: I think all film critics— All film critics have empathy for the Bob Balaban character in <i>The Lady in the Water</i>.</p> <p><i>[Elliott laughs.]</i></p>
01:31:52	Elliott	Host	<p>Like, "What's your problem, M. Night Shyamalan? We're just out here trying to make a living!" I think any time there's a character in a movie who is the—like, exists in the movie <u>only</u> to be the butt of a joke? This is not necessarily based on life experiences, except that people—I've been made fun of many times in my life. But when a character exists only so the other characters can score jokes off of them, that always bothers me. I'm always like, "Don't create this character and bring them to life just to—it's okay to create a dumb character and have him be funny for the audience, but when it's like—your heroes are, like, ripping on somebody—it's like, you created this character just for this purpose. Like, come on. Don't do that."</p>
01:32:27	Stuart	Host	<p>Yeah. It's one of the reasons why there's never a character in a movie named "Stuart" that isn't, like... I mean, it feels like the character's only named Stuart because they couldn't get away with naming them like Nerdberf or something. Like—</p>
01:32:40	Elliott	Host	<p>Yeah.</p>
01:32:41	Alonso	Guest	<p>I have a friend named Gary. He is very angry about how he's been handled in the movies.</p> <p><i>[Elliott laughs.]</i></p>
01:32:47	Elliott	Host	<p>I will say that I have a special antipathy for movies about slackers. Or the slacker character—</p>
01:32:53	Dan	Host	<p>We've noticed, Elliott.</p>
01:32:54	Elliott	Host	<p>We've talked about that. Any time there's a character in a movie who's, like, a slacker and it's like, "Why can't I just stumble into my dreams?" I'm like, "I don't care about this person. Not interested."</p>
01:33:02	Dan	Host	<p>Your hero is the principal in <i>Back to the Future</i> who hates slackers as much as you.</p>
01:33:10	Elliott	Host	<p>I mean, that's not my hero.</p>

[Multiple people laugh.]

01:33:13	Stuart	Host	Necessarily. Like Ogre in <i>The Revenge of the Nerds</i> series is my hero, because we both hate nerds.
			<i>[Elliott laughs.]</i> And sleeves! We hate sleeves, too.
01:33:22	Elliott	Host	<i>[Alonso laughs.]</i> And any time someone in a movie is—like, in the story. Any time someone’s trying to do their job and it involves customer service of some kind and the hero is being—the protagonist is being, like... just like difficult or unreasonable? And we’re supposed to get mad at the customer service person for not bending to their will? I’m always like, “Hey. Do things the right way. Come on.” It reminds me of working at Barnes & Noble and having people come in and demand books that didn’t exist and then get mad at me when I—and demand to see the manager when I could not—
01:33:54	Crosstalk	Crosstalk	Elliott: —magically produce them. Yeah.
01:33:57	Elliott	Host	Stuart: And you couldn’t write ‘em fast enough? Yeah. But they’d come in and they’d be like, “Where’s that red book I saw? Where’s that—” Someone came in once and said, “Where’s the book with the blue cover that I saw a month ago?” And I was like, “I don’t know. Who is it by?” “I don’t know.” “What was the title?” “I don’t know.” “What was it about?” “I don’t know.” And I asked that person, “Why do you wanna read this book?” <i>[Laughs.]</i> <i>[Dan laughs.]</i> And they got mad at me.
01:34:15	Alonso	Guest	<i>[Alonso laughs.]</i> A really gorgeous shade of blue.
01:34:18	Dan	Host	Hey, let’s move on, why don’t we. To the final segment, which is Recommendations. Of movies you might actually wanna watch rather than this. And trust me—you do not wanna watch this. I’m gonna go first and I will give you—
01:34:36	Crosstalk	Crosstalk	Dan: I’m not recommending this movie—
01:34:39	Dan	Host	Elliott: Oh, that’s very—that’s very generous of you, Dan! I’m not recommending this movie as a traditional <u>good</u> movie. By any means. Although there are elements of it that surprisingly work. But I’m recommending the movie—
01:34:51	Elliott	Host	Dan—Dan—you better not be about to tell me that you watched <i>Hillbilly Elegy</i> on your own and we can’t do it for the podcast.
01:34:56	Dan	Host	No, no, no, no, no. No. <i>[Alonso laughs.]</i>

I—close, though! I’m recommending 2002’s *The Country Bears*.

[Elliott cracks up.]

Because oh boy—

[Alonso laughs.]

I watched this movie and like, y’know, like, it is the movie—bad movie that has made me laugh the most since seeing *Cats*. Like, I almost laughed as much at some of this as I did—

[Elliott laughs.]

—and the funny thing about this movie is like, okay. It is a weird idea, objectively, to be like, “We are gonna make a movie that is about the Disneyland attraction—the Country Bears—which is just a bunch of bears singing country songs. A bunch of animatronic bears.”

[Elliott laughs.]

01:35:44	Elliott	Host	Not real bears. Let’s clarify before Elliott jumps in. Animatronic bears singing country songs— No, I was just gonna say—before you disappoint a generation of listeners who are gonna—who can’t wait to get to Disneyland again so that they can see real bears singing country songs.
01:35:53	Dan	Host	And this is during the period—
01:35:54	Alonso	Guest	They’re gonna bring the artificial reindeer sausage with ‘em, huh?
01:35:57	Crosstalk	Crosstalk	Elliott: <i>[Through laughter]</i> Yeah! They’re gonna be like, “Oh, these bears are gonna love this!” Stuart: <i>[Inaudible]</i> Reindeer pizza sausage, but yeah, yeah. <i>[Elliott laughs.]</i>
01:36:04	Dan	Host	This is during the period when Disney had a real fever for making movies of its attractions, which only struck gold with <i>Pirates of the Caribbean</i> . And I guess they’re making <i>Jungle Cruise</i> , so it’s not like this period is over.
01:36:17	Crosstalk	Crosstalk	Elliott: They made it, Dan.
01:36:19	Dan	Host	Dan: It’s one of the more— —misbegotten ones. And the funny thing to me about this movie is: this movie is about a group of bear musicians who are famous bear musicians who broke up and a young bear wants to get them back together. It’s basically the plot of the new <i>Muppets</i> . And no one in the movie particularly makes any sort of deal about these bears being bears. Like, this is the—the fact that they’re bears is basically immaterial to the story.

[Elliott laughs.]

And yet they are bears. This movie posits a world in which, like, 90% of people are not bears, but 10% are bears. And everyone just, y'know, does bear stuff or not. But they don't do bear stuff. They just like—they're at a buffet. They're like—

[Elliott laughs.]

—singing songs. And the thing is, the songs are actually—like, there's a lot of talent behind this movie. The songwriter is, like, a famous songwriter. I can't remember. He—John Hyatt wrote a lot of the songs. Brian Setzer wrote some of them. Bela Fleck was involved. Elton John. Bonnie Raitt and Don Henley are some of the singing voices. And in this movie you've got Christopher Walken, Haley Joel Osment is the tiny bear. M.C. Gainey is the human member of the bear band.

01:37:39 Stuart Host
01:37:40 Dan Host

Amazing.
You've got Toby Huss in it. Uh... Brad Garrett, Stephen Root are some of the bears. Like, there's a lot of talent behind this movie, but the fatal flaw of this is it's a movie about the Country Bears.

[Elliott laughs.]

None of this talent can overcome the fact—so it's one of those *Cats* situations where you're like, "Wow, they are really trying to make this work and putting all their energy into, like, a totally misbegotten idea." And somehow that makes it all the more exciting to watch. So I had a lot of fun. Do bears in this world do anything besides sing? Do they have like a bear agent or—

01:38:06 Alonso Guest
01:38:10 Crosstalk Crosstalk

Alonso: Bear catering? Anything?

Elliott: There's like a bear janitor just cleaning up after them in one scene?

01:38:17 Dan Host

There is the kid bear, who wants to get the Country Bears back together. Who has no job because it is a kid bear who has been adopted by Stephen Tobolowsky's family. And the other son—in the one joke referring to the fact that there are bears in this universe—the other son is, like, mind-boggled that this child doesn't realize that he is adopted because he is a bear.

[Alonso laughs.]

Which is not a bad joke. And then the rest of the movie doesn't really make hay about it at all. I—it's a strange movie. I can't quite get across how it bent my mind.

01:38:53 Crosstalk Crosstalk

Dan: But I enjoyed it.

01:38:55 Elliott Host

Elliott: I like the idea that—
—the people making the movie were like, "No one's gonna be interested in how a bunch of bears started and became a

01:39:07 Stuart Host band. We gotta pick up after the band's broken up. Nobody's interested in the origin of a Country Bear band." Isn't there a montage of Christopher Walken gleefully destroying scale models of Country Bears', like, music halls or something?

01:39:17 Dan Host *[Dan laughs.]*
He is—I mean, like, you— *[Laughs.]* He is committing, Christopher Walken. He is not phoning this part in. He is very angry about these Country Bears for reasons that—

01:39:30 Crosstalk Crosstalk *[Elliott laughs.]*
—become clear late in the movie.
Dan: They have a history. As all good nemeses do with their heroes.

01:39:34 Dan Host **Elliott:** Don't spoil it, Dan! Don't spoil it!
01:39:38 Elliott Host And—but it is a wacky movie.
Now Dan, you said M.C. Gainey was the human member of the band. Why do they have a human member in the band?

01:39:42 Crosstalk Crosstalk **Stuart:** Good question!
Dan: I don't know. He's a drummer. He drives the bus.
Elliott: Is it possible—
Alonso: Opposable thumbs.
Stuart: Yeah, that's a good point.
Is it possible he was supposed to be a bear and they just ran out of bear costumes?

01:39:47 Elliott Host *[Dan laughs.]*
Or that he, like, walked onto set and they were like, "Oh, yeah, that's a bear." And you're like, "Uh... okay."

01:39:51 Stuart Host *[Multiple people laugh.]*
Well, the other thing this movie has in common with *Cats* is obviously that the main characters are these anthropomorphic animals. And it is not as disquieting as the CGI cat fur put over normal people. But it is sort of a weird look because these are people in bear suits, it seems, with animatronic bear heads. And they fall square in the middle of the uncanny valley. So... it's an unusual experience.

01:40:28 Alonso Guest It's on Disney+! You can watch it after *The Mandalorian*.

01:40:33 Elliott Host *[Elliott laughs.]*
Talking just now reminded me that *Cats* is on HBO Max so I think I—this may be the night when I force my wife to *[through laughter]* watch it.

01:40:39 Crosstalk Crosstalk *[Dan laughs.]*
Stuart: Oh, man!
Dan: Report—report back.

01:40:43	Elliott	Host	<p>Elliott: My wife— My wife and I talk about watching cats the same way that some couples talk about, like, having a threesome? Where she's like, not that into it but she'll do it for me, y'know? So she's like, "Yeah, I guess I'd watch <i>Cats</i> with you." And I'm like, "Maybe tonight's the night."</p>
01:41:00	Alonso	Guest	<p><i>[Multiple people laugh.]</i> She wants to be GGG.</p>
01:41:03	Stuart	Host	<p>Yeah. Uh, okay! So I'm gonna recommend a movie! The year: 1990. The city: Detroit, Michigan. The movie: <i>Martial Law</i>. That's right—it's a martial arts movie set in Michigan!</p> <p><i>[Elliott laughs.]</i></p> <p>We have—it's about a pair of police officers. One played by the son of—what's his name? Give me a second. I fucked that up. It's okay. Don't—no, don't erase it. Don't erase what I just said. I'm fixing it. Okay. I'm almost there. Yeah.</p>
01:41:35	Stuart	Host	<p><i>[Dan laughs. Elliott joins in.]</i> So it's played by—the lead is played by Chad McQueen, who's the son of screen legend Steve McQueen. And his partner—</p>
01:41:41	Elliott	Host	<p>So Steve McQueen is the name you couldn't remember.</p>
01:41:43	Stuart	Host	<p>Yeah! Yeah.</p>
01:41:45	Crosstalk	Crosstalk	<p><i>[Elliott laughs.]</i> Elliott: Okay. That's fair.</p>
01:41:47	Stuart	Host	<p>Stuart: Yeah. I mean— I thought that was pretty clear. And his—</p> <p><i>[Multiple people laugh.]</i></p> <p>And his partner is played by the always-wonderful Cynthia Rothrock. She's amazing. And it's a movie filled with karate mullets. It opens with a hostage scene where our hero dresses up like a pizza delivery guy and then beats the shit out of a bunch of criminals and the action is shot well in that every time somebody gets hit, there's always some kind of a reaction shot. So, like, when our hero, <i>Martial Law</i>, blasts somebody in the jewels, the guy—it cuts to a shot of the guy being like, "Ow! My nuts!" It's great. And of course—</p> <p><i>[Elliott laughs.]</i></p> <p>—the villain in a world of hockey mullets, the villain is the only unmulleted karate fellow. That's right—David Carradine is in this movie and in every scene he's got a really cool stick and he practices the technique of dim mak, where he punches people in the chest and they die from it. It's great.</p> <p><i>[Dan laughs.]</i></p>

Martial Law is the movie. Stuart is me. Thank you.

01:42:52 Elliott Host [Elliott laughs. Dan joins in.]
I'm glad we're both—we're all bringing out the real big guns on the day we have Alonso here.

[Multiple people laugh.]

01:42:59 Crosstalk Crosstalk
Someone who knows film better than any of us.
Stuart: I mean, *Country Bears* and *Martial Law*.

01:43:03 Stuart Host
01:43:04 Crosstalk Crosstalk
Elliott: I'll go.
Where's Elliott gonna go?
Stuart: How much deeper can we go?

01:43:07 Elliott Host
Elliott: Well, it's—
I feel like I need to rework my recommendation.

[Dan laughs.]

Seeing as this movie today involved a child and a trauma, I decided to go with a movie that I watched just recently that I had only learned of recently. This movie called *Ladybug Ladybug* from 1963. And it's a movie about a group of schoolchildren. There's an elementary school that gets an alert that a nuclear bomb is going to be dropped in the area. That the war has started. And they—so they go through what they're supposed to go through, which is that the teachers take all the kids home.

And it's kind of about how the adults are at a total loss to really know what to do in this situation. They don't know if it's even a real alert or not, and how the kids are left to fend for themselves, more or less. And it's not like a *Lord of the Flies* type thing. It's more of a—the children trying to mirror and make sense of the emotions that the adults are feeling and taking on those roles. And by doing so, kinda showing how ridiculous they all are!

And seeing it really brought home to me some things that I kind of didn't want to admit to myself about children during the pandemic right now, and specifically about me and my kids and how I need to pay more attention to kind of how they're reacting to this whole situation through my reaction to it.

There's one scene in particular where this girl runs home and her dad is, like, a farmer and he's shoveling some stuff. I don't know what he's doing. And she's like, "The bomb's—the war's started! The bombs are dropping!" And he's like, "What?!" And she's like, "The war! They're dropping the bombs!" And he's like, "I'm busy. I've got work to do. Go talk to your mother." And I was like, "Ooh, well that hits home. I've had that conversation with my son a bunch of times in the past year." Where he's like worried about something and I'm like, "I've got work to do. We'll deal with it later." So

			it really struck home for me, <u>not</u> in the way that the filmmakers intended because the movie is almost 60 years old! But it's called <i>Ladybug Ladybug</i> and it's—I think it just got released or re-released on DVD, but [<i>conspiratorially</i>] I found the whole thing on YouTube. So that's where I watched it. [<i>Regular voice</i>] But it was really good and it's got some very early performances on film from William Daniels and Nancy Marchand and Estelle Parsons, so there's a bunch of really good actors in it. But they're—it's mostly about the kids. So that's what I'd recommend. Alonso, what have you got? It is gonna be my bleak end or their fun end of the spectrum?
01:45:21	Alonso	Guest	Oh, well, y'know, I'll tell ya. This is—because—when you write a book about Christmas movies, you get asked to do a lot of podcasts in December and I love that. But I figure anybody who wants to hear me recommend <i>Happiest Season</i> has heard me do it about ten times. So I'm gonna go firmly in the Elliott camp and bum everybody out—
01:45:39	Elliott	Host	Yeah!
01:45:40	Alonso	Guest	—with an amazing Romanian documentary about healthcare!
01:45:43	Stuart	Host	Oh wow.
			[<i>Elliott laughs.</i>]
01:45:44	Alonso	Guest	Called—it's called <i>Collective</i> , and it is basically about how there was this—it begins with, like, a fire in a nightclub where all these people died—
01:45:58	Stuart	Host	Oh, right!
01:45:59	Alonso	Guest	—because there weren't enough exits. And it sort of exposed this like government corruption, so this other government gets to come in for a year and take over. And they're trying to work out the healthcare stuff because a bunch of people who should have survived that incident didn't, and just the onion unravels and it's just more and more levels of corruption and of chicanery and awful stuff. And just when they get really close to nailing the people responsible, the people responsible figure out how to use the media to change the subject entirely!
01:46:26	Crosstalk	Crosstalk	Stuart: Oh, wow.
			Elliott: Oof.
01:46:27	Alonso	Guest	So it feels very much about America in 2020. This is a film that's made in a very kind of Frederick Wiseman documentary style in terms of, like, there's no interviews. You don't get a lot of onscreen things identifying who the people are, necessarily. But at the same time, it is edited like a thriller. It is—it's intense and breathless and very—you will be very upset by the end of this movie. But in a way that ideally you'll maybe wanna change... everything. So yeah. <i>Collective</i> . I really—I love this movie. It infuriated me but it also—
01:47:02	Crosstalk	Crosstalk	Alonso: —was very timely.
			Stuart: And that—
01:47:03	Stuart	Host	That came out earlier this year, right?
01:47:06	Alonso	Guest	Uh, it opened earlier this month.

01:47:07	Crosstalk	Crosstalk	Stuart: Oh, shit. Okay.
01:47:09	Alonso	Guest	Alonso: It is in theatres— —in a few places where theatres are open, but it’s also streaming. It is Romania’s pick for the Oscars so it might be an international film nominee. But I don’t know how docs do in that category, so.
01:47:20	Stuart	Host	Yeah. I’ve seen it on a couple of like “Best of the Year” lists, so.
01:47:23	Alonso	Guest	Great stuff.
01:47:25	Elliott	Host	I gotta see that. I wasn’t aware of it.
01:47:27	Dan	Host	Well, Alonso. I wanna say thank you—sincerely—for appearing on our show. And for inflicting—
01:47:35	Crosstalk	Crosstalk	Elliott: Here it comes! He’s gonna give ya the business! Dan: —for inflicting this on us. No, no! I mean, like, this is—
01:47:41	Dan	Host	Alonso: Apologies for the <i>Six Weeks</i> part. <i>[Laughs.]</i> This is a good kind of pain. I didn’t—I didn’t like it while watching it but it was a lot of fun to talk about with you guys.
01:47:49	Elliott	Host	It’s the kind of movie that reminds you how good <u>good</u> movies are? ‘Cause you’re like— <i>[Multiple people laugh.]</i>
01:47:54	Stuart	Host	“Oh, yeah! This is a <u>bad</u> movie!” Well, and like—we were getting text messages from Dan while he was watching it and he was like, “Oh! If only it were as good as <i>Country Bears: The Movie!</i> ”
01:48:05	Dan	Host	<i>[All laugh.]</i> Mm-hm. Yep.
01:48:06	Alonso	Guest	“Where are the jamborees in this film?”
01:48:09	Elliott	Host	“Wherefore are thou, Country Bears? Hast thou forsaken me?”
01:48:13	Dan	Host	<i>[Stuart laughs.]</i> So few jamborees. But— <i>[Elliott laughs.]</i>
01:48:16	Crosstalk	Crosstalk	—let’s— <i>[Laughs.]</i> Dan: Let’s say goodbye for another episode—what?
01:48:22	Elliott	Host	Elliott: Now, wait! Wait! Before we do that— Now I’m imagining, Dan, you’re a film critic. And you have your criteria you rate every movie on and one of them is “Jamborees?”
01:48:29	Crosstalk	Crosstalk	Elliott: And you’re like, “Once again... no jamborees.”
01:48:32	Stuart	Host	Stuart: Dan, you don’t wanna—Dan doesn’t wanna lead into this bit— —as Dan the exhausted dilettante movie fan? <i>[Elliott laughs.]</i>

01:48:38	Alonso	Guest	“Why is everyone wearing pants? Why can’t it be like <i>The Country Bears</i> ?” <i>[Multiple people laugh.]</i>
01:48:45	Crosstalk	Crosstalk	“A vest is all <u>they</u> need!” Dan: Uh, yeah. “Zero fur on the actors! No stars!”
01:48:51	Elliott	Host	Elliott: “I went into—” <i>[Laughs.]</i>
01:48:52	Alonso	Guest	“I went into <i>Paddington 2</i> —”
01:48:54	Elliott	Host	“I don’t see one banjo!” “I went into <i>Paddington 2</i> hoping for the best. The lead is a bear. Check. He does not wear pants. Check. Does he have a jamboree? Alas. Still no jamborees in Paddington’s world.” <i>[Multiple people laugh.]</i>
01:49:07	Crosstalk	Crosstalk	Dan: Okay. Well, y’know— Elliott: “I’m giving this movie one out of six banjo strings!” <i>[Multiple people laugh.]</i>
01:49:14	Dan	Host	As— <i>[Laughs.]</i> As I pine for a jamboree, I think it’s time to sign off. Thank you to Maximum Fun for having us on the network. Go to MaximumFun.org for a lot of other great shows. Some of them about movies. Some of them have Alonso in them.
01:49:32	Stuart	Host	Uh-huh. Yeah! Alonso, do you have anything you wanna plug?
01:49:34	Dan	Host	Yeah! Yeah, yeah!
01:49:35	Alonso	Guest	Oh, golly! Uh, yeah! If people wanna follow me on Twitter, it’s ADuralde. A-D-U-R-A-L-D-E. Come for the Christmas news, stay for the socialism. <i>[Multiple people laugh.]</i>
01:49:52	Dan	Host	And yeah! I do a crazy amount of podcasts and if you would listen to them that would make my day. Thank you to Jordan Kauwling for editing and producing this show. Please rate, review, and subscribe, as they say. But for <i>The Flop House</i> , I have been Dan McCoy.
01:50:06	Stuart	Host	I’m Stuart Wellington!
01:50:07	Elliott	Host	I’m Elliott Kalan, and our special guest has been—
01:50:11	Alonso	Guest	Alonso Duralde!
01:50:12	Crosstalk	Crosstalk	Elliott: Yeah!
01:50:15	Stuart	Host	Dan: <i>[With excessive cheer]</i> See ya later, guys!
01:50:16	Dan	Host	Byeeee!
01:50:17	Stuart	Host	I don’t know what that voice was. Oh, I love it.
01:50:18	Music	Music	<i>[Elliott laughs.]</i> Light, up-tempo, electric guitar with synth instruments.
01:50:26	Crosstalk	Crosstalk	Elliott: It’s very hard to—it was— Dan: That’s how I feel about Alonso right now.

01:50:28	Dan	Host	This is how I feel about him for making us watch that. Yeah. It was very hard to jerk to. That's what I mean by it being a tearjerker.
01:50:30	Elliott	Host	
			<i>[Multiple people laugh.]</i>
01:50:37	Stuart	Host	I was crying 'cause I was like, "I can't masturbate to this!" Uh-huh. Well, I feel like you're not creative enough, my man.
			<i>[Music ends.]</i>
01:50:44	Music	Transition	A cheerful ukulele chord.
01:50:46	Speaker 1	Guest	MaximumFun.org .
01:50:48	Speaker 2	Guest	Comedy and culture.
01:50:49	Speaker 3	Guest	Artist owned—
01:50:50	Speaker 4	Guest	—Audience supported.