objective reality vs. subjective reality

It's not giving anything away to say that this movie runs time backwards. Were it not for this gimmick adding apparent complexity we'd have a plot worthy of an afternoon soap. Amnesiac taken advantage of by flawed individuals and villians who victimize him without explanation except the fact that they're bad people. Once you realize there's nothing behind the contrivance's mask, the movie's emptiness becomes increasingly annoying. One star for the epistemological paradox -- our objectivity relies upon our subjective memory to ensure identity of the symbols logic manipulates -- that the movie unwittingly stumbles upon.

Loved all the layers ... and the play on the concept of reality versus the truth. Pierce was great! Completely convincing everytime he wrestled with truth or was it lies ... only if he could remember. Unpredictable from start to finish ... movie doesn't really end. Awesome trip. Creative and different.

In today's cinema world of formula movies, I love watching unique and creative ways to tell a story. "Memento" definitely succeeds as being one of the most original movies to unfold to an audience that I can remember seeing in a very long time. How do you tell a story backwards and still make it unpredictable is the formidable task Director Nolan takes on and masterfully pulls off. The performances by Guy and Joe are unique for both of them and are great career moves. This movie is not for everyone as it requires thought that unfortunately is not extremely prominent in today's spoonfed society. But "Memento" was a picture that made me say "I want to see it again" within two steps after I left it, which is a true testament to its artistic vision and follow-through. Go see it now... and then see it again!

Kate Nepveu <kate.nepveu@yale.edu> wrote:

>user@host.foo (Noah Mittman) wrote:

>

>> LIKE I JUST SAID, SERIOUS SPOILERS INSIDE.

>

>

>

>> Anyway, as evidence on the site tells us, his wife was attacked and he

>> suffered his injury in February 1997. Leonard indeed was committed to a

>> hospital after an incident in January 1998. Now the important piece here

>> is a scrap of a clinical report on his condition that reveals his wife

>> died in November 1997 (the details of which are so sensitive that the

>> hospital staff are told not to answer questions from him about his wife).

>

>Ummm. I've looked _very_ carefully through the site, and I saw *no*

>dates attached to the death of his wife. (I did see the scrap you refer

>to, but there was no date on it.) I can't believe that the official

>site would clear up the main mystery of the movie so easily.

>

>So, would you please tell us the exact path through the site you took,

>so I can see what I overlooked?

"Confrontation with intruder (Feb. '97)":

http://www.otnemem.com/noflash/forget/forget5.html

"demanded to see his wife (deceased 11/97)":

http://www.otnemem.com/noflash/forget/forget7.html

Also, "Catherine Shelby, 32, was listed in critical condtion" [not

dead, that is, after the intruder]:

http://www.otnemem.com/noflash/lenny/index.html

--

In article <3abc9aaa.270618@news.wanadoo.be>, portal_writer@yahoo.fr

(Baud) wrote:

> >Sorry, but if you put "Memento" on an Avid and played it back in real

> >time

> >it'd be lame with plot holes you could drive a truck through.

>

> Could you please point me to some of these holes? I have a truck I

> want to drive through them.

One good thing about Memento is that maybe fewer people will spell and

pronounce it "momento."

From: John Nesbit (janesbit@home.com)

Subject: Review: Memento

Newsgroups: rec.arts.movies.current-films

(This is the only article in this thread)

Date: 2001-03-24 18:27:51 PST

All of us have experienced temporary amnesia - perhaps when we awakened in a

strange motel and couldn't remember where we were for a few seconds. But

what if you had a special form of amnesia that doesn't allow you to form

short-term memories after a traumatic event in your life? So if you were

talking to a friend for more than two minutes you would forget everything

you had talked about, and you couldn't even remember if you even know your

partner. That sets up the basic premise of Memento.

Leonard Shelby (Guy Pearce) is a victim of this mental condition, claiming

that he can't remember anything after his wife was brutally raped and

murdered. He has sworn revenge and obsessively searches anonymous motels

and abandoned warehouses around Los Angeles in search of the killer. Shelby

believes he has solved the murder at the beginning of the film and kills his

suspect because he doesn't "believe his lies." We spend the next 110

minutes going backwards to see how our narrator has solved the mystery from

his point of view. (Though it may sound hard, I assure you that I haven't

given away too much here)

Memento weaves a mesmerizing puzzle that comes across like a hybrid of

Ground Hog Day, Suspicion, and The Manchurian Candidate pieced together much

like Tarrantino's Pulp Fiction. Only this time we don't need to get inside

the heads of different characters for a Rashomon style recounting of past

events. We discover the missing pieces along with our unreliable narrator

since he can only recall recent events by taking Polaroid photos, labeling

them, and by tattooing key messages on his body. Like unfolding news events

broadcast by clueless reporters, how accurate can those cryptic messages and

pictures be?

 Traveling backwards in time to learn how Shelby has discovered the identity

of the rapist-murderer, we become privy to his disoriented existence, only

most of us have functional short term memories. Indeed, during one sequence

Shelby has to sort out whether he is chasing a gunman or is being chased by

him. While the scene gives a chuckle, it also helps us realize Shelby's

vulnerable condition. Each waking moment requires going through his photos

and examining his tattoos anew, as he attempts to piece together where he is

and what his latest task is.

Two characters seem sympathetic to Shelby's quest for revenge. But are they

really unselfishly helpful? Teddy (Joe Pantoliano) seems to be a friendly

cop or undercover agent, but he also remarks that Shelby would make the

perfect assassin since he never remembers what he's done. Mysterious

bartender Natalie (Carrie-Anne Moss from The Matrix fame) may love Shelby,

or perhaps she has other motives for befriending him. We will eventually

discover the truth about both of these characters, but Memento clearly

establishes how difficult it is to trust anyone when you have no past

recollections. Literally Shelby must rely upon the kindness of strangers to

get through his day to day existence, especially since each 15 minutes can

seem like a brand new day, requiring complete re-orientation through his

picture collection and tattoos.

If this sounds confusing, just check out the film. It makes a lot more

sense visually than anything I could describe verbally. Similarly, detailed

people are sure to find a plot hole somewhere due to the complexities of

crossing time and sequence, but that's irrelevant. It can make for some

interesting discussion afterwards, and I've found that people who have seen

the film will often disagree over some plot ambiguities associated with the

unfolding revelations near the end.

 I have no problem with that. Memento works, and I'm looking forward to

seeing it again on the big screen and am sure to add this to my DVD

collection. It's a film that actually invites re-watching, unlike a far

shallower work like The Sixth Sense that relies on one simple plot twist.

As a fan of Hitchcock, I enjoy films that challenge us to piece together a

mystery and are able to "fool" me without me feeling like I've been ripped

off, and amazingly Memento accomplished this despite the glimpse of the

logical climax at the beginning.

This is independent director Christopher Nolan's second film, and he has

adapted his brother Jonathan's short story to create a deserving Sundance

Grand Jury prize winning work. Yet as strong as director Nolan's writing

is, and as strong as the editing is with additional information layered upon

each scene repetition, the film would falter without a strong lead acting

performance.

The casting is ingenious, beginning with chameleon Australian actor Guy

Pearce, most famous for his drag queen role in Priscilla Queen of the Desert

and his politically savvy and brainy cop role in L.A. Confidential. This

time Pearce pulls off an even more challenging part, transforming minute to

minute from a thoroughly confused and vulnerable innocent to his former

insurance investigator persona to a potentially heartless killer. Pearce

accomplishes this with subtlety of expression, often through his eyes and

through his body language. We feel for his character, even when his

character turns into an unsympathetic persona, realizing that he will return

to his innocent self as if awakening from a continual nightmare.

The two supporting actors are effective as well, especially Joe Pantoliano,

who lends some necessary humorous touches to the film noir.

People used to straightforward storytelling will find Memento difficult, but

other films like The Usual Suspects, Pulp Fiction, and The Limey have paved

the way recently for non-linear plot lines. Nolan has crafted much more

than an artistic film exercise that only arthouse indie fans can appreciate,

as it treats the audience with respect without being overly pretentious.

Memento easily ranks as the best film that has been released the first three

months of 2001, and contains enough layers to warrant repeat viewings.

Official website

http://www.otnemem.com/

--

© John A. Nesbit, 2001

MovieGeek reviews

http://members.home.net/janesbit

Search Result 10

From: SS Johny (ssjohny@aol.com)

Subject: Re: Memento's Fatal Flaw(spoilers)

Newsgroups: misc.writing.screenplays

View complete thread (22 articles)

Date: 2001-05-01 03:48:42 PST

>was dead.

>

>Besides, the brilliance (in my opinion) of the story is that you can't be

>sure this attack happened in the first place. In Teddy's version of the

>truth, Lenny is Sammy, and HE killed his wife via insulin, and has been

>killing ever since.

>

>In my opinion, if the writer were to have left the circumstances of Lenny's

>wife's death completely unambiguous by having her shot, that would have

>undermined the exploration of the theme of objective vs subjective reality,

>which I thought was the whole purpose of the film. I'm glad that the writer

>chose to leave the timing and means of her death up in the air.

>

>So, I'm in the camp that thinks this story was pure genius. The beauty of

>it is that anyone can conjure up any version of what they think is the

>objective reality of the story, and it will be completely different from my

>version. Both versions could be defensibly correct, and both could just as

>likely be riddled with holes, based on whose character you chose to

>sympathize with. I haven't seen a story like that come along in a very long

>time. Well, I've never seen one like this, to be truthful (does anyone have

>comparable examples?).

>

>Anyway, I've slobbered too long already over this story -- every hat I own

>is off to Jonathan and Christopher Nolan for providing more inspirational

>fuel for the fire.

>

>

If you go to the website otnemem.com, it gives most of the secrets away.

Fair warning.

From: Alberto (akarim1462@aol.comSpecialX)

Subject: Memento (5-Stars) - I have have no memory, I deal only in Facts

Newsgroups: rec.arts.mystery

View complete thread (5 articles)

Date: 2001-05-01 15:34:13 PST

This film Memento, directed by Chris Nolan, with Carrie Anne Moss and Joe

Pantoliano (Both coincidentally from 'THE MATRIX') withan amazing turn by Guy

Pearce, was mentioned a few times on this NG, I got to see it last night, and

it blew me away, but I'll have to watch it again, amazing stuff, and if I get

the ending right, quite a concept.

BUT you need to understand that this film is very challenging, and much better

on Video/DVD as you may well need to use the replay button, as it runs

'backwards' and packs quite a sureal punch.

Info Below :-

++++++++++++++++++++++++++++++++++++++

It's unforgettable - ?Memento?

His first film, Following, won a cult audience last year. Now, British director

Christopher Nolan's award-winning Memento, an ingenious thriller about an

amnesiac, is set to propel him into the big time. Damon Wise meets the man

behind what might turn out to be this decade's The Usual Suspects

Sunday October 15, 2000

The Observer

This year's Venice Film Festival did not boast a hugely impressive selection of

films. Tellingly, the opening film was Clint Eastwood's OAP odyssey Space

Cowboys. Standing out among the other entries, however, was Memento, a film by

a young UK director named Christopher Nolan, and if you hadn't seen his

low-budget debut, a thriller called Following, you could be forgiven for

thinking this was just another worthy British corset-and-bonnet drama. But

Memento turned out to be something very different. Its roots are in film noir,

but it also harks back to the darker classics, like Josef Von Sternberg's The

Blue Angel, in which human will is revealed to be grim, flawed and perversely

inevitable. It stars Guy Pearce as Leonard, a man with no short-term memory, an

affliction that is apparently the result of the shock he experienced when

seeing his wife raped and killed by an intruder. The killer's name is John G,

as Leonard knows all too well, since his name is tattooed across his chest,

surrounded by various clues to the killer's habitat and identity. But unusually

for a film of this type, Memento begins with the final judgment and then tells

the story backwards.

Leonard has John G at gunpoint, and wastes no time in killing him. But how did

Leonard get here? It's a question that Memento skirts around with admirable

dexterity; because of Leonard's 'condition', the film only tells us what he

knows, when he knows it, and teases us with the circumstances. There's the

sultry Natalie (Carrie-Anne Moss), who bonds with Leonard because she's lost a

lover too and sympathises (or does she?). And there's his irritating friend

Teddy (Joe Pantoliano), another shifty character. And for a while it simply

seems that Memento is taking us nowhere in particular, just backwards, until it

suddenly pans out to reveal its carefully hidden agenda. And if you make it

that far (no one's saying it will be easy), this imaginative and daring film

turns into a thrilling mystery.

Twist follows twist, and the final, subtle revelation lingers long in the mind,

a startling piece of double-think that trumps The Usual Suspects's surprise

denouement.

Pearce, of course, should be used to this kind of stuff, having co-starred as

upright cop Ed Exley in the adaptation of James Ellroy's brain-aching novel LA

Confidential. Even so, he admits on the sun-drenched terrace of the Excelsior

Hotel on the Venice Lido, it wasn't exactly immediate. So how did he take it?

'Probably similar to you, when you watched the film,' he grins, 'in that

there's a lot of specific detail about the character and a lot of ambiguity

about what he's going through as well as a great deal of confusion. I really

had to break the script down and try to look at it as a more logical set of

circumstances. Because at the end of every scene, you're not really satisfied

like you are when you're watching a normal film. You're desperate to see the

next scene to have it make sense.'

Nolan, the brains behind this extraordinary film, is a nonchalant 30-year-old.

His rapid career rise has occurred with apparent ease. He simply stuck to his

studies at college in London and made films in his spare time. He has, he says,

made films since he was eight years old, when he and his brother made 8mm war

movies starring their Action Man figures, although the arrival of Star Wars

sent him off briefly into the realm of science fiction.

Asked how he got into making films on a more serious level, Nolan says simply

that he did it 'by making a film. Kubrick was asked this once,' he says, 'and

he said exactly the same thing. You only learn by doing it.'

Following, the micro-budget British thriller he released last year, had some of

Memento 's panache, if not its production values. But sensing a way forward,

Nolan pushed the film through a series of film festivals, starting with San

Francisco. The attention brought him the deal to make Memento, which was

inspired by a short story his brother was writing about a killer suffering an

identity crisis. Nolan borrowed the story and ran with it, but far from being

aggrieved, his brother helped him construct the film's elaborate and ingenious

website at www.otnemem.com (memento backwards).

The film went on to become a hit at three of the summer's major festivals. In

Venice, Nolan says the subtitles didn't carry all of the film's jet-black

humour and the fraught silence perturbed him, he really didn't know whether the

notoriously fickle crowd would cheer or boo. Needless to say, he was astounded

when he received a five-minute ovation, and yet again the following week when

Memento won three major awards at the Deauville festival in France. The

screening at the Toronto festival caused a major buzz, too, and Nolan is having

a hard time adjusting.

Without even trying, Nolan has effortlessly broken away from the rash of

Britpack gangster films. His vision goes back to the more surreal and stately

likes of Nicolas Roeg and Lindsay Anderson, who revolutionised our movie style

(if not our industry) in the Seventies. There is, however, a catch to all this:

we can only lay claim to half of Christopher Nolan when we try to set Memento

against the Britfilm failures of the past 12 months.

'My mother's American,' he says, 'so I've got both passports and I can work in

both places. I've lived a bit in the States, but I've spent most of my life in

England, so I always knew I had this great opportunity to work in both places.'

And for the moment, he's staying in LA, where he moved with his wife when she

landed a new job with British production company Working Title. In fact, he's

just got back from Alaska, where he's been scouting locations for his next

film, a remake of the 1997 Norwegian thriller Insomnia, which starred Stellan

Skarsgard as a crack detective who accidentally kills his partner.

'To tell you the truth, I first had the idea when I saw the movie two years

ago,' he says. 'I thought it could have been a much bigger movie - it had such

a great central premise. But I thought it would be really interesting to take

it in a slightly different direction, make it slightly more expansive. Make it

different by Americanising it.'

And if Memento is anything to go by, the chances are Nolan should do an

impressive job. And at a time when the British movie industry is low, gloomy

and fatalistic, we need a director like that - a new Ridley Scott, to lift us

out of the doldrums. So what if we can only claim half? On current form, it's

got to be better than nothing.'

++++++++++++++++

Best Regards

Alberto

'On rainy days we need books and wine, and in a Storm, we need friends and Hard

Liquor.'

Search Result 17

From: LLBunyFUFU (llbunyfufu@mindspring.com)

Subject: Re: Memento?

Newsgroups: alt.movies

View complete thread (17 articles)

Date: 2001-05-19 18:25:52 PST

After 3 viewings I'm still in awe. Thought-provoking, brilliant editing,

you are drawn into the story almost immediately it doesn't let you go for

hours afterward. Take friends and make sure you have time to put the pieces

together. There are lots of things left for interpretation, so there's lots

to talk about.

Also, you might want to check out the official website

http://www.otnemem.com --it's pretty awesome as well. Check out the short

story...it's been published online by Esquire...called Memento Mori. AND,

for some REAL entertainment you may want to check out the discussion board

on IMDB.

It's a definite must-see in my book.

From: Durden (nospam@newsranger.com)

Subject: Memento

Newsgroups: alt.fan.tom-servo

View complete thread (6 articles)

Date: 2001-05-09 11:37:18 PST

I read that some of you guys were fans of "The Mummy Returns". I can go and see

that, since it has enjoyed such a wide release.

However, the film I really want to see is not playing here. It's called

"Memento", and I would like to read an objective review of it if anyone has seen

it (Hole?).

The site is fantastic.

http://www.otnemem.com/

The film is about a guy and his wife who are attacked in their home. The wife

is murdered, and the husband sustains a head injury that gives him an odd

version of amnesia (anterograde memory dysfunction). He can't remember anything

for more than a few minutes, so he has to write everything down, take polaroids

of people he knows, and tattoo crucial information about the murderer on his

skin.

From what I can glean from various reviews, it seems that the movie is directed

from the protagonist's (Leonard) POV, and is extremely unique and disconcerting.

Anyway, you folks that live near cool theatres, go check it out. If it is

really great, I may drive a couple of hours to go see it.

Tyler

It's okay. I wouldn't remember me either

Post a follow-up to this message

Search Result 21

From: John Dean (john-dean@fragmsn.com)

Subject: Re: "Memento": spoiler questions

Newsgroups: alt.fan.cecil-adams

View complete thread (7 articles)

Date: 2001-05-01 04:25:45 PST

Randy Poe <randyp@visionplace.com> wrote in message

news:3aee385b.17935442@news.newsguy.com...

> I have some serious spoiler questions about the movie "Memento", which

> we went to see last night. We walked out saying, "What the hell?" and

> puzzled about it all the way home.

>

> I gather that we might have known more had we not come in 10 minutes

> late, that there was something important in those first 10 minutes.

> But other people in the theater seemed just as baffled as us.

I have to say that turning up 10 minutes late to watch a movie about a man

whose memory only lasts ten minutes before it resets is either a supreme act

of empathy or a very cavalier statement about your powers of perception.

And, as you note, it f****s you up seven ways to Sunday when you try to make

sense of the plot.

The official site can be accessed through http://www.otnemem.com/ and if you

follow all the clues, your questions should be answered.

As you might expect, the Message Board for this Movie at the IMDb is a

lively place.

I have to warn you that there is not total agreement, even among die-hard

aficionados. I have my mind-set about what happened, who was who and who did

what, others have theirs. I think that's a major part of the entertainment.

But I remain convinced this is a brilliant movie, original, atmospheric and

superbly acted, well worth seeing & then seeing again

--

John Dean -- Oxford

I am anti-spammed -- defrag me to reply

Search Result 26

From: NAgasaki (nogood@blueyonder.co.uk)

Subject: Re: Memento

Newsgroups: alt.movies

View complete thread (12 articles)

Date: 2000/12/07

Kevin <kkyl1@ukc.ac.uk> wrote in message

news:90ohbc$fn1$1@spruce.ukc.ac.uk...

> Hey there..

> I just saw this rather clever and very entertainly film, with Guy Pierce and

> Carrie Anne Moss..

> I dont know if it was released a long time ago or that it didn't really

> catch anyone's attention..

>

> Buts its a Murder Mystery about a guy (Guy pierce) who loses his memory

> every 15 minutes, trying to solve his wife's murder.. Thing is it is filmed

> backwards- I hear this has been done in another film (I think its

> Betrayal).. Has anyone seen any of these and would like to comment?

>

>

Yeah, v. good film :)

I loved the "funny, I don't feel drunk" line... class once you've figured

out why he's got the bottle :)

Memento is one of my fave films now...

and for all the ppl who've seen the film, www.otnemem.com is a good place

for additional details about the film, but it spoils it a bit if you've not

seen it...

--

-L0rd NAgasak1

If you want a picture of the future, imagine a boot stamping on a human

face -- for ever

Search Result 28

From: gOoBaLL (gooball@deja.com)

Subject: Re: *MAJOR SPOILERS* Re: Memento - Film Starring Guy Pearce

Newsgroups: alt.video.dvd

View complete thread (7 articles)

Date: 2001-05-23 21:49:37 PST

i saw this in the previews so my memory is a little rusty.. but there

was in reality ONE attacker (who dies at the scene?). john g, the

second attacker, who leonard is after doesn't exist and never has

existed. leonard killed someone (before the movie took place, photo of

it in move) because he *believed* it was john g (its like how he kills

"teddy" he also thinks he is john g, but he isn't)

and in case you didnt know leonard is definetely sammy. it's not

something that's open to question. leonard escapes from a mental

insitution. check out otnemem.com and read the article.

On Wed, 23 May 2001 22:55:16 GMT, Douglas Bailey

<trystero@ne.mediaone.net> wrote:

>lesbur3756@aol.com wrote:

>> Douglas Bailey <trystero@ne.mediaone.net> wrote:

>> > (4) Leonard fatally shoots attacker before passing out.

>>

>> No. The cop helped Leonard waste the junkies later on. That was stated

>> pretty clearly.

>

>Yep. But if you read the thread, we're not discussing what actually

>happened, but what the police *believe* happened. (This is in regards to

>the question of why the police aren't out searching for "John G.")

>

>The police believe that there was a single attacker, whom Leonard shot

>and killed after being sapped. Leonard knows that there were two men

>involved in the assault, but he hasn't been able to convince anyone in

>authority to believe him.

>

>doug

>

>--

>

>--------------douglas bailey (trystero@ne.mediaone.net)--------------

> please don't heed my shout; I'm relaxed in the undertow...

> --xtc

Search Result 29

From: E=MC \(TGB\) (tgb@tgb.homechoice.co.uk)

Subject: Re: memento [spoilers]

Newsgroups: alt.movies

View complete thread (18 articles)

Date: 2001-04-10 09:56:01 PST

"educ8rs" <gmurphy7733@home.com> wrote in message

news:RCBA6.72237$XV.18171892@news3.rdc1.on.home.com...

> OK, I loved Momento. I thought Guy Pearce was fantastic in L.A.

> Confidential, so I was especially pleased to see the same type of energy

> from that film translated into this one. The only problem, though, is that

> my wife and I were running late and had to bolt into the theatre to make it

> on time. As it turns out, we missed the first two minutes of the movie.

> The first scene we saw was Lenny holding the gun on Teddy and Teddy on the

> ground talking about going down to the basement and seeing just what kind of

> a person Lenny was and then Teddy screaming"NO", trying to crawl away, and

> the gun going off. Can someone fill in the gaps regarding the scene that

> immediately preceded it? I know I didn't miss much, but it might help fill

> in the holes in my mind. I'm not sure if I should believe Teddy's summary

> at the end that John G. has been dead for a year or if John G. is actually

> Teddy. Would those precious opening moments fill in that gap?

>

The first scene is Teddy being shot. I think you get a weird reverse time

bit with Leonard shaking the Polaroid he's taken of Teddy dead but it's

backwards so the photo gets whiter and then he puts it back in the camera

and it all reverses until he's back outside or something.

There might be a B&W bit too but it's not fantastically important.

www.imdb.com has a link where you can watch the first 10 seconds or

something like that.

The official site www.otnemem.com is really cool!

Theo

Search Result 35

From: bluejay@megsinet.CUTCAPS.net (bluejay@megsinet.CUTCAPS.net)

Subject: Re: *MAJOR SPOILERS* Re: Momento - Film Starring Guy Pearce

Newsgroups: alt.video.dvd

View complete thread (17 articles)

Date: 2001-05-23 06:03:23 PST

Douglas Bailey <trystero@ne.mediaone.net> wrote

> The way I think the police (supposedly) saw it was:

>

> (1) Attacker assaults Mrs Shelby in bathroom;

> (2) Leonard gets gun and enters bathroom;

> (3) Attacker saps Leonard;

> (4) Leonard fatally shoots attacker before passing out.

>

Doug,

 I finally saw "Memento" yesterday. This is a movie that sticks in

your head long after you walk out the theater. As with many of you in

this thread, my "investigation" of the "facts" continues on. Can't wait

for the R1 DVD where I can freeze-frame some of the flashes of memories.

 The newspaper article with the fading-word hyperlinks (on the

http://www.otnemem.com/ web site) is a clever continuation of the mind

games of the movie. One question though: Who are some of the people in

the "photographs" link. Specifically, who are Noam, Miguel, and Marko

(I *think* David is the tattoo guy). Does anyone recall these guys in

the film?

 By the way, Doug, I think we agree on what really happened (although

there is enough ambiguity to lead to alternate conclusions): Leonard

actually did the Sammy Jankis activities to his wife following her rape.

She didn't die from the rape, but he was brain-damaged by the attacker.

She later died when he overdosed her insulin. He was then

institutionalized.

Jay

5/23/01

http://members.core.com/~bluejay/

Search Result 1

From: David Samuel Myers (dmyers@ic.sunysb.edu)

Subject: <movie review: memento, implications for IF?>

Newsgroups: rec.arts.int-fiction, rec.games.int-fiction

View complete thread (2 articles)

Date: 2001-04-22 22:48:03 PST

I'm not going to spoil any plot if you haven't seen this movie. I happen

to think it has some interesting implications on some aspects of IF game

design, which is why I'm bothering with this. However, I might spoil a

little bit of the structuring of the movie, so if you are going to be

very unhappy about that, don't read the footnotes, which will contain the

really spoilery stuff, and will be stuck way way way down in this post.

What follows is rambly rumination. I don't claim for it to make much

sense, nor for it to be very profound. It will make a heckuva lot more

sense if you go watch the movie, though.

This is a great little movie about memory tricks, and a great big riff on

time-reordering in storytelling. [1] Much tighter than the time-jiggering

in Pulp Fiction, and so much more elegant than the time-repeating type,

like Groundhog Day or Run Lola Run. And different still than a p.o.v. riff

like in Kurosawa's stuff in the 50s. Really, it is more like something out

of Philip K. Dick.

You'll have to pay pretty close attention to get the most out of a single

viewing of the film. Moreso than Usual Suspects (a movie that some people

are confused about), this is going to have a lot of people really

confused. Of course, this is the point.

At the heart of it is a character that has trouble making new memories.

He's not amnesiac, nor an Alzheimer's patient. [2] A made-for-movie

concoction of another sort. In any case, the craziness he has to go

through in order to get through a single scene, unable to keep any of his

short term memory down, is delightful to watch. The experience of having a

PC that faces similar predicaments should be imaginable to many readers.

It's tantalizing enough so that...

I think if someone could actually write the IF game version of this movie,

it would be a mindblowing experience. This is not something I'd try at

home. It would be very very hard to replicate the experience of peeling

back the layers of the onion. There are many other reasons why this is a

very bad idea (people don't like feelings/memories forced upon them, it's

pretty hard to tell the player to start unremembering the clues they've

collected, you don't even have a simple memory model for putting certain

facts in a structure/representation in the gamespace even if you wanted

to, etc).

Nonetheless, there appear to be some interesting questions to be asked

about many things in IF, based on watching this movie. [3] Just how deep

our representation of thoughts, memories, and "things we know for certain

to be true" should be programmed into an IF world come to mind. It's

losing battle, of course, and even some kind of fancy rule based AI wilts

at the prospect of being able to capture the details of what an NPC knows

to be true. Wood is hard? Ok, well that's an attribute we have to add.

Water is wet? Ok. I like ice cream? Hmm.. ok. I'm currently on a mission

to kill Joe? Uh, ok. There's just no way to deal with storing this or

making use of it in a game situation unless we know in advance exactly how

we need to use that information down the line.

That's not a new thought.

From watching this movie, what is new (to me -- but potentially painfully

obvious to others already?) is that the opposite is not true either. That

is to say, it doesn't seem sufficient to encode all of the responses to

logical stimuli in text responses in the game. To elaborate: a logical

stimulus is what I am going to call anything in the game which should

provoke an "A-Ha!" in the PC. That's not an "A-Ha!" in the player... but

in the PC. So touching the hot stove and getting burned didn't really make

the character learn anything new. No new logical input. Just a physical

one. Entering a new room and taking in the scenery is the same. Unless

maybe you just happen to witness the last part of a murder taking place,

or the room description happens to give away a clue that would make the

PC's logical wheels start turning vigorously.

Ah, you say- this isn't fair. Virtually everything could be considered at

least a little bit of a logical input, even the physical inputs will make

the PC think about SOMETHING, and therefore aren't divorced from the

logical stimulus. Sure. But probably 90% of those types of actions don't

have a lot of bearing on understanding the underlying plot of the story.

Which is where things get dicey for me.

Say you read a tidbit in a room description. Or you pick up a note and

read it and it tells you who the killer is. Now while it isn't true that

every logical input to the PC has to have a representation in gamespace,

it seems that some really should. Whether the PC "knows" about the dungeon

yet makes a difference in whether he gets the monologue from NPC1 first or

the monologue cum suicide sequence from NPC2. And now comes the part that

stinks. While not everything exists solely as cued responses and if-then

statements to see what bit of text is launched at the player based on the

state of knowledge the PC has amassed (according to the prevailing

representation comprmise being used), some manner of internal rule basis

may be needed for cases that are harder to resolve than an if-then

sequence keyed to ten different PC_knows_about_the_dragon tags can

provide.

Case in point, the situation such as in Memento [4].

In general, of course, it's wise of a designer to side step all of this.

Most of the time, information is either true or it is not. And most of the

time, there is not much point (as noted earlier) worrying THAT much about

the representation of what the PC knows versus what the player might know.

But in gameplays about memory itself, it's going to be tricky business.

Last chance... don't read the footnotes if you don't want to have things

really ruined for you movie experience in case you haven't seen it yet.

Ok, this REALLY IS your last chance.

[1] The principal trick is that each scene is told for about five minutes

of screen time (covering an unspecified and differing amount of movie

time), and then the next chunk of movie we get to see is the chunk that

comes before, in terms of the underlying linear plot. You can think of it

as being piecewise backwards.

[2] But post traumatic stress disorder is clearly not ruled out, and is

implicated as the real cause for his troubles at more than one juncture in

the film

[3] Such as (1) memory in IF, (2) NPCs that lie, and what to do about

them, (3) how much our trust/distrust of perception should influence game

responses.

[4] In which the PC himself is very very confused about the facts. Not the

player. The PC. The PC has been fed conflicting information from a variety

of sources. In a traditional representation, the guy knows things like

"John G killed my wife" and "Teddy is really a John G." and "Natalie is

using me". What does this sum up to? Who knows... the PC can't resolve it.

However, once you have more than two or three facts placed next to one

another, you are not going to be able to resolve any truth about what the

PC does and doesn't "know for sure" unless you can COUNT ON all of your

pieces of information as being rock solid. In this movie, you clearly

can't. What's a PC (or game designer) to do? (answer, in practice, most

likely try to put up with the combinatorics until they get very very

tired)

Search Result 4

From: Lili2 (lili2@aol.com)

Subject: Movie Review: 'Memento'

Newsgroups: alt.showbiz.gossip

View complete thread (2 articles)

Date: 16 Mar 2001 06:30:35 GMT

NY POST

By LOU LUMENICK

--

MEMENTO

3 1/2 Stars

An amnesiac's unforgettable adventures - with a great twist.

Running time: 116 minutes. Rated R (violence, profanity).

CHRISTOPHER Nolan's brilliant thriller "Memento" is one movie where you don't

have to worry about giving away the ending - it's in the stunning opening

sequence.

Leonard (Guy Pearce) is seen holding a Polaroid photo of a bloodied body in an

alleyway - and, as we watch, the film rewinds and we see the picture

"undevelop" and pop back into the camera, all the way to the point where we see

Leonard shoot a shady character named Teddy (Joe Pantoliano).

Why? The answer requires paying rather close attention to the scenes that

follow, which play out normally - except they're shown in reverse chronological

order, with the beginning of the movie being shown last and the first scene at

the end.

Interspersed are black-and-white sequences of Leonard by himself in a seedy

California motel where the clerk has taken advantage of his condition by

renting him two rooms.

This is a gimmick that's been used before, by everyone from Harold Pinter

("Betrayal") to a notorious episode of "Seinfeld." But it may never have been

deployed as effectively, since it cleverly simulates the hellish existence of

Leonard, who suffers from severe short-term memory loss.

Leonard remembers everything up to the point where his wife was raped and

murdered and he was hit over the head.

After that, he can retain memories for only about the length of a TV

commercial. It's so bad that during a chase in an alleyway, he pauses

momentarily - perplexed because he doesn't recall whether he's chasing someone

or being chased.

Leonard tries to keep things straight by writing himself notes, tattooing

reminders on his body and taking Polaroid photos of everyone he meets, since he

won't remember meeting them, no matter how many times he encounters them.

"She will help you out of pity," he scrawls on a picture of Natalie (Carrie-Ann

Moss), who is not above exploiting poor Leonard's condition on more than one

occasion.

Leonard is ill equipped to figure out whether Teddy is a cop, a crook, and/or

his wife's killer. Under the circumstances, he's not even sure whether he's

already dealt with the killer.

Or whether the vivid stories he tells about another victim of short-term loss

(Stephen Tobolowsky) are real or a delusion. Leonard, who does remember he was

an insurance adjuster, just can't explain why he's wearing a hand-tailored

European suit and has loads of cash.

With its nonlinear narrative, "Memento" somewhat recalls "Pulp Fiction" and

"Chinatown," both of which also subverted the conventions of film noir with

terrific elan and superb performances.

Sporting blond hair and a flawless American accent, Pearce digs deeply into

Leonard's confusion and delivers his best performance since the twisty "L.A.

Confidential," which was easy to follow by comparison.

It's a tour de force by writer-director Nolan, who adapted a short story by his

brother Jonathan. This demanding puzzle is not for the "Chocolat" crowd, but

those who stay with it will experience perhaps the most dazzling film released

so far this year - even though a second viewing is virtually mandatory.

From: Shawn Wilson (shawn.wilson@worldnet.att.net)

Subject: Movie Reviews (Memento)

Newsgroups: alt.fan.cecil-adams

View complete thread (3 articles)

Date: 2001-05-20 13:32:45 PST

Hmmm . . .

(review)

Interesting movie, well worth seeing.

(discussion)

Hmmm . . .

What do we know?

He was married.

He was injured.

He REALLY needed a Palm Pilot

It's a movie and film makers aren't perfect.

He kills John G at the beginning because he thinks John G raped and murdered

his wife. Apparently this is not the first time he has killed 'John G',

there were at least two others.

What didn't make sense-

Changing clothes with John G. Why, except as a movie contrivance to create

mystery 'later'?

The call girl. Why?

The 'don't answer the phone' tattoo. How would a man with no memory learn

to fear the phone?

(from IMDB) D'oh! How does he REMEMBER he has a condition? Sure he'd

forget things, but it should be impossible for him to remember why.

(thoughts)

How would he know how the first memory guy's wife died? To know he would

have to be told. To be told someone would have to know the story. Was it

the guy with no memory or the woman in the coma? It /could/ be explained,

but isn't.

Did he actually kill his own wife that way? I don't think so. He would

remember his wife having diabetes, and he wouldn't be able to remember to

suppress that knowledge. Not being able to remember to forget is kinda the

theme of the movie. (unless *his* memory loss was purely psychological . .

.)

Was his memory loss purely psychological? If so, why? If the first guy

really was a con artist, there wouldn't be a guilt motivation. Are the film

makers really expecting us to buy two couples with diabetes, memory loss,

AND the husband injecting insulin?

We should know the time frame of the movie, but we don't. It's significant

whether it's been a week, a month, or a year since the incident. The police

reports would be dated.

Is his wife actually dead? If she really did recover from the attack

anything could have happened to her, he wouldn't remember. She could have

simply left him. Hell, she could be wondering why he hasn't come home in

the last few days.

Was the memory of him with his wife with the tattoo real? I don't see how

it could have been, he would remember getting it and why. He also couldn't

have been manipulated into getting it without causing a LOT of problems for

the manipulator once his wife noticed.

When did he get the tattoo, and why?

He clearly remembers the first memory guy having a wife, so John G was just

jacking him around and probably deserved to die anyway.

Search Result 9

From: Charles Don Hall (cdhall_remove_this@and_this_pobox.com)

Subject: Movie Review: "Memento"

Newsgroups: alt.revisionism

(This is the only article in this thread)

Date: 2001-04-04 16:00:05 PST

There's a movie called "Memento" that's just been released here in the US.

(I'm hoping it will make it into wide release...right now it's just playing

at art theatres.) I thought it was just brilliant. Everybody at work is

sick of hearing me rave about it, so now it's alt.revisionism's turn.

It's basically a detective story with a twist. The hero's wife was

murdered, and he's trying to track down the killer. But he got knocked

unconscious in the attack, and suffered a rare kind of brain damage: He

remembers everything up to the time of the murder, but ever since then he's

been unable to form new memories; he forgets everything fifteen minutes

after it happens.

In order to live from day to day, he has to rely on a collection of

scribbled notes and photographs. If he can't afford to lose a piece of

information, he has it tattooed onto his body.

The story's told backwards, which sounds gimmicky, but I really think it

works here. We can share the hero's confusion, because we're dropped into

each scene cold; we don't know what events led up to it.

Anyway, the movie made me feel a lot more sympathetic towards revisionists;

most of them apparently suffer from the same problem. Have you noticed

that? They'll post a statement, then people will explain why they're wrong.

The argument will go back and forth for a couple exchanges, and finally

they'll realize that they were wrong and drop the topic. But they can never

remember that, and a couple weeks later, they'll come back with exactly the

same argument. (Mr. Bellinger seems to have an especially bad case of

this.)

I'm thinking that the movie is offering a solution. As each argument gets

rebutted, they could jot it down on a post-it note and stick it on their

monitor.

For example, "There's no evidence that Tauber committed perjury". Or "The

Protocols of the Elders of Zion is a proven forgery." Or "*Everybody*

thinks you're an anti-Semite, even Daylin Leach. (Daylin Leach is your

lawyer)."

--

======================================

Charles Don Hall, Licensed Philosopher

======================================

Search Result 16

From: Steve Rhodes (Steve.Rhodes@InternetReviews.com)

Subject: Review: Memento (2001)

Newsgroups: rec.arts.movies.reviews

View complete thread (5 articles)

Date: 2001-04-11 19:12:06 PST

MEMENTO

A film review by Steve Rhodes

Copyright 2001 Steve Rhodes

RATING (0 TO ****): *** 1/2

A disease like diabetes can be treated with insulin, but, for a severe

short-term memory loss problem, Leonard Shelby (Guy Pearce, L.A.

CONFIDENTIAL) turns to more unusual aids than drugs, namely Polaroid

pictures, a ballpoint pen to write notes on his skin and a mass of

memory-jogging tattoos.

Christopher Nolan's MEMENTO is easily the most bizarrely original film

since BEING JOHN MALKOVICH. Opening with the Polaroid picture of a

murdered body, the movie shows the photo slowly undevelop and shoot back

into the camera. This turns out to be the ending of the story. The

movie skips backwards and forwards thereafter with pieces of scenes

being repeated, showing more context each time. The viewers find

themselves absolutely mesmerized as they piece together this film which

is like a jigsaw puzzle of an Escher print in which pieces keep

disappearing and reappearing. Flaunting its ambiguity, almost every

scene is open to alternate interpretations. And each new scene adds

combinatorial possibilities to the explanations of previous scenes.

People who like puzzles will adore this movie, as will all moviegoers

who relish intelligent scripts that challenge their gray matter.

One of the many questions that the film poses is whether Leonard killed

the right man, the man who raped and murdered his wife and who caused

his infamous accident. After the blow to his head caused by his wife's

murderer, Leonard has a short-term memory that lasts only seconds. He

remembers everything before the accident but nothing after. This makes

a man who knows who he was but not who he is. It also makes him prey to

the unscrupulous. Spit in his beer, or much worse, and a minute later

he will remember nothing about the incident.

Leonard takes pictures of his car and his motel so that he will be able

to find them. On these visual note cards, he also makes important

written notes to himself. On Teddy's (Joe Pantoliano) picture, for

example, he reminds himself not to believe his lies. He no longer

remembers what caused him to record this warning and how accurate it

might be. His body is a walking billboard of personal reminders to

himself. In mirror image across his chest, he has written, "John G.

raped and murdered my wife." And on his arm, he has tattooed, "Don't

answer the phone." As Leonard says, "Memory is treachery."

Told in heavy narration, the most common question Leonard finds himself

asking is, "Where am I?" One of the places he finds himself waking is

in the bed of Natalie (Carrie-Anne Moss, THE MATRIX), whose place in his

life changes as rapidly as does Teddy's. Trying to fit these two into

Leonard's story becomes a fascinating exercise for the audience as the

story keeps doubling back on itself.

Although an edge-of-the-seat thriller, it is frequently quite funny.

Leonard wakes in his cheap motel one morning to find a gun in the drawer

next to the Gideon Bible and a guy tied up in the closet. When Teddy

asks him about whether the gun belongs to him or the guy in closet,

Leonard says, "Must have been his. I don't think they'd let someone

like me own a gun."

The film also contains an intriguing back story about Leonard. It seems

that before he went bonkers, he was an insurance investigator. One of

the claims he looked into was from the wife of a guy named Sammy

(Stephen Tobolowsky), who had the same type short-term memory loss

problem that Leonard developed. Serving both as a story in its own

right and as a mechanism to explain Leonard's illness, this is one of

the best subplots in a long time.

Although it is a brilliantly conceived and executed movie, there are a

few disappointments: the ending is a bit of a letdown and the film would

have been crisper if the storyline had had a few less iterations. These

are minor quibbles, and this is the sort of picture that is so

engrossing that you'll want to come back and see it again soon.

Probably a couple of times more.

MEMENTO runs 1:48. It is rated R for violence, language and some drug

content and would be acceptable for most teenagers.

Web: http://www.InternetReviews.com

Email: Steve.Rhodes@InternetReviews.com

Want free reviews and weekly movie and video recommendations via Email?

Just send me a letter with the word "subscribe" in the subject line.

--

Search Result 19

From: Noah Mittman (user@host.foo)

Subject: Re: Memento: Original and Fascinating (SERIOUS SPOILERS INSIDE)

Newsgroups: rec.arts.movies.current-films

View complete thread (10 articles)

Date: 2001-04-02 00:11:00 PST

LIKE I JUST SAID, SERIOUS SPOILERS INSIDE.

In article <9a8aj5ane1@bob.news.rcn.net>, steve@steve.com wrote:

> On 1-Apr-2001, "Import Car Fan" <dsholt@hotmail.com> wrote:

>

> > I thought there were actually two threads -- one moving

> > backwards that was in color, and the other moving

> > forwards that was in B&W. The B&W thread that was

> > moving forwards became color towards the end

> > of the film. And that's the point where the backwards

> > color thread started (in actual time, not movie time).

>

> That sounds right.

It IS right! B&W segments tell the head of story timeline forwards, color

segments tell the tail of story timeline backwards, and they meet and

merge at the end of the movie (middle of story timeline).

> > I thought the film was pretty good overall, but towards

> > the end, it seemed rushed and implausible and I didn't

> > quite take in all of the dialog. Some things weren't explained

> > well at the end, like who Teddy was and where he came from,

> > and what was the purpose behind meeting the drug dealer

> > at the end of the film, and how did Leonard know to

> > kill that guy, because he didn't have any photos or

> > notes about him, only his tatoo.

>

> There are several points upon which I am unclear. I think some of them are

> by design. Recall at the end when Teddy is berating Leonard and tells

> Leonard that his wife was a diabetic. Suddenly we see an image of Leonard

> injecting his wife in the thigh. It is the same image we had seen

> previously (and is shown again immediatly after) where he pinches her thigh

> between thumb and forefinger. Is the injection a false memory? Is it a

> combination of suggestion and true memory? Is Teddy a liar? The rug of

> reality has been pulled out from under us and we are supposed to begin to

> question all of our previous assumptions. I believe that is by design.

>

> As for the last point, I simply have no clue. As I said, we will see it

> again next week.

First off, if you've been to the official site (www.otnemem.com) then you

know what really happened. In much of the way that the Blair Witch site

supplimented the storyline of the movie, Memento's site includes

information which is NOT in the movie, but clears up almost ALL the

remaining questions. It's also very well done. If you're happy as is, then

don't go to the site and don't keep reading, otherwise I will summarize

below........

Anyway, as evidence on the site tells us, his wife was attacked and he

suffered his injury in February 1997. Leonard indeed was committed to a

hospital after an incident in January 1998. Now the important piece here

is a scrap of a clinical report on his condition that reveals his wife

died in November 1997 (the details of which are so sensitive that the

hospital staff are told not to answer questions from him about his wife).

A newspaper scrap covering a story that the Teddy photo was discovered in

an empty motel room reports that Leonard has been missing from a Bay-area

psychiatric facility since September 1998.

With all of this information, we can be almost entirely sure that Teddy

was telling the truth to Leonard at the end of the movie.

Now comes the question (and my speculations), why did he tattoo "remember

Sammy Jenkins" on his hand?

From the notes is his journal, it's to remind him that no one will believe

a man in his condition, since even he didn't believe Sammy. But also, he

needs to remember that although Sammy was a fake, the conditioning would

have worked on a real victim of this memory loss condition. The shape

tests would have proven he could have learned things by instinct. Up to

this point, it seems the Sammy story is true (aside from the wife's

presence, as Teddy tells us).

What is confusing is Leonard's ability to have taken post-injury memories

and grafted them onto this existing memory of Sammy Jenkins. Leonard, in

the doctor's notes, learns to distrust the staff in the facility, but this

is somewhat related to what Leonard tells us in the movie -- he can't

remember details, but if he blanks out angry, he'll come back angry. He

won't remember why he's angry, but if he keeps it going, he could

theoretically bridge a feeling across multiple blankouts -- emotions can

stick. Maybe it's one of the reasons why even though he forgets why he's

in Dodd's room, he doesn't hesitate to incapacitate him. But it's

certainly his drive to find his wife's killer.

Somehow he's taken the emotions of his wife's death, the guilt and the

sadness of his involvement, and conditioned them into an already existing

memory, in order to alleviate his misery. In this way, he is capable of

having a memory post-injury. This is the biggest suspension of disbelief

we have to swallow, and I still don't completely, but I'll go along with

it because the movie is just so DAMN good... :)

Now, status reports from his psychiatrist note that he had been using

journal writing in his rehabilitation, but in September, they find a

secret second journal that, in the now familiar second-person, is

convincing him to escape and hunt down the killer of his wife, John G.

But he gets the name "John G." while he is in the psychiatric facility --

where does his get this fact from? It seems to be pure invention. We can

only assume that the weight of his information in his journal, the

confusion it brought, the mentions of the endless cycle of rehab that it

held (and check the site to see the tone of voice he uses with himself, he

is beating himself up to no end) he simply decides to slip the seed of

mystery into his life to give himself a purpose -- in much of the way he

easily writes Teddy's license plate down as a clue.

By the end of the movie we understand that his journey has become less of

a hunt for a killer but a routine (the routine that he tells us that makes

him functional that Sammy couldn't understand) to keep himself from the

truth. He's destroyed his own notes, crossed out info on police reports,

sabotaged his tattoos and deliberately set up the one man who knows his

secret to die -- he's determined.

Sammy is his past life. And only through the memory of Sammy can he

remember his own lessons without destroying the world he's created for

himself.

...

Remind me to bow to Christopher Nolan if I ever see him. :)

From: Karl Cheng (karlkc@pacbell.net)

Subject: Re: Memento

Newsgroups: rec.arts.sf.tv.babylon5.moderated

View complete thread (6 articles)

Date: 2001-05-07 15:07:34 PST

"Christian McNeill" <christian@quicknet.com.au> wrote in message

news:77mJ6.28$xc.4436@nsw.nnrp.telstra.net...

> "Jeffrey Gustafson" <PsicopJeffG@webtv.net> wrote in message

> news:19831-3AF2CBC7-31@storefull-172.iap.bryant.webtv.net...

> Spoiler space for the movie "Memento"

> ..

> ..

> ..

> ..

> ..

> ..

> ..

> ..

> ..

> ..

> ..

> ..

> ..

> ..

> ..

> ..

> ..

> ..

> ..

> ..

> ..

> ..

> snipped <

Regarding the Sammy Jenkis angle, I suspect Teddy was telling the truth at

the end; Sammy doesn't have a wife. The only reason I believe this is

because of the "I have done it" tattoo at the end of the movie (I've also

seen the movie twice). Since Lenny's memories are pretty screwed, he could

be getting things mixed up in his head.

Natalie was pissed at Lenny because Lenny was driving her boyfriend's car

and wearing his clothes.

The movie is definitely the best movie I have seen this year. Very well

done!

Karl

Search Result 21

From: trotsky (gsingh@qwestonline.com)

Subject: Re: Memento ?'s (spoilers)

Newsgroups: rec.arts.movies.current-films

View complete thread (34 articles)

Date: 2001-05-01 06:25:52 PST

John Harkness wrote:

>

> On Tue, 01 May 2001 07:21:33 -0500, trotsky <gsingh@qwestonline.com>

> wrote:

>

> >John Harkness wrote:

> >>

> >> On Tue, 01 May 2001 00:18:33 GMT, Justin Iler <jiler@longs.com> wrote:

> >> >

> >> >Good point. Though Teddy didn't seem to lie in the end and I don't see any real

> >> >reason for him to lie when Lenny will just forget it anyway. I think he really did

> >> >help him during that time. Another question, does a policeman really have that much

> >> >spare time?

> >> >

> >> >Justin

> >> >

> >>

> >> Again, the only indication that we have that Teddy is a cop is that he

> >> says he is.

> >

> >

> >

> >

> >How else would he have hooked up with Leonard?

>

> How does anybody hook up with anyone?

Yeah. The problem here, John, is that you are describing the cinematic

equivalent of "Seinfeld": a movie about nothing. If everything on the

screen is ambiguous and nothing can be explained clearly, you have a

pile of shit rather than a movie. (Alternately, you could say you have

"The Phantom Menace.") The question here is when does the ambiguity end

and the incompetence as a storyteller begin?

As a footnote, I recall the movie "Betrayal", written by Harold Pinter

and told in reverse chronological order, to be much better done.

"Memento" had the capacity to be really good, but if I have to see the

movie two or three times just to determine what the poorly done parts

are it isn't worth it.

Search Result 22

From: Nystulc (nystulc@cs.com)

Subject: Re: Memento question (SPOILERS)

Newsgroups: rec.arts.movies.current-films

View complete thread (14 articles)

Date: 2001-04-26 12:54:52 PST

Tim Pierce wrote:

>Of course it's not a murder mystery in the normal sense, but the story

>despite its strange chronology is structured very much like a mystery.

>Something has happened to Leonard, and we don't know exactly what.

>There are people in his life who serve roles that we don't entirely

>understand, and who may or may not be deceiving him. There's someone

>who knows what's going on and can put the pieces together for us, and

>the hero spends most of the movie trying to find that person.

>

>Technically there's no reason we should assume that what Teddy says is

>true. But that could be said equally well for the final exposition

>scene in any mystery. We're expected to believe the person who gives

>us the final confession, explanation, secret will, or whatever,

>because that's what they do: they explain to us what's really going

>on. It's certainly possible that this person is lying just like

>everyone else, but the movie needs to give us a really good reason to

>consider that possibility. I just don't think that anything in the

>final moments of MEMENTO gave us reason to disbelieve Teddy. His

>explanation makes a lot of sense to the story.

OK, but my intent was to question your focus, not your facts. This is not the

point of the movie. This is not supposed to be some big, huge, highly

significant revelation. It is not supposed to be like the surprise ending in

Sixth Sense.

When I walked into this film, I said to myself: "I hope this movie does not

have some stupid cliched twisty-surprise ending in which the hero finds out

that he is the real killer." I walked out relieved, because that is NOT what

the movie was about. It was far cleverer than that.

Sure, Lenny's revelations do indeed strongly suggest that Lenny accidentally,

innocently played a role in his wife's death. We can understand why this

revelation is extremely painful to Lenny. Not only did he love his wife

deeply, but he wants to believe that he still has some control, that his

actions have meaning. So to learn that he accidentally killed his wife in the

course of trying to help her is for him a double-humiliation. But to give it

more significance than this is unjust. If this were a detective story, then

any detective who, after gathering the suspects in the room, were to point the

finger at Lenny and say "It wasn't John G -- it was really YOU who killed your

wife," ... that detective would be a cruel bastard. He is also wrong. Lenny

remains innocent, and John G. remains ultimately responsible for everything

that later happens to Lenny and his wife.

The surprise ending of "Jaws" is not that the shark sinks the boat in the end,

and by this I do not mean that the shark does not sink the boat in the end.

Sure, Teddy's cruel revelations do indeed knock several more planks out from

under Lenny's rapidly sinking boat. But Lenny then pulls a rabbit out of the

hat. He has the last laugh, and saves the day. He prooves to the audience

that his actions can indeed have meaning.

-- John Whelan

Search Result 23

From: Lawrence Troxler (lt@westnet.westnet.com)

Subject: [spoiler] Memento: why some mentioned flaws don't bother me

Newsgroups: rec.arts.movies.current-films

(This is the only article in this thread)

Date: 2001-05-09 20:33:00 PST

It's because I saw this, and enjoyed this, as a "puzzle" movie.

And because I really enjoy mental puzzles (I regularly scan rec.puzzles,

for example), I loved this film.

So, for me, some of the flaws that people have pointed out (such as how

Leonard can remember that he has this condition, if he can't remember

anything else) don't bother me in the least, because of the type of movie

this is. If it were an other

type of movie, that purports to describe a realistic scenario, then I

would feel allowed to nitpick.

If we were to nitpick about the realism and plausibility of the details

presented in this movie relating to amnesia, then forget it - the whole

thing would fall apart. But I personally feel that this is not the point

of this film - it does

not even pretend to be a realistic portraial of what could happen to a

person afflicted with antereograde amnesia (At least I hope it doesn't).

Instead, I beleive that it is intended to be a puzzle, in the same sense

as the one where someone knocks on the door to take a survey of the number

of people in the house and their ages, and receives a reply relating facts

as to the product of their ages and the sum, and the house number next

door. Based on the reply, the puzzle is to guess the ages of the people.

Do we simply reply, "Why not ask them directly?" ? Of course not!

So, with the "puzzle" mindset going in, I thourougly enjoyed this film.

Well, that is, until the end (of the film, not chronologically), where it

is implied that Leonard might actually be someone else.

This is the one and only part that failed me, because it violates the

preconditions that we were led to beleive at the outset - namely that

someone with this condition would correctly remember eveything that

happened before their affliction began.

Larry

Search Result 24

From: Dan Cook (dcbb@earthlink.net)

Subject: Re: NBC - Anyone else see Memento?

Newsgroups: rec.music.artists.springsteen

View complete thread (8 articles)

Date: 2001-04-03 21:09:23 PST

Rufie wrote:

> > I thought it was a good movie, but sadder than hell. Interesting and

> > unique musical bits, and great performances, but frustratingly

> > depressing. And this from a person whose favorite movie is Leaving Las

> > Vegas....

> >

> > Peace,

> > Dan

>

> Oh dear. I found Leaving Los Vegas to be so dreary (and I am not easily

> depressed by movies) that I could barely watch it. Dancer In the Dark I

> found I could not really connect emotionally with...possibly because I

> was too busy ruminating on the directors intent. I kinda like Bjork

> though....she is fascinating.

> The most disturbing movie I have seen in recent years may be Boys Don't

> Cry.

Yes, Boys Don't Cry was a sad one. But it didn't depress me as much as

Dancer in the Dark, perhaps because Boys Don't Cry was a better movie.

I don't know - alot of this depends on my frame of mind when I watch a

movie. Sometimes I can handle alot of emotional carnage, other times I

can't. The night we watched Dancer in the Dark, I needed a movie with at

least *some* hope. At least Boys Don't Cry sparked some outrage in me. And

Leaving Las Vegas, while sad and depressing, was somehow beautiful with the

relationship between Cage and Shue, and the unconditional respect. But

Dancer in the Dark had none of these redeeming qualities.

That said, it was a well-made film, and pretty interesting. Just sad,

without a morsel of hope (musical daydreams just don't do it for me, I

suppose...)

Peace,

Dan

From: SplitScreen (splitscreen@yahooDONTSENDMESHIT.com)

Subject: Re: Just saw Memento here in Dublin....

Newsgroups: rec.arts.movies.current-films

View complete thread (14 articles)

Date: 2000/11/20

>Can you tell me what the movie is about?

>

>thanks,

>Greg

Memento tells the story of an insurance investigator played by Guy Pearce

whose wife was raped and murdered in an attack that left him with a mental

"condition" where he is unable to make any mew memories following that

incident ... basically he has no short term memory he cannot remember who he

talked to 20 minutes ago... and thats a bit of a problem when you are hell

bent on tracking down the perpetrator of the crime - the man that killed you

wife and destroyed yours....

that alone sounds interesting - but thats only the begining ... cause the

structure of the movie is also intruiging.... the movie is in reverse

chronological order - with the begining of the film actually showing

audiences the "ending" and working backwards towards the start of the

story....... cool idea eh?? this is done brilliantly with the audience on

tenterhooks to see what actually happened... and the movie has a

rip-roarer of a twist..... !! you won't be disappointed..... nearly all

the loose ends are tied up..

guy pearce's performance could have him up for awards too - he is just

amazing in this role in which he covers his body with tattoos to remind him

of his quest....

One of the best films ive seen in years - and a debut from director

Christopher Nolan.

SplitScreen.

Search Result 28

From: Denise Perry (dperry@uiuc.edu)

Subject: Re: MEMENTO: The short story it's based on

Newsgroups: rec.arts.movies.current-films

View complete thread (4 articles)

Date: 2001-05-05 18:04:00 PST

Actually, I believe Jonathan's short story and Christopher's movie are based on

the same idea of anterograde amnesia, but are not the same story. Jonathan told

Christopher his idea and he asked if he could use it for a movie. Jonathan did

the short story separately.

On 05 May 2001 22:14:47 GMT, seanmed@aol.commapsquhp (Sean Medlock) wrote:

>Apologies in advance if somebody's posted this already, but the Esquire site

>has Jonathan Nolan's short story, "Memento Mori":

>

>http://www.esquire.com/features/articles/001323_mfr_memento_1.html

>

>You'll probably want to wait until after you've seen the movie to read it. It's

>pretty much one big spoiler. If you've seen the movie already, the story delves

>into the mechanics of the protagonist's problem and the way he goes about

>trying to solve it. Even spells out the theme... Kind of a prequel to the

>movie, in a way. (Or would it be considered a sequel?)

>

>Oh, and in the short story, his name is Earl. And a lot of the other details

>are different. But it's the same idea.

>

>Sean

Search Result 29

From: Mike D'Angelo (dangelo@panix.com)

Subject: Re: Is there one movie out there honestly worth the price of a ticket? ("Memento" spoilers)

Newsgroups: rec.arts.movies.current-films

View complete thread (58 articles)

Date: 2001-05-06 20:50:04 PST

Verily, trotsky <gsingh@qwestonline.com> wrote of MEMENTO:

: The fact remains that while there is nothing technically wrong with

: narrating a movie and telling it in reverse chronological order, you

: have to ask why the storyteller, and hence the filmmaker, would ever do

: such [a] thing.

First of all, as Dawn has correctly observed, MEMENTO is not narrated in

any way. Narration involves telling the story via non-diagetic words, as

in, say, THE BIG SLEEP. What we hear in voiceover in MEMENTO is

Leonard's internal monologue, which gives us access to his thoughts in

moments when he's alone onscreen. This can sometimes be a lazy device,

and there are moments here where I consider it overkill, but in many

places it's absolutely necessary for clarity's sake. "Let's see, what am

I doing? Oh, I'm chasing this guy. No...he's chasing me." Visually the

moment is as clear as Nolan could possibly have made it, but without

access to Leonard's thoughts it'd still be mighty confusing (and wouldn't

get the huge laugh it invariably inspires).

As for Leonard's phone conversation with Teddy, in which he relates the

Sammy Jankis story, I guess that qualifies as onscreen narration of one

particular subplot. But if that's automatically a cinematic faux pas,

it's a pity nobody ever mentioned it to Welles, Mizoguchi, Leone, etc.

The backwards chronology, of course, is necessary to place the audience

in roughly the same predicament as Leonard, who never knows what just

happened. (We, unlike he, know what's *going* to happen, but that was

unavoidable.) There's a clear thematic justification for its use, and

the movie would be utterly meaningless if told front-to-back.

: Most people can't even tell if Teddy, one of the principals in the

: story, was a good guy or a bad guy.

The horror. God forbid he evince both admirable and reprehensible

qualities -- we wouldn't know whether to dress him in white or black.

md'a

Search Result 30

From: Stacey Lynn Pelika (spelika@stanford.edu)

Subject: Re: "Memento": Thoughts after a second viewing.

Newsgroups: rec.arts.movies.current-films

View complete thread (17 articles)

Date: 2001-04-13 17:32:02 PST

Do not read this post if you haven't seen 'Memento'!!!

So I just saw Memento yesterday and spent many hours discussing it with a friend

afterwards. At first we spent a lot of time trying to figure out what was true

and what wasn't - had Lenny really killed over and over again as Teddy convinced

him of new 'John G's'? was Lenny's wife killed or just raped or was she having

an affair with Jimmy or Teddy (and thus having consenual, although violent, sex

in the bathroom)? and what was with the weird coincidence of Lenny having a

client with the same rare condition?

Then we had an epiphany. What incited this epiphany was the scene where Sammy is

in the instution and oh-so-briefly (so briefly that one of us didn't catch it)

Sammy becomes Lenny. The point being that Lenny doesn't exist at all. The whole

movie is about _Sammy_. Sammy was in a car accident, had the memory problems,

was investigated by an insurance company (by an agent looking like Guy Pearce),

accidentally killed his wife and is now in an instution where he exists in

another world. He can't remember anything in a narrative way, but his

subconscious has taken pieces of information and developed a fantasy world where

he looks like Guy Pearce, he didn't kill his wife - she was killed, and he gets

revenge on his condition (as represented by various people in the movie). The

biggest, most obvious clue to this theory is Lenny's constant attempts to remove

the small "Remember Sammy Jankis" tatoo from his hand - this is a representation

of Sammy's attempt to psychologically disassociate from himself and fully enter

the fantasy world of Lenny. Lenny is also constantly trying to remember to

forget things, but can't - just as Sammy can't forget at a very basic level who

he is and what has happened.

We realized that this might have just been us thinking too much, but as we

continue to think even more about it, it really explains some of the holes in

the narrative. Why was Lenny's wife alternately dead and alive? Why does he

all of a sudden have the "I did it" tatoo on is chest? Why does Jimmy say

"Sammy" right before he dies? Why does Lenny have a sudden personality change

at the end where he decides that since Teddy (who could be the voice of a doctor

or other person in Sammy's real life) keeps trying to break down his fantasy, he

will become the next victim? In our thinking, Sammy has many alternate endings

to his fantasy, and the movie is only one variation on the revenge/take back his

life theme that he is constantly running through in his head.

It's driving us nuts that we don't know anyone else who has seen the movie and

thus can't get criticism or affirmation of our theory - let us know what you

think!

-Stacey

steve wrote:

> Hello again.

>

> A Spoiler warning is in order, here. In fact, if you havent seen this film

> (and what are you waiting for?) almost any discussion is bound to reveal

> something you might prefer to avoid. Stop reading and get to the theater.

>

> Saw this film again, and caught quite a few more nuances and plot "facts"

> than the first time around.

>

> Let me first say, though, that I was so absorbed in the message and the

> unusual format the first time around that I failed to consider two elements

> of the film that contribute to it's artistic success. First, the acting is

> absolutely magnificent wall to wall. Guy Pearce is, of course, excellent as

> Leonard. His personal anguish over his dehumanized state is palpable in

> many scenes, which is important, as we must feel that anguish to understand

> his obsession with revenge.

>

> Joe Pantoliano (who is difficult to recognize, at first) strays far from his

> previous roles into this quirky, possibly nerdish, and definitely goofy

> character. The relevance of this character is like an iceberg, almost

> completely below the surface. JP handles this suppressed reality with

> beautiful subtlety.

>

> Carrie-Anne Moss gives my favorite performance as Natalie, a woman who

> manipulates Leonard with sadistic cruelty. Yet she seems vulnerable and

> genuinely drawn to Leonard as a man. Her ambivalent character is deeply

> complex and obviously suffering inner conflict, the nature of which we can

> only guess.

>

> The second overlooked element is the dramatic natural light cinematography.

> This film is beautifully shot.

>

> The second viewing also allowed me to unravel the puzzle a bit farther.

> There are many subtle (perhaps even subliminal) clues planted throughout the

> film. Other clues are not so subtle. They are squarely before us, but the

> relevance is not evident without the context. And, as we all know by now,

> the context is presented out of order. So unless one has a good memory for

> detail (ironic?), subsequent viewings are required to recognize the clues

> and their relevance.

>

> As one example, when Leonard pulls up to the bar in the murdered man's car,

> Natalie mistakes him for her now dead boyfriend Jimmy. The real clue here

> (I think) is her reserved reaction. She seems to know or to suspect what

> has happened. Moments later, Leonard refers to a note he found in "my

> pocket". Natalie says rhetorically "…your pocket". Why? Because they are

> not his clothes and therefore not his pockets.

>

> I detected at least one subliminal clue, as well. In one scene, Sammy, seen

> seated in a mental hospital, changes momentarily into Leonard.

>

> I know many here are discussing these details attempting to complete the

> puzzle. That is one level on which to enjoy this film. I fear, however,

> that obsession with the plot facts, though entertaining, may cause some to

> fail to consider the interesting philosophical questions suggested by the

> film. A second viewing did not change my perception of the films deeper

> meaning. The inability or unwillingness to know truth, the essence of

> personal identity, the search for purpose, the nature of reality…these are

> the fascinating and timeless themes of "memento".

>

> I urge people, in their quest to understand and enjoy the film, to keep this

> broader perspective in mind. If you consider the film as simply a puzzle,

> you miss the larger point. Life is just such a puzzle, and one can never

> know if the all the pieces are in place.

>

> steve

> --

> "It aint me, man, it's the system."

> Charles Manson

Search Result 32

From: Loki (loki99@epix.net)

Subject: OT: Memento

Newsgroups: alt.video.dvd

View complete thread (3 articles)

Date: 2001-04-13 20:30:05 PST

Warning, this message is about a plot hole in "Memento" but doesn't

contain any spoilers. If you don't want it told to you, stop reading

now.

.

.

.

.

.

.

.

.

.

.

.

Ok, I like any movie fan not living in certain "select cities" have been

waiting anxiously to see Memento. I've avoided reading the reviews

about it because I didn't want anything spoiled. However, when I was

looking at Ebert's new reviews, he had one for Memento... at three

stars. Sure three stars is a "good" rating but I was expecting it to

get four, or at least three and a half. I mean he gave "Bridget Jone's

Diary" three and a half so why was "Memento" only three? Unwisely, I

decided to read the review.

After reading the first paragraph, I had a (potential) major plot hole

pointed out to me. The plot hole was basically 'If the last thing

Leonard remembers is his wife dying, how can he remember that he has

this condition?' Uh oh. Now I'm afraid that when I see the movie for

the first time, I'm going to concentrate on solving the plot hole rather

than enjoying the movie. So, does anyone have an answer for the plot

hole so I won't be trying to solve it during the movie? I have a few

possible explanations of my own:

1) Although Leonard's condition is fictional, it might not be in the

movie. Maybe he's heard about the condition before his wife's murder

and instantly recognizes it once he has it.

2) Ok, let's assume Leonard never heard about his condition.

Eventually, he's going to figure it out... and forget it. Well, maybe

not. If I was Leonard, the two things that would be on my mind

constantly were my wife's murder and my condition. Although he forgets

every 15 minutes, he might be continually thinking about his condition

and never really forgets it. Of course he'd be a bit shaken in the

morning but once he figures out his condition again, he won't forget it

for the rest of the day.

3) I haven't seen the movie so I don't know if this theory would hold.

Maybe seeing certain things jogs Leonard's memory. If so, the fact that

he keeps forgeting would jog his memory so that he remembers his

condition.

Are any of these theorys right? If not, does anyone have an explanation

for the plot hole?

Thanks,

Loki

From: ClayHeery (clayheery@aol.com)

Subject: Re: Memento: remember not to forget it

Newsgroups: misc.writing.screenplays

View complete thread (5 articles)

Date: 2001-03-21 13:40:12 PST

Geez, WHY do I always feel like the outsider in things like this?

I went to see "Memento," and was more psyched to see it than any other movie in

recent years, to the point where I actually talked the ticket-takers into

letting me into the thertre EARLY without a ticket, while my wife was still

outside in line!

When it began, with the Polaroid shot fading out, I said to myself, "Yeah, this

is what good storytelling is all about!," and sat back to enjoy myself to no

end.

Halfway through, however, I got so BORED I went to check my watch, to see how

much longer this film was gonna take, then realized I wasn't wearing a watch,

then wondered where my watch was, and finally started beating myself up

mentally for NOT wearing a watch to begin with.

Can you see where I'm goung with this? That's when I realized that the

wheeabouts of my watch became much more important than what was happening on

the screen, and eventually the movie ended, and I just didn't care anymore.

As for the movie's ending, I did find my watch; it was just where I had left

it.

So, for me at least, "Memento" had a happy ending. :)

Google Web Directory - Cool Jobs - Advertise with Us - Add Google to Your Site - Google in your Language - All About Google

From: Mike D'Angelo (dangelo@panix.com)

Subject: Re: Stupid endless Memento debate (SPOILERS)

Newsgroups: rec.arts.movies.current-films

View complete thread (15 articles)

Date: 2001-05-14 04:48:00 PST

Verily, trotsky <gsingh@qwestonline.com> wrote:

: You can't have it both ways, Mike--you can't declare intellectual

: bankruptcy on Friday, and then two days later make up shit about 'what

: my argument seems to be'.

I didn't declare intellectual bankruptcy. I said I was getting bored.

And I still think your argument seems to be exactly what I outlined.

: Here is the question again:

: And a third time:

: Take as much time as you need, Mike.

I answered it in my last post, as you are well aware, so your sarcasm

here ill becomes you.

: So in your review you compared the film directly to "Exotica", which is

: on your list of "greater" masterpieces, but in the above paragraph you

: smugly declare "I thought it was patently obvious that MEMENTO would

: belong on the list of lesser masterpieces..."

I said it was the best film I've seen *since* EXOTICA. That in no way

implies that I think it's as great *as* EXOTICA. It only implies that

none of the many films released between EXOTICA and MEMENTO was more

impressive, to me, than was MEMENTO. This is pretty elementary stuff.

Here's a quiz to see whether you follow the logic.

"Wow, Bob, you're 6'8". Not since I met Kareem Abdul-Jabbar have I seen

somebody so tall."

Q: Does the above suggest that Bob is as tall as Kareem?

() Yes

() No

() My head hurts

() Shit. Maybe if I don't respond directly and just employ the same

shtick against him, no one will notice that I was talking out of my ass

: You are entitled to your opinion either way, Mike: WHAT IS YOUR

: OPINION?

I think MEMENTO's a great film, albeit not one of the greatest films ever

made. I made that abundantly clear long ago.

:> Nolan hasn't made enough films to be in any "league" yet.

:

: And Tarantino has?

No, he hasn't either. I was ranking individual films, not directors.

: Let's see, "busted" is a euphemism for "arrested" or "caught", so your

: point seems non-existent.

???

TROTSKY: I'm going to make a point that has no real bearing on anything.

MIKE: In that case, I'll ignore it and stick to the argument.

TROTSKY: Ha, you didn't respond! Busted!

And this is not claiming victory...how?

: It's a little more complicated than that, Mike. One of the many flaws

: of "Memento" was the lack of characterization and lack of humanism. At

: first I thought I was supposed to be empathetic toward Leonard, but

: Leonard turned out to be a self-serving prick in the end, so even

: though he was clearly mentally ill, the film created a world where it

: was impossible to feel good about his character. I put a further

: exclamation point on this point by pointing out the irony in the

: script's winning a Waldo Salt award. Do you disagree, Mike?

Ah, an argument about the film itself. Like water in the desert.

Anyway, I basically already answered this. No, MEMENTO is not a humanist

film, and Leonard isn't a sympathetic character. But since I don't

demand that every film be humanist or that every protagonist be

sympathetic, that's not a problem as far as I'm concerned. Your

paragraph above is more a statement of personal preference than a real

criticism. Makes it quite clear why you didn't like the film, even

though it has nothing to do with the statement you made that brought me

into this thread ("I was just thinking this morning how stupid it is to

have a movie that's narrated and told in reverse chronological order").

Glad to see that those two objections seem to have fallen by the wayside.

: Mike, I brought up a great movie--"Frantic" and told you specifically

: that that was a legitimate example of a Hitchcockian hero, while

: Leonard is not a good example. I was right, and you were wrong.

Except that I never once said that Leonard was a legitimate example of a

Hitchcockian hero, so that you were (and still are) doggedly refuting an

argument THAT I NEVER MADE. See below.

: If you want to discuss the topic at a high school level that is your

: prerogative, but let me be the first to point out that you don't belong

: in a discussion with me if that's the case.

I say again: Dude, just blow yourself and get it over with.

[I'm gonna leave this next part in here, because the trotster's response

to it is classic.]

:> You: Movie A features X, and that's one of the reasons it's bad.

:> Me: Then how come classics B-K also feature X?

:>

:> This is not, repeat *not*, emphasize NOT! equivalent to saying that

:> Movie A is every bit as great as classics B-K. They have a particular

:> feature in common, X, which demonstrates that X alone isn't

:> problematic. In our discussion, X represents "white-collar

:> protagonists who successfully elude the bad guys" when it comes to

:> Hitchcock, and "narrative in which it's not clear in the end what

:> actually happened" in the case of RASHOMON. Those were the only

:> comparisons made. I cannot make it any clearer than that.

:

: This isn't a math problem, Mike, it's cinema [...]

Actually, it's a logic problem, as was the case above with the quiz. And

the reason we're going around in circles here is that elementary logic

seems to be over your head. You've completely misinterpreted what I

said, and even as rigorous an explanation as the one directly above has

failed it clear it up for you. If you want to persist in your delusion

that I claimed Leonard was the model of a Hitchcock protagonist -- which,

again, I did not -- I cannot legally stop you. Go to town.

:> Neither did Leonard. When he beat the shit out of him, it was in the

:> process of beating the shit out of him. Eluding him was a completely

:> different scene at a completely different location. (You don't elude

:> someone by deliberately breaking into his hotel room and lying in wait

:> for him.) And that scene was all I was referring to when I mentioned

:> Hitchcock.

:

: Can you name a comparable situation from a Hitchcock film?

Of a white-collar dude eluding the bad guys by running away? Yes, Cary

Grant in NORTH BY NORTHWEST, when the henchmen have him cornered in "Mr.

Kaplan's" hotel. There's no Hitchcockian equivalent to the scene where

Leonard goes to Dodd's hotel room and waits for him and hits him on the

head with a bottle (that I can think of offhand -- maybe there is), but

then I NEVER SAID THAT THERE WAS. In fact, I'm sorry I specified

Hitchcock films at all, since you're now using them as one of your chew

toys. Had I known the way your mind works, I'd just have said "this

happens in thrillers all the time" (where "this" = "white-collar guy

escapes thug by running away").

: Mike, you are just being goofy. The mythology states that Nolan has

: been painstaking in his effort to provide answers to the questions that

: the film raises, many of those questions involving plausibility, and

: plausibility being directly connected to realism.

Your last statement is false. Plausibility and realism have little or

nothing to do with one another; the former involves likelihood, while the

latter denotes a correspondence with things as they actually are. It is

plausible, to use an extreme example, that a ghost in a movie would save

time by walking through a wall instead of taking the time to go down the

hall and through the door. But that's certainly not realistic, since

ghosts don't exist and nobody can walk through walls. MEMENTO's events

are all plausible, but the film itself isn't terribly realistic -- and

Nolan has said as much in interviews, stressing that while anteriograde

memory loss is an actual condition, he didn't stick to the facts about

how those who suffer from it function.

: "Memento" has a high degree of realism, "Charlie's Angels" does not.

Neither one does. If you want a movie with a high degree of realism,

check out, say, LA TERRA TREMA or RUBY IN PARADISE.

:> : The proliferation of guys with the initials "JG" also does this.

:>

:> All two of them? *I* know more than two people with those initials.

:

: Weren't there three, Mike: all three killed by Leonard?

Well, there are only two in the movie itself. I guess we do hear about a

third. But still, how is this implausible (as opposed to unrealistic)?

There are literally thousands of people in L.A. alone named John G. or

James G. Surely Leonard could happen upon three of them?

[I'm gonna let the 1984 stuff go since it's totally off-topic. There's

tons of scholarship about the novel as a comment on postwar England, but

believe what you like.]

md'a

From: SS Johny (ssjohny@aol.com)

Subject: Re: re NBC: Memento

Newsgroups: rec.music.artists.springsteen

View complete thread (7 articles)

Date: 2001-04-15 20:34:44 PST

>

>While I'm not Hal, I went to the site after the discussion yesterday. It was

>cool, but unless I completely missed something (and I don't discount the

>possibility that I did), the website doesn't solve any of the mysteries but

>rather heightens them!

>

>Bobby P.

>Missing-something?, CA

>

>

>

If we talk about this too much we will completely destroy the movie for people

who haven't seen it. Rosebud, I see Dead people.. you know what I mean.

(don't go to website until you see the movie) The website gives the most

likelyobjective actual events which happened to the character in Memento. But

the movie is a subjective expereince told through an unreliable narrator and,

like the narrator, the film is abit murk about exactly what happened. There

are some visual clues to what the character is repressing (in its generic sense

or possibly in the specific sense of th emovie) flicking his wife's thigh, a

flash-cut where a character in a highly-charged setting, supposedly a

flashback, is quicky replaced by another character, and then of course there is

one of the final images where he is in a room with a character clearly in a

time-frame which the character claims doesn't exist.

I think the website is stupid for presenting so matter-of-factly what was very

subtly illuminated in the film. Unless they thought people didn't get it and

were hoping to create controversy and multiple viewings.

I did like the reverse climax where at the end one very specific clear cut

choice taints every decision he makes/made.

Peace,

Jim

Search Result 37

From: Reay Jespersen (reayj@home.com)

Subject: Re: Memento

Newsgroups: misc.writing.screenplays

View complete thread (5 articles)

Date: 2001-04-01 12:24:08 PST

 (Just a note to anyone reading this who hasn't seen the film: there are

spoilers threated through my questions, so if you don't want to ruin

anything for yourself - and you shouldn't, it's an enjoyable film - pass

this message on by and get ye back to it after seeing the movie...)

 Alright, so then my questions (after the first viewing) are as follows,

not intended to sound like flaws so much as stuff I may not be totally clear

on:

- Why is it that Leonard takes a picture of the motel's sign earlier in the

movie (ie. later chronologically) than when he first gets there? If you

follow the b&w storyline to the end, then attach to it the colour storyline

from back to front, he takes the picture relatively late - later than one

would suspect he would've, given his condition - given that he's been

staying there for some time.

- Was the quick flashback near the end, where you see Leonard lying in bed

with someone who looks more like his wife than like Carrie-Anne Moss,

supposed to be a memory? And if so, why did he have the tattoos? Or was it

just an odd shot that made Moss look more like his wife than she does

elsewhere?

- What's your theory on what actually happened? As in, was Leonard actually

the insurance investigator, and was Sammy actually Sammy, or was Leonard

actually Sammy, having put his wife into insulin-induced coma, then denied

himself the truth to give his life purpose? Me personally, I'm of the

former opinion. He says early on that one of the few things he remembers

from the attack was that there were definitely two attackers. He shoots

one, and gets tackled by the second one. It makes sense, then, that there

would be two John Gs that he'd be looking for, both of whom he finds and

kills.

 Plus, Teddy seemed awfully self-righteous when Leonard had the gun at

his throat - not a disposition I'd think an innocent person would take in

that situation.

 HOWEVER... in looking around online after I saw the movie, I came across

the official site for it, and noticed that one of the featured animations is

the fragmented word "memento" becoming a phrase something along the lines of

"some memories are best forgotten". Which could certainly imply that

Leonard IS Sammy, and he DID wind up doing in his own wife, and then

superimposed that reality onto Sammy's life.

 And actually, I DID read someone else's point about a significant flaw

in the film. As good and cool as it is, as well as it was shot... if

Leonard can't make any memories from the time of the attack, he wouldn't be

able to remember the fact that he can't remember - and would at least have a

tattoo to keep reminding him about it.

From: x (xenophon@usa.net)

Subject: Memento (spoiler)

Newsgroups: rec.arts.movies.current-films

View complete thread (2 articles)

Date: 2001-05-10 11:09:21 PST

First thing to understand. The chronology is going two different directions

here. Let me first suggest that all Black & White footage is in forward

chronology and only the story of Sammy is apparently manufactured (if you

believe Teddy, and I do). The rest is of course in reverse as chapters. Now,

this is cool. All of the B&W footage is before everything in color. That is,

he talks to Teddy (yes, it is Teddy on the phone) about Sammy and then the

MIDDLE of the movie begins at the end (our last 15 minutes). This is hard to

explain but it works. Basically, take all B&W footage starting from

beginning, tie them together in the chronological order we witness it in and

that is the beginning of the movie. Watch closely the transition from B&W

to color near the end.

Now about the tattoo we saw while he was in bed with his wife. She is

stroking his wishful final tattoo over his heart that says, "I've Done It".

This is clearly intended by the filmmakers. Either 1) they were fucking

with our heads or 2) what I think happened. Lenny is driving down towards

the tattoo palour and is thinking about how much he misses his wife. He has

a *vision* of how he is now (as his future self w/tattoos) wishing his wife

were with him now (a vision of his now self, with the hope of her in bed).

This makes sense if you listen to his thoughts of her when having this

"vision" (not a memory).

BTW, I believe Teddy half the tme but he does screw with Lenny's head to

help him get the next John G. Teddy makes it clear that Lenny already got

the real guy a year before the movie begins - I accept this. Teddy sometimes

tells the truth but can't be trusted. Teddy is helping him along in a

viscous cycle (and to get to the money in the trunk) but ends up being the

victim in this phase we witness. More will occur.

As far as him 'remembering that he has a memory problem', I think this is

forgivable. He does get confused when seeing his tattoo's again but he

seems to remember he is recording facts w/out looking at them. There are

some ways he can apparently fix new memory if he repeats it enough - some

may be manufactured, such as Sammy. A minor error at best.

I'm amazed at how well thought out this film is.

Search Result 40

From: -R. Mast (rymast@home.com)

Subject: Memento is a *terrible* film

Newsgroups: rec.arts.movies.current-films

View complete thread (13 articles)

Date: 2001-04-06 15:03:26 PST

Man. What can I say? This film made no sense whatsoever. Characters

seemingly have nine lives, and director Christopher Nolan appears to

forget that certain ones have died already. He even goes so far as to

replay certain scenes more than once! Shoddy editing abounds, you could

do better cuts with a chainsaw.

Every scene runs into the next, often retreading old plotlines!

Characters refer to events that have yet to happen, have facial scars

for no reason whatsoever, and the film encourages self-tatooing! This in

itself is very dangerous, and I'd hate to be the parents of several

children like the four or five families that were in the audience with

me. This is ignoring the fact that tatooing is a disgusting and

extremely reprehensible practice to begin with.

Now, all of this would lead one to hate the movie already, but it also

contains several hideously objectionable phrases and actions! Excuse me,

Mr. Peirce, but I didn't come to the theatre to hear you and your

foul-mouthed buddies use the Lord's name in vain time after time! I am

also OUTRAGED to witness acts of violence perpetrated over and over

onscreen! Upon leaving this movie I felt physically ill! So ill, I lost

count of several key curse-words. I was forced to sit through this vile

mess of cellulite a second time, simply so I could write down all of the

foul-language and post here about it! I hope this causes the millions of

families due to see this movie this weekend a cause to pause, and

reflect upon the state of this country, before taking their children

anyway.

Rating: * star.

Recent reviews:

Heart Breakers **

Along came a Spider **

Tomcats ***

-R. Mast

Search Result 42

From: Jeffrey Gustafson (PsicopJeffG@webtv.net)

Subject: Re: Memento

Newsgroups: alt.fan.tom-servo

View complete thread (6 articles)

Date: 2001-05-11 10:18:06 PST

Durden said:

>I read that some of you guys were fans of "The

>Mummy Returns". I can go and see

>that, since it has enjoyed such a wide release.

Just because it got $70 million doesn't necessarily make it a quality

film. I'd only recommend it if you are not looking for much in terms of

story, plot, or dialogue.

>However, the film I really want to see is not

>playing here. It's called "Memento", and I would

>like to read an objective review of it if anyone

>has seen it (Hole?).

I am not the (adjective) (adjective) Mr. Hole, but I have seen it...

MEMENTO is a *masterpiece*. It's a rare film that requires the viewer

to pay attention and have some amount of intelligence.

It starts out at the end with a murder and ends at the beginning with a

mystery. The backwards (more accurately "scene-reversed") format is

first, a cheap ploy, but second, an extremely effective way to

sympathize with the main protagonist, Leonard. Leonard has no short

term memory, so the reversed scene ordering helps the audience

understand what he is going through by feeling the same confusion he

feels.

As for the actual story... never could I have imagined a movie with a

surprise ending (beginning?) like this. You know how he story turns

out, but the path that gets you there is breathtaking (tattoos, notes,

memos, photos; all helping him get to where he got), and the catalyst

that triggers the events we see is shocking (in a good, profound, kind

of SIXTH SENSE kind of way).

The only other problem (other than the gimmicky sequencing) I have with

the film, and this is to be expected, is that it is confusing... not

during it, but after you see it. You will have questions upon questions

that simply cannot be answered even with a second viewing. This isn't a

totally bad thing, though. It's actually kinda fun to walk out of a

movie theatre and have practically a thousand confusing questions about

a story where you know what happened. I think.

Anyway, see this movie! Everything else fits perfectly... the acting

(especially Guy Pierce who plays Leonard), and the directing and writing

by Chris Nolan is unparalleled.

>The site is fantastic.

>http://www.otnemem.com/

It's ok. Gives away a bit much if you haven't seen the movie though,

but nothing major. What I recommend you do, though, is after you see

the movie, read the short story on which the film is based (written b

Chris Nolan's brother) at www.esquire.com .

>Anyway, you folks that live near cool theatres,

>go check it out. If it is really great, I may drive a

>couple of hours to go see it.

I had to drive 45 minutes, and had to pay 8 bucks (which is eight

dollars more than I normally pay for movies) to see it. It was worth

it. A couple of hours is a trife extreme... I'd wait til' it comes out

on DVD (hopefully soon). You don't loose anything by not seeing it in

the theatre (maybe a deep rumble here and there, but if you've got

surround sound you're all set).

 -The Jeff

Sheridan:"So how did you find out all of this?"

Bester:"I'm a telepath. Work it out." <*>

From: Erica Sadun (erica@mindspring.com)

Subject: Re: Yet Another Memento Question/Plot Hole(?) / Spoilers

Newsgroups: rec.arts.movies.current-films, rec.arts.sf.written.robert-jordan

View complete thread (5 articles)

Date: 2001-05-11 10:27:08 PST

In article <tfn6ijr6502a6d@corp.supernews.com>, "SDM"

<smroseberg@hotmail.com> wrote:

> He could be burning them in the manner he loses pages of his files because

> he doesn't want to stop what he's doing. He probably had the "DONT ANSWER

> THE PHONE" tattoo put on because I imagine what the movie showed wasn't the

> first time Teddy's tried to reason with him to get on with his life. If he

> was collecting "evidence" of Teddy, then he'd have to confront the truth

> he's repressing, a la the injections he used to give his wife he's turned

> into playful pinching.

Teddy is some guy, isn't he. Here we have a serial murder who

uses a brain-damaged guy as his weapon. A pretty unusual and

clever plot point.

Not that Leonard's an angel. He's perfectly able to kill. He

did so during the bathroom attack. And he constantly wants

to revenge his wife.

But still...

Throughout, Teddy seems to treat Leonard like a well-trained dog.

After all, he's killed three people already on "command", right?

The first "John G", the "homeless guy" and Jimmy and Teddy's been

there all along. (I leave out the first death of the burgler/rapist

because Teddy does not seem to have been involved then).

I'm not convinced that Leonard had the diabetic wife. I think Teddy

was playing with his mind, much as he continued manipulating Leonard

throughout. On the other hand, people have already pointed out that

Teddy seems to be truthful throughout the rest of the movie. Still,

the full underhanded manipulativeness leads me to think that this

is just one more manipulation.

Except one thing goes wrong.

While memory doesn't persist, emotion does.

And Leonard's murderous rage continues out into the parking

lot even as he forgets why the rage is there.

And he writes down the license plate number.

And therein lies the plot, the why-done-it.

As for Natalie, I think the story goes in the other direction.

Here is the person who murdered her boyfriend, but he's totally

incapable of understanding his act. I think in manipulating

Leonard eventually she goes the other way and does develop

some compassion for him (and, perhaps, for the money in the

trunk, wherever that eventually went).

However, the note he writes--in the correct handwriting--about

trusting her shows how chillingly vulnerable a "hero" he is.

I liked the movie an awful lot.

I just wish they left out the Sammy-as-Leonard twist. It was

unnecessary and detracts from the whole experience.

-- Erica

--

"Digital Photography! I Didn't Know You Could Do That..." (2nd Edition) and

 "Digital Video! IDKYCDT..." forthcoming from Sybex Books, September 2001

 "Photoshop 6.1 Instant Reference" early 2002.

"It takes but one child to raze a village..." -- Mommies with Attitude

From: Ian (spammapsglenirmapsspammaps@spamerolsspammaps.com)

Subject: Re: 'MEMENTO SPOILERS'

Newsgroups: rec.arts.mystery

View complete thread (9 articles)

Date: 2001-05-04 19:26:00 PST

Point taken - that detail had faded from my memory (shades of the movie!!). I think the big

impact on me was the idea that he had, at some moment in his amnesia, decided that killing

this cop would be a good idea, and that he should direct his future amnesiac in that

direction.

By the way, did anybody else want to yell at him during the movie "Jesus Christ fella,

never heard of writing yourself complete notes???? Why the disorganised scribbles all the

time? Why tatoos, when paper is so cheap?" . He only had these issues because he refused to

exercise himself properly to resolve them - which maybe supports the idea that he was

defending himself against self-knowledge.

Ian

razz wrote:

> Ian wrote:

> >

> > razz wrote:

> >

> > > Alberto wrote:

> > > >

> > > > Hiya

> > > >

> > > > I want to discuss the film Momento and what the ending meant to me, but this

> > > > means SPOILERS, so do not read any further if you want to watch the movie.

> > > >

> > > > SPOILER

> > > >

> > > > SPOILER

> > > >

> > > > SPOILER

> > > >

> > > > SPOILER

> > > >

> > > > SPOILER

> > > >

> > > > I thought that the Guy Pearce character, had memories up to the point that he

> > > > had the head injury, vis-a-vis his alleged wife's rape murder. However I think

> > > > he was having remorse over the Insurance case and the death of the Amnesiacs

> > > > wife. I then realised that perhaps he was having some problems with his wife,

> > > > she may have been having an affair or something, and he actually killed his

> > > > wife, but sustained a head injury in the porcess, realising that his memory was

> > > > all to F++k, he jerks his car at the Tattoo Parlour, smiles and as Dr Watson

> > > > said, the game is afoot. He knows he will not remember anything, no remorse for

> > > > anything, apart from the Wife of the amnesiac (Hence Tattoo on his hand), but

> > > > his wife etc....no remorse.

> > > >

> > > > The various other weirdo's just used him for their own purpose's but he just

> > > > lives life as it appears.

> > > >

> > > > Thats my interpretation, but I need to see it again, to get a grip.

> > > >

> > > > Anyone have any other ideas ?

> > >

> > > There was no other amnesiac. The amnesiac was his own invention. The

> > > amnesiac's wife was HIS wife and he was responsible for her death from

> > > insulin overdose. According to Freddy, he had already killed his wife's

> > > attackers and he had made up the amnesiac (who was himself. in fact) and

> > > although he and his amnesia were being used by the others, he was using

> > > his own faulty memory himself to justify his actions. Hence, his writing

> > > down Freddy's car number.

> > >

> > > It was a remarkable movie and I would like to read the short story it

> > > was based on because I don't see how it could be realised in any other

> > > medium than film.

> > >

> > > Razz

> >

> > Wow - I thought that he decided to mislead himself so that he could stop being the

> > cop's catspaw, and ensure that he ended up killing the cop, and ending his nightmare.

> > I didn't think, given the unreliability of practically everybody, that it was

> > possible to decide on where the objective truth lay. Possibly there was no other

> > amnesiac, but that's true only if you believe the cop - I think.

> >

> > Hmmm - maybe another viewing would be good for me too. This may be the exception to

> > my rule that movies are not worth owning.

>

> I agree that was a possible meaning, but the clues for my views were

> there. The missing pages from the police file, the photo from Freddy of

> him covered in blood, and the scenes of pinching his wife. All appeared

> to corroborate Freddy's tale. The instruction not to believe Freddy's

> lies is consistent with the desire to protect himself from his own guilt.

>

> I know it is hard to come to terms with the character, but it makes sense.

>

> Razz

Search Result 46

From: kromkamp@my-deja.com (kromkamp@my-deja.com)

Subject: Re: Memento. Trust me: you'll all be talking about it

Newsgroups: rec.arts.movies.current-films

View complete thread (7 articles)

Date: 2000/11/05

In article <KwcB1pANIAB6EwaW@bohr.demon.co.uk>,

 Gary Jones <newsmaster@bohr.demon.co.uk> wrote:

> In article <8tv7cr$u0m$1@nnrp1.deja.com>, kromkamp@my-deja.com writes

>

> >(And BTW, Memento was my favorite movie at the Toronto FilmFest this

> >year

>

> I love twist endings, and the one in Memento is a corker.

>

> Fight Club was "You have *got* to be kidding."

>

> The Usual Suspects was "Wowwwwwwwwwwwwwwwwwww."

>

> The one in Memento is "Oh, no.... "

>

> Since I can't resist reading about films that I haven't seen yet in the

> newsgroups, this is the first time in years I've had the chance to see a

> film unspoiled, and I can tease other people.

>

> SPACE FOR MAJOR SPOILER

> ========================

>

> (A question to kromkamp that pretty-much gives away the ending.)

> You have been warned. Hee hee.

>

> ...

>

> ...

>

> ...

>

> What are you doing down here. Are you really sure you want to do this?

>

> ...

>

> ...

>

> ...

>

> Too late.

>

> Why did he tattoo the message on his chest about his wife being

> murdered? My guess: for the same reason he wrote "Do not believe his

> lies" on Kenny's photograph.

The one that says "Your wife was raped and murdered by this man"

(paraphrase)? Yes, that is exactly what it means. Its to remind him

every morning of the need for revenge. This keeps him focused on the

task and allows him to function, instead of simply drifting away like

the man he is telling us about throughout the movie (with the insurance

fraud)

>

> One other thing. why did he hire the escort to confuse him by waking him

> up in the middle of the night?

Jeez, I had a theory about this at the time, but its been a couple of

months and I cant exactly recall it. Come to think of it, the director

addressed this at the end of the movie also (since I saw it at a film

fest we got a Q&A with the director afterwards)

Andy K.

>

> I'm seeing the film again next week, so a second viewing might clear

> these up.

>

> --

> Gary Jones <newsmaster@bohr.demon.co.uk>

>

>

Search Result 47

From: Tamer Abdelgawad (tabdelgawad@yahoo.com)

Subject: Re: "Memento": Thoughts......Spoilers

Newsgroups: rec.arts.movies.current-films

View complete thread (20 articles)

Date: 2001-05-02 21:18:30 PST

Jason E Barker wrote:

>

> On Mon, 30 Apr 2001, ruthy wrote:

>

> > In article <3AECE7E9.E8D80974@yahoo.com>, Tamer Abdelgawad

> > <tabdelgawad@yahoo.com> wrote:

> >

> > >

> > > I agree with most of what you're saying, but none of it explains how

> > > Lenny knows the details of his wife's real death, even indirectly by

> > > projecting on Jenkis. His wife's frustration, her doubt of the reality

> > > of his condition, her eventual 'suicide' through an insulin overdose

> > > that she tricked her husband into administering are all fairly detailed

> > > events that occurred *after* the attack; they are all *new* memories. I

> > > understand that Lenny's old memories can be distorted (like his memory

> > > of Jenkis), but it's basically a cheat to retain new memories by

> > > disguising them as old ones. I think the movie does this, and I think

> > > it's a hole in the plot.

> >

> >

> > It is only a hole if one takes Teddy's "explanation" as the Truth,

> > right?

>

> Another relevant point would be that I don't think we know for

> sure that Lenny's memory problem is truly based on physical brain damage.

> Due to all the attention that is paid to the fact that Sammy Jenkin's

> condition may have been mental, it's possible that this is a clue that

> Lenny's condition may be as well.

>

> Some support for this comes from the fact that it would be

> *exceedingly* difficult in real life to acquire Lenny's particular memory

> problem from a closed head injury (and the film did bother to get many of

> the details about anterograde amnesia correct). And if it IS purely (or

> largely) mental, then all bets are off really on what he really can and

> can't remember.

>

> I'm not sure that I'm advocating this interpretation, but it

> does seem possible.

It's not really a way out for the movie to say that his problem is

psychological, so anything is possible with his memories. I mean, if we

assume his problem is psychological, then can he remember stuff after

the accident? Can he only remember stuff after the accident if he

convinces himself it's a memory from before the accident? Does he still

have instinct/conditioning going for him?

I think if you propose the psychological explanation without any

restrictions about what he can and can't do, the movie plot loses all

structure.

--

Tamer Abdelgawad

"A little rudeness and disrespect can elevate a meaningless interaction

to a battle of wills and add drama to an otherwise dull day."

-- Bill Watterson (as Calvin)

Search Result 48

From: n[m] (mackenzie.19.killspam@osu.edu)

Subject: Memento Timeline - LONG (spoilers ok)

Newsgroups: rec.arts.movies.current-films

View complete thread (15 articles)

Date: 2001-05-11 18:36:26 PST

Apologies to everyone if this has been posted before, but here is a

timeline of the events in Memento. I can't take credit for it - I found

it on the Memento IMDB board. So big ups to whomever came up with this

in the first place. With all the conflicting opinions in here about what

came before what (and, indeed, what "before" means, here) I figured this

might come in handy; I pretty much agree with the chronology as listed.

Chronology follows:

Hey all, here's my attempt at a timeline, appreciate any

feedback-thanks!-Leonard works as an investigator for an insurance

company. A con man named Sammy Jankis pretends to have anterograde memory

loss. Leonard exposes him as a fake.

-Two junkies break into the Shelby's home late one night. Mistakenly

they think Leonards wife is alone. Leonard wakes and finds his wife

being raped. Leonards kills one, the other (John G.) smashes

Leonard's head and escapes. Leonard now has anterograde amnesia (An

actual form of amnesia). His wife survives the attack.

-Teddy (John Edward Gammell) is the cop assigned to the Shelby's case.

He begins to find clues as to who the second intruder is (White, Male,

John G., etc.)

-The Sammy Jankis story we see in the movie occurs. However it is really

Leonard and his wife. Leonard kills his wife with too many insulin shots.

-Leonard is placed in a hospital because of his condition.

Subconsciously, he needs to get rid of his guilt for killing his wife.

He also needs a purpose for living. So he changes his memory so that he

thinks his

wife was actually killed during the break in. He trains himself to

remember that his true story is actually Sammy Jankis' story. He tells

everyone about Sammy Jankis, just to insure it becomes the new truth.

Now his life has a purpose,revenge, he must find the killer of his wife.

He escapes from the hospital (The website provides this information).

-Leonard begins to get tattoos helping him solve his wife's "murder".

Teddy finds him. Tells him he's found John G.

Leonard kills John G. Teddy takes the bloody polaroid. Leonard soon

forgets that he's killed John G.

Teddy realizes how pointless and helpless Leonard's existence is. Rather

that try to help Leonard remember he's killed John G. he decided to use

him as a hitman.

-Teddy takes Leonard under his wing and they go to Nevada (The Jaguar's

license plate is Nevada). Teddy hides him in motel rooms (because he's a

mental hospital escapee). Teddy looks for a John G. that he

can use. He finds a drug dealer named James G. (Grants) He decides this

will be his target. He begins to feed Leonard false information, i.e.

the drug dealer fact and that the first name is now John OR James. Teddy

sets up a drug deal with Jimmy at the bar where Natalie works. They

agree to make the deal at the abandoned warehouse.

-Jimmy deals out of the Discount Inn sometimes. He tells Burt the guy at

the desk, to inform him of anything suspicious. Burt tells him about

Leonard. Jimmy meets him, Leonard tells him the Sammy Jankis

story, now Jimmy knows him as the "memory man". At some point he also

tells Natalie about the "memory man".

-Jimmy and Dodd put together 200,000 dollars to buty drugs from Teddy.

-Jimmy leaves to make the deal, tells Natalie he's going to meet someone

named Teddy. Natalie never sees him again.

-(The actual beginning of the movie) Black and White-Leonard wakes in

his hotel room. The phone rings-its Teddy. Leonard tells him the Sammy

Jankis story. Teddy gives Lenny false information leading him

to believe the man who killed his wife is a drug dealer named James.

Leonard sees the "Never Answer the Phone" tattoo and hangs up. Teddy

needs him to pick up the phone again so he slips the bloody

polaroid under the door. Leonard answers the phone again. Burt comes to

the door and tells Lenny a cop is downstairs to meet him. Lenny goes

downstairs.

-Teddy is there to meet him, he tells Lenny he's found the guy and that

he can find him at the abandoned warehouse.

Leonard drives to the warehouse and waits. Jimmy arrives and Leonard

chokes him to death. Lenny takes a polaroid of the dead Jimmy. Teddy

arrives. Teddy tells Leonard the truth, that he is actually Sammy

Jankis, he is the one who killed his wife, etc. Leonard gets pissed,

realizes he needs a reason to live even if it means he chases the wrong

person. He decides to erase the truth because he doesnt want to remember

that he has killed his wife. So he burns the bloody polaroid and the

polaroid of dead Jimmy, writes down Teddy's license plate number, writes

down "Don't believe his Lies". Takes Jimmy's car and drives off to

the tattoo parlor.

-He gets the license plate tattoo. Teddy catches up with him. He wants

him off the street- hes nervous because a murder just occurred. Leonard

escapes through the back window, gets in his car and drives away.

He finds a note in Jimmy's pocket from Natalie that says "come by

after". He mistakenly thinks it was written for him because he thinks

Jimmy's jacket is his own. He drives to the bar.

-Natalie sees Leonard drive up and thinks he is Jimmy. When she sees

Leonard she realizes that something bad has happened to Jimmy. She

assumes that Leonard has killed Jimmy. Leonard walks in the bar,

orders a beer. SHe yells at him "what do you want!" SHe then realizes he

is the "memory man" Jimmy told her about. SHe gives him the spit test to

see if he is for real. When she sees that he really does have

the memory problem, she doesnt hold him responsible. She knows that

someone has probably manipulated him to kill Jimmy and that he doesnt

even remember. She decides to take him home, maybe he can

help her or give her some information.

-She tells him he can stay at her place, she has to go back to work. He

watches some TV.

-Dodd finds Natalie-tells her he thinks she set Jimmy up. He wants the

money back in a day or he will kill her. SHe tells him to look for the

Jaguar, thats the guy who killed Jimmy.

-SHe comes back home scared. Tells Leonard what Dodd told her. She

instigates him into hitting her. SHe leaves.

-Leonard cant find a pen to write down what happened and forgets. SHe

comes right back and tells him that Dodd is the one who hit her. He says

he will help her. She gives him Dodd's address, tells him that

Dodd will probably find him because she told him to look for the Jaguar.

-Leonard gets in his car. Teddy is hiding in the car. He knows Natalie

is Jimmy's girlfriend, and is worried what she is doing with Leonard. He

tells Lenny not to trust her and to get a room at the Discount Inn.

-Lenny gets a room, orders an escort, has her leave his wife's things

around the room, etc. He drives to a deserted spot, starts a fire,

remembers his wife, etc.

-Morning comes, Lenny drives around and suddenly is rear ended by Dodd.

He pulls over. Dodd shoots at Lenny, chases him. Lenny gets back in his

car, finds the address Natalie gave him, goes there to

surprise Dodd. Forgets why he's there-takes a shower.

-Dodd comes back, they fight, Lenny knocks him out, tapes him up, puts

him in the closet, calls Teddy. Falls asleep.

-Wakes up finds Dodd in the closet. Teddy comes over. Leonard takes a

polaroid of Dodd. They drive Dodd out of town and threaten to kill him

if he comes back.

-Leonard goes back to Natalie's, hes upset asks her who Dodd is. She

calms him down. She is touched and grateful that he has saved her from

Dodd. She shows him Jimmy's picture, says he went to meet

someone named Teddy and never came back. They sleep together.

-The next morning Natalie offers to run a check on the license plate

number. She wants to help him because he helped her by getting rid of

Dodd.They decide to meet at a diner later. He leaves.

-Lenny gets in his car, Teddy runs up. They go to breakfast at a diner.

Teddy tries to convince him to leave town. Leonard goes back to his

motel room. Remembers his appointment with Natalie.

-Meets Natalie at the diner. She gives him the license plate information

and the address of the abandoned warehouse. He goes back to his motel.

-He sees Teddy's name is John G. and that his license plate matches his

tattoo. He writes, "He is the one, Kill Him".

-Tells Burt to keep a lookout for Teddy, just as Teddy walks up. They

drive off, Lenny goes to the abandoned warehouse.

-Teddy wants to leave, Lenny walks inside, sees the polaroid that says

"Kill Him". Kills Teddy.

-Takes a polaroid. The End.

Hope this helps. Or, at least, doesn't lead to anymore e-fisticuffs.

Noah

"Writing about music is like dancing about architecture."

--Frank Zappa

http://www.lyloamericans.com

Search Result 49

From: Del March (delmarch@aol.comBITEME)

Subject: If you've seen Memento...

Newsgroups: rec.arts.movies.current-films

(This is the only article in this thread)

Date: 2001-03-26 14:00:10 PST

If you've seen Memento and you're interested in the chronology of events, go to

my link at:

http://members.aol.com/delmarch/memento.html

and tell me if it looks right. It's a work in progress.

IF YOU HAVE NOT SEEN THE MOVIE, DO NOT GO TO THIS LINK. IT WILL RUIN A REALLY

GREAT MOVIE EXPERIENCE.

From: Sophie Sensat (scsensat@simons-rock.edu)

Subject: Re: -I- Memento

Newsgroups: rec.music.tori-amos

View complete thread (15 articles)

Date: 2001-04-17 06:55:33 PST

Chris A <pitipur@aol.computer> wrote:

> Ok, I just saw the movie, but I missed the first ten minutes, which means I

> dont really understand all that happened. Im going to spoiler what I think

> happened at the end of the movie and what I think it was all about, and then

> someone else spoiler what actually happened, so I can see if I was right

>

>

>

>

> S

> P

> O

> I

> L

> E

> R

>

> B

> U

> T

>

> I

> M

>

> O

> N

> L

> Y

>

> G

> U

> E

> S

> S

> I

> N

> G

>

> W

> H

> A

> T

>

> H

> A

> P

> P

> E

> N

> E

> D

>

> I

> N

>

> T

> H

> I

> S

>

> M

> O

> V

> I

> E

>

>

>

>

>

>

> Ok, so Im assuming that in the first ten minutes, he kills Teddy. Am I right??

Right. You should REALLY go back and see the movie again. The opening

scene is just gorgeous.

> Now, when Teddy tells him that hes already killed the culprit, and hes

> looking for his keys,...Ok now that Im trying to write out what I think

> happened, I cant get a grip on it! Someone please just explain to me what

> happened!!!!!!! I have a very vague idea hehe...

He decides that he doesn't want to remember what Teddy's just told him,

and he's going to make Teddy his next victim. So he writes "don't

believe his lies" on the back of the picture.

> I still cant make any sense out of fight club!

Memento, on the whole, makes more sense than Fight Club...

Sophie

--

Search Result 52

From: John Dean (john-dean@fragmsn.com)

Subject: Re: "Memento": spoiler questions

Newsgroups: alt.fan.cecil-adams

View complete thread (7 articles)

Date: 2001-05-01 04:25:45 PST

Randy Poe <randyp@visionplace.com> wrote in message

news:3aee385b.17935442@news.newsguy.com...

> I have some serious spoiler questions about the movie "Memento", which

> we went to see last night. We walked out saying, "What the hell?" and

> puzzled about it all the way home.

>

> I gather that we might have known more had we not come in 10 minutes

> late, that there was something important in those first 10 minutes.

> But other people in the theater seemed just as baffled as us.

I have to say that turning up 10 minutes late to watch a movie about a man

whose memory only lasts ten minutes before it resets is either a supreme act

of empathy or a very cavalier statement about your powers of perception.

And, as you note, it f****s you up seven ways to Sunday when you try to make

sense of the plot.

The official site can be accessed through http://www.otnemem.com/ and if you

follow all the clues, your questions should be answered.

As you might expect, the Message Board for this Movie at the IMDb is a

lively place.

I have to warn you that there is not total agreement, even among die-hard

aficionados. I have my mind-set about what happened, who was who and who did

what, others have theirs. I think that's a major part of the entertainment.

But I remain convinced this is a brilliant movie, original, atmospheric and

superbly acted, well worth seeing & then seeing again

--

John Dean -- Oxford

I am anti-spammed -- defrag me to reply

From: Norman Wilner (xnwilner@xhome.xcom)

Subject: Re: Memento question(spoiler)

Newsgroups: rec.arts.movies.current-films

View complete thread (15 articles)

Date: 2001-05-19 22:02:36 PST

<medved@shore.net> wrote in message

news:AWFN6.1142$du2.112159@news.shore.net...

>

> As long as we're doing the "spoiler":

>

> Anyone find it inconsistent that Lenny cannot "form memories" at

> all, but manages to form one whopper of a "false memory" (about

> that couple he investigated when working for insurance company)?

I just saw the movie again tonight, and noticed several instances that

suggest Leonard _can_ form memories, or retain some information, when he

wants to. There's all the Sammy Jankis stuff, obviously, but there are also

the flashbacks he has at the end of the movie. As well, he addresses Burt

the motel clerk by name when he knocks on the door, and he writes his

Polaroid note about Natalie ("She has also lost someone. She will help you

out of pity") several hours after she tells him about her missing boyfriend,

when by rights he should have forgotten that.

I'm more inclined to believe that Leonard's memory isn't as faulty as he'd

have himself believe, and that his condition is complicated by his need to

forget the stuff he _does_ remember.

Norm Wilner

Starweek Magazine

http://www.zap2it.com/movies/videodvd

From: Steve Richer (sricher@sympatico.ca)

Subject: Re: Memento's Fatal Flaw(spoilers)

Newsgroups: misc.writing.screenplays

View complete thread (22 articles)

Date: 2001-05-03 16:12:05 PST

So true. I went to the website before I saw the movie, something I do with

most movies I see. During the flash animation you can see dates; the

medical papers about Leonard's condition are dated about a year before his

wife's death.

Luckily, I pretty much forgot about it by the time I saw the movie about a

month later. I think the webmasters should do something about it.

--

Steve Richer

http://www3.sympatico.ca/sricher/

Two Steps from Greatness

SS Johny <ssjohny@aol.com> wrote

>

> If you go to the website otnemem.com, it gives most of the secrets away.

>

> Fair warning.

>

> Jim

Search Result 58

From: Hax0r (Napalm@OnWheelz.com)

Subject: Re: Just saw Memento

Newsgroups: rec.arts.movies.current-films

View complete thread (19 articles)

Date: 2001-04-23 06:37:03 PST

*** post for FREE via your newsreader at post.newsfeeds.com ***

On 23 Apr 2001 03:52:38 GMT, ickyboy1@aol.com (Ickyboy1) wrote:

>Because it demands that the audience pays more attention to the screen than to

>the popcorn

Bullshit. There are virtually no movies that are hard to follow. The

only one I've ever seen that required much effort to keep up with was

the first Mission Impossible movie with Tom Cruise, because it had so

many twists in it.

You're just trying to make a bullshit excuse why this movie isn't

popular, but the real reason is it's one of those boring little

fucking movies that most people, including many intelligent people

like me, find boring.

Most people watch movies to be entertained. People like you watch

movies for some other reason.

Search Result 60

From: Andrew (andrew-h@bizave.com)

Subject: Re: Memento: Plot Questions (spoilers)

Newsgroups: rec.arts.movies.current-films

View complete thread (5 articles)

Date: 2001-04-07 22:38:47 PST

Hank <nospam@pacbell.net> wrote:

: As Andrew has already taken care of the first questions, rather than start a

: new thread with essentially the same topic I'll post my own questions here:

: - What was Leonard's precise motivation for taking Jimmy's clothes ("Take

: off your pants." "Why?" "I don't want to get blood on them.") ?

Good question. My best guess is that Leonard is trying to clean up

even the memories he still claims to have. He also steals Jimmy's

car; "later" in the film he claims that he bought the car with

insurance money from his wife's death. Perhaps having nice clothes

and a nice car is his way of squaring his explanations about being an

insurance investigator (who presumably would have had nice clothes).

In thinking about it, I wonder whether Leonard made up everything

except his wife's death (maybe he was never an insurance investigator

at all). One of the themes of the film is the unreliability of

memory, isn't it? Throughout the film we at first believe everything

Leonard tells us about his past, until it starts to unravel. Maybe

Leonard's whole life is a lie.

: - Speaking of which, it appeared to me that Jimmy was considerably larger

: than Leonard, which would have meant that Leonard would have been walking

: around in a big, baggy suit for most of the film. But "magically fitting

: clothes" is a common plot hole...

Yep - all "movie clothes" are about the same size. :-)

: - When Lenoard first shows up in the bar (chronologically speaking), doesn't

: Natalie mention that "a cop" had been in there talking about him -- that is,

: Teddy? (I can't recall if she said it was the cop and/or Jimmy who had told

: her about him). If so, when she later ran Teddy's license plate and gave

: the drivers' license to Leonard, wouldn't she have noticed / said something

: about the murderer also being the cop?

Which raises the question: did Natalie know Teddy was the one who

arranged to have Jimmy killed? If so, wouldn't she want to get rid of

Teddy? Originally I thought she was manipulating Leonard to get rid

of Teddy, but I didn't "get" til my second viewing that Leonard

"gave" himself the license place clue at the "beginning",

knowing he'd forget and would eventually kill Teddy as a result.

In any case, we know that Natalie must know immediately that Leonard

was involved in Jimmy's death; he was wearing his clothes and driving

his car the first time Natalie sees him. So I have to guess she

wanted Teddy dead, too. No need to give Leonard too much information

(that this guy is a cop) to confuse him.

Andrew

--

 andrew-h@bizave.com ** Portland, Oregon Web Site: http://www.bizave.com

Search Result 64

From: educ8rs (gmurphy7733@home.com)

Subject: Re: memento [spoilers]

Newsgroups: alt.movies

View complete thread (18 articles)

Date: 2001-04-10 03:57:46 PST

OK, I loved Momento. I thought Guy Pearce was fantastic in L.A.

Confidential, so I was especially pleased to see the same type of energy

from that film translated into this one. The only problem, though, is that

my wife and I were running late and had to bolt into the theatre to make it

on time. As it turns out, we missed the first two minutes of the movie.

The first scene we saw was Lenny holding the gun on Teddy and Teddy on the

ground talking about going down to the basement and seeing just what kind of

a person Lenny was and then Teddy screaming"NO", trying to crawl away, and

the gun going off. Can someone fill in the gaps regarding the scene that

immediately preceded it? I know I didn't miss much, but it might help fill

in the holes in my mind. I'm not sure if I should believe Teddy's summary

at the end that John G. has been dead for a year or if John G. is actually

Teddy. Would those precious opening moments fill in that gap?

"David Ficociello" <spoonhead4@mediaone.net> wrote in message

news:3GuA6.184$nO2.409001@typhoon.ne.mediaone.net...

> I am looking to start a thread about the new movie Memento. Probably the

> best movie I have seen in the past 5 or 10 years. Since talking about the

> movie would ruin it for anyone who hasn't seen it, only read on if you have

> seen the movie. You have been warned. :)

>

>

From: Jacopo Belbo (jacopo_belbo@hotmail.com.nospam)

Subject: Re: Review: Memento

Newsgroups: aus.films

View complete thread (13 articles)

Date: 2001-04-08 23:53:41 PST

Trevor Gensch <trevorg@consultant.com> wrote:

>On 9 Apr 2001 17:15:33 +1000, "Jacopo Belbo"><jacopo_belbo@hotmail.nospam> gushed forth these words from their

>keyboard and spake unto aus.films the following:

>

>>

>>Trevor Gensch <trevorg@consultant.com> wrote:

>>>On 9 Apr 2001 16:56:12 +1000, "Jacopo Belbo"><jacopo_belbo@hotmail.com.nospam> gushed forth these words from their

>>>keyboard and spake unto aus.films the following:

>>>

>>>>

>>>>SonOfCellulite <booolooo-no-spam@cotse.com> wrote:

>>>>>Trevor Gensch wrote:>>

>>>>>[blah]

>>>>>

>>>>>Correct me if Im wrong (and I hope I am), but if the main character Leonard

>>>>>doesnt remember anything after the attack, then how does he know he suffers from

>>>>>short term memory? Did I miss something? That point spoiled my enjoyment of an

>>>>>otherwise excellent movie, but if someone can enlighten me otherwise please do.

>>>>>

>>>>

>>>>You've got a point there; however,

>>>>I took it as part of the initial

>>>>premise and didn't worry me at all.

>>>>A much bigger flaw is to be found

>>>>in Traffic with the Catherine Zeta

>>>>Jones' character. In a few minutes

>>>>she went from naive mum to ruthless

>>>>killer and drugs expert... I guess

>>>>the character's development went right

>>>>through the window with that one.

>>>

>>>Not at all. You just underestimated the lengths to which her

>>>character could go. She had been the doting wife of a *probably*

>>>domineering husband. Once out from under his thumb she saw the

>>>possibilities to get out from under her troubles.

>>

>>No, I didn't underestimate anything.

>>I know that was the writer's intention

>>and even when in a sketchy way it makes

>>sense, you need to show much more of an

>>evolution to make that credible,

>>particularly in a movie where other

>>characters are really well developed.

>

>But her only true development begins once she is out of the shadow of

>her husband.

and/or confronted with the menace against her child.

>

>She had it in her. You don't need to see that happen on screen. And

>the movie was not the place to see her 'fortitude' develop.

Sorry, I disagree since I found

it laughable when I saw the film;

it took me by surprise, the fantasy

of the movie lapsed...

I saw it more as a result of a

well-intentioned script that tries

to chew more than it can swallows...

If the same flaw is found in a

De Palma movie all critics will

find another reason to spit on him...

but hey, this is a Soderbergh film,

one of the critics' sacred cows,

it must be right then!

Search Result 67

From: Brie (bboutin@stanford.edu)

Subject: Re: OT: Memento

Newsgroups: alt.tv.x-files

View complete thread (12 articles)

Date: 2001-04-13 10:52:02 PST

On Fri, 13 Apr 2001, Jane wrote:

> Brie wrote:

> >First of all, you all *need* to see this movie. It is absolutely

> >fantastic, and I don't think that about a lot of films.

>

> I so almost went to see that movie tonight. I heard about it a long

> time ago and thought it sounded interesting, and I recently saw the

> trailer for it and read a little article about it in IFC Rant, and it

> finally started here this week. I'm a little surprised it got such a

> small release - the smallest arthouse here - the plot sounded like it

> would have broader appeal - but maybe it's more abstract than I'm

> imagining. Anyway, I got lazy and didn't feel like driving to see it

> tonight, but I plan to next week.

The thing about it is that I imagine that everyoe who goes would love it

or at least think that it was very intriguing and novel. What was so

amazing was that afterwards, while one of my friends and I waited in the

lobby for the other one to come out of the theater, we noticed that

everyone came out of the movie talking about it and discussing little

plot points and such. Many people were just standing around in the lobby

talking about it, not even leaving. I actually even got into a short

little conversation with a conplete stranger about it. (a 60-ish woman,

who I wouldn't have thought would have been in it's target demographic, but

who loved it). And of course my friends and I discussed it the whole car

ride home.

>

> >And it features

> >one of our old pals Harriet Sanson Harris aka "Eve"

>

> Bonus. She was great in Eve. When she sang "and we are all together"

> that was so wicked - I just sing that that way to myself sometimes. ;)

>

<runs over to bed and pulls blanket over head>

> >as well as um....that

> >guy who's in a lot of stuff who was the insurance guy in Groundhog

> >Day and who was on LGM a couple of weeks ago.

>

> I'm not sure who that is, but it has Joe Pantoliano and Carrie-Anne

> Moss who were in Matrix, and I loves me some Matrix.

>

I recognizard JP, but I didn't know what from until afterwards. That was

funny to think that both he and CAM, I associate most with the Matrix.

> I just went to look up Memento at the IMDB and saw it's ranked #53

> there - dang, pretty impressive.

Nice!

>

> <...>

> >Go see the movie! </no soup for you!>

>

> Hehe, I use the soup nazi line at work. See, we have soup, and serve

> a lot of it, so of course that line must be used.

>

That's great. You know what's said, though, is I'm not sure how timeless

Seinfeld is going to prove. I'm sure there's already a generation of

youngsters out there who wouldn't recognize a line from Seinfeld at all.

> BTW just to prove I'm not a complete spoilerho for *everything* - when

> I saw the follow-ups for this post has spoilers I skipped em. :)

>

Good for you!

> -----

> "You suction elevator control. Power fun with another Ubersetzung."

> -- Brie, atxf

> -----

>

LOL. I'd forgotten about that. That was quite funny :)

Brie

Director of WNS Treatment Facility, Smutster #416,

MulderWhore #1, SCOG Noromo #3, Archie's long-lost sister

 Funmortal's Clone, Reli is me

Search Result 70

From: michael wheeler (michaeljamesw@mindspring.com)

Subject: Re: Help With Memento-Spoilers

Newsgroups: alt.movies

View complete thread (3 articles)

Date: 2001-05-14 18:38:50 PST

Yeah, the movie was pretty incredible. A good indication you need new

friends is when you see a movie like this with them and they tell you they

didn't like it because it didn't resolve anything. Yikes

"jrob" <libra3@frontiernet.net> wrote in message

news:3AFF5FC4.41629828@frontiernet.net...

> Just saw this film today. Absolutely incredible. Best movie I've seen in a

> long, long time. Previous post nails it on the head. It did do a job on me

> though when the scene popped up. I thought I had a pretty good handle on

> everything and they threw in that curve-ball. Looks like Lenny didn't actually

> deserve what he got. I'll have to see this a few more times before I can

> really be comfortable with everything.

>

> michael wheeler wrote:

>

> > She didn't die from the attack, but he seemed obsessed with finding her

> > killer

> >

> > "b winter" <bwinter@kc.rr.com> wrote in message

> > news:OlvL6.12476$96.2451254@typhoon.kc.rr.com...

> > > Those of you who have seen memento, in the last 2 mins there is a shot of

> > > the wife with her head on her husband's chest AND HE ALREADY HAS ALL HIS

> > > TATOOS. Don't get it!? Help!

> > >

> > >

>

Message 1 in thread

From: michael wheeler (michaeljamesw@mindspring.com)

Subject: Re: Help With Memento-Spoilers

Newsgroups: alt.movies

Date: 2001-05-13 20:42:04 PST

She didn't die from the attack, but he seemed obsessed with finding her

killer

"b winter" <bwinter@kc.rr.com> wrote in message

news:OlvL6.12476$96.2451254@typhoon.kc.rr.com...

> Those of you who have seen memento, in the last 2 mins there is a shot of

> the wife with her head on her husband's chest AND HE ALREADY HAS ALL HIS

> TATOOS. Don't get it!? Help!

>

>

Post a follow-up to this message

Message 2 in thread

From: jrob (libra3@frontiernet.net)

Subject: Re: Help With Memento-Spoilers

Newsgroups: alt.movies

Date: 2001-05-13 21:34:01 PST

Just saw this film today. Absolutely incredible. Best movie I've seen in a

long, long time. Previous post nails it on the head. It did do a job on me

though when the scene popped up. I thought I had a pretty good handle on

everything and they threw in that curve-ball. Looks like Lenny didn't actually

deserve what he got. I'll have to see this a few more times before I can

really be comfortable with everything.

michael wheeler wrote:

> She didn't die from the attack, but he seemed obsessed with finding her

> killer

>

> "b winter" <bwinter@kc.rr.com> wrote in message

> news:OlvL6.12476$96.2451254@typhoon.kc.rr.com...

> > Those of you who have seen memento, in the last 2 mins there is a shot of

> > the wife with her head on her husband's chest AND HE ALREADY HAS ALL HIS

> > TATOOS. Don't get it!? Help!

> >

> >

Post a follow-up to this message

Message 3 in thread

From: michael wheeler (michaeljamesw@mindspring.com)

Subject: Re: Help With Memento-Spoilers

Newsgroups: alt.movies

Date: 2001-05-14 18:38:50 PST

Yeah, the movie was pretty incredible. A good indication you need new

friends is when you see a movie like this with them and they tell you they

didn't like it because it didn't resolve anything. Yikes

"jrob" <libra3@frontiernet.net> wrote in message

news:3AFF5FC4.41629828@frontiernet.net...

> Just saw this film today. Absolutely incredible. Best movie I've seen in a

> long, long time. Previous post nails it on the head. It did do a job on me

> though when the scene popped up. I thought I had a pretty good handle on

> everything and they threw in that curve-ball. Looks like Lenny didn't actually

> deserve what he got. I'll have to see this a few more times before I can

> really be comfortable with everything.

>

> michael wheeler wrote:

>

> > She didn't die from the attack, but he seemed obsessed with finding her

> > killer

> >

> > "b winter" <bwinter@kc.rr.com> wrote in message

> > news:OlvL6.12476$96.2451254@typhoon.kc.rr.com...

> > > Those of you who have seen memento, in the last 2 mins there is a shot of

> > > the wife with her head on her husband's chest AND HE ALREADY HAS ALL HIS

> > > TATOOS. Don't get it!? Help!

> > >

> > >

>

From: Erica Sadun (erica@mindspring.com)

Subject: Re: Sorry, Another Memento Question SPOILERS

Newsgroups: rec.arts.movies.current-films

View complete thread (16 articles)

Date: 2001-05-11 10:13:54 PST

In article <3AFBF01F.24520956@ottawa.com>, Kevin Swan <kombat@ottawa.com> wrote:

> Paul Harwood wrote:

> >

> > Mike D'Angelo said:

> > >

> > > Then I guess it's a continuity error.

> >

> > There *is* a definite continuity error with Natalie's split lip and

> > bruise. There's a scene in her bedroom <I think -- sorry, it's been a

> > couple of weeks since I've seen the film> where the split lip is gone,

> > then reappears.

>

> ARGH! I've been reading this thread, expecting somebody to

> jump in and answer the man's question, but no one has yet, and

> this is killing me!

>

> There is NO continuity error. The bedroom scene happened

> chronologically BEFORE he beat her up, and they met in the

> diner. The showed the movie backwards, remember?

>

> Ah, I feel much better now.

Ummm...

Kevin?

It's a continuity error.

Timeline:

Beating Scene -> Missing Pen/Dodd -> The Bedroom Scene -> The Diner Scene

Movie Progression:

The Diner Scene -> Bedroom scene -> Dodd/Missing Pen -> Beating Scene

Hope this helps.

-- Erica

--

"Digital Photography! I Didn't Know You Could Do That..." (2nd Edition) and

 "Digital Video! IDKYCDT..." forthcoming from Sybex Books, September 2001

 "Photoshop 6.1 Instant Reference" early 2002.

"It takes but one child to raze a village..." -- Mommies with Attitude

From: Eric Spratling (jediof81@aol.com)

Subject: Re: OT- Memento (NOW WITH SPOILERS]

Newsgroups: alt.tv.twin-peaks

View complete thread (27 articles)

Date: 2001-04-21 08:45:31 PST

Saw this flick last night. Awesome. You guys have some great theories on it

too. It's really not as original as everyone's raving it is, though, as

similar concepts were used in both "Clean Slate" and that infamous episode of

Seinfeld... though neither obviously used them with this degree of skill.

While I loved it and will most likely see it again while it's still in

theaters, I somehow felt strangely detached from it, despite its masterfulness.

 Also, I kind of got annoyed because, given the film alternates between the

backward story and the forward story, I would alternately become interested in

one story or the other and lose my place in the less-interesting one. But

that's my problem, not the movie's... ;)

I'm curious as to what ultimately motivated Natalie. Eventually we realize

that she's quite a bitch who was out to use him, but then she helps him anyway,

even after she has no cause to. What I think is that she actually really did

feel pity for him and wanted to help him... but then there's the whole issue of

Teddy's involvement with her boyfriend and her wanting him dead.

What I very much cannot wait for is the DVD. Hopefully, the chapters on it

will be laid out in the same way the little pieces of the movie play out. If

so, with a moderate amount of annoyance, one could watch the chapters in

reverse order. I know the movie is MEANT to be viewed one way, but hey, it's

an interesting thought.

-Eric Spratling

From: Jason Bilsky (jbilsky@butchers.com)

Subject: Re: -I- Memento (maybe spoilers)

Newsgroups: rec.music.tori-amos

(This is the only article in this thread)

Date: 2001-04-16 08:14:04 PST

I don't think this is spoilers, but I'll mark it anyway)

Sophie Sensat wrote:

> A friend of mine thought that the filmmakers made an error--that he

> tattoos Fact 6 later in the movie than he tattoos Fact 5, putting them

> in the wrong order chronologically. I want to see it again just for that

Not if I remember correctly. he does fact 5 (drug dealer) when he's on the

phone , but before he meets Jimmy. then he does fact 6 (the license plate)

after leaving Jimmy, just after the 2 parts of the story intersect.

Actually, now that I think about it- wasn't fact 4 "Drug Dealer", fact 5

the DL number, and 6 the license plate? If so, then we just never saw him

getting fact 5, just saw the woman tattooing fact 6.

And yes, seeing the movie a second time is so much better. I picked up on a

bunch of stuff the second time around that I never noticed the first time.

You MUST see it at least twice if you liked it...

-jb

From: 2 Funkee (drjimmy@iamdigex.net)

Subject: Re: Memento: Original and Fascinating (possible spoilers).

Newsgroups: rec.arts.movies.current-films

View complete thread (8 articles)

Date: 2001-04-02 10:06:47 PST

 Teddy was the cop who had originally helped Leonard find the man who

raped his wife. Leonard killed him but didn't remember, of course, so they

went through it again this time fingering a homeless guy. That wasn't

remembered either so the movie is about the third go round except this time

Teddy was looking to make a little score for himself. That's what the drug

dealer is all about.

--

Looking for a binary newsserver?

Beware newsfeeds.com

"Import Car Fan" <dsholt@hotmail.com> wrote in message

news:IwNx6.6893$RF1.384230@bgtnsc06-news.ops.worldnet.att.net...

>

> SPOILERS below.

>

> steve <steve@steve.com> wrote in message

> news:9a86bk$i69$1@bob.news.rcn.net...

> > Saw this film last night in a sold out theater, and it is absolutely

> > fascinating. Many of you know that the film begins at the end, and moves,

> > scene by scene (approximately) backwards in time. If I am not mistaken (and

> > I could be, because the film is difficult to follow) there are some related

> > scenes that appear moving forward in time, and possibly some that are simply

> > out of any discernable time sequence. It's a bit of a blur, but I think

> > that is part of the design and an element of the films many interesting and

> > provocative themes.

>

> I thought there were actually two threads -- one moving

> backwards that was in color, and the other moving

> forwards that was in B&W. The B&W thread that was

> moving forwards became color towards the end

> of the film. And that's the point where the backwards

> color thread started (in actual time, not movie time).

>

> I thought the film was pretty good overall, but towards

> the end, it seemed rushed and implausible and I didn't

> quite take in all of the dialog. Some things weren't explained

> well at the end, like who Teddy was and where he came from,

> and what was the purpose behind meeting the drug dealer

> at the end of the film, and how did Leonard know to

> kill that guy, because he didn't have any photos or

> notes about him, only his tatoo.

>

>

>

>

From: trotsky (gsingh@qwestonline.com)

Subject: Re: Stupid endless Memento debate, i.e. Mikey is at it again (SPOILERS)

Newsgroups: rec.arts.movies.current-films

(This is the only article in this thread)

Date: 2001-05-13 19:13:25 PST

Mike D'Angelo wrote:

>

> Verily, trotsky <gsingh@qwestonline.com> wrote:

>

> :> (1) Your argument here seems to be that since I used the word

> :> "masterpiece" to describe MEMENTO, it follows that it must be just as

> :> great as any other film I might call a masterpiece.

> :

> : Cool--go straight for the lying right off the bat. I had asked that

> : you put the remark in context--you need to apologize for lying.

>

> How you're able to read a statement that begins "your argument here seems

> to be" as a lie is beyond my comprehension. That is, in fact, what your

> argument seemed (and seems) to me to be. Have you met KalElFan? He's

> another dude here who gets off on accusing his opponents of being liars

> and bragging about his Usenet prowess.

Let's see, on Fri. May 11th I wrote this:

>

> It's not that simple, though. You have professionally reviewed the film

> and labelled it a masterpiece. That's certainly your prerogative,

> except that you have come on Usenet and said "Of course Nolan isn't in

> the same league with Hitchcock and Kurosawa." Which masterpiece league

> is he in then?

Here was your direct response to the post that contained the above excerpt:

>

> Verily, trotsky <gsingh@qwestonline.com> wrote:

>

> A whole bunch of stuff. And since it seems clear to me that this debate

> will just go on and on and on (when I began pondering a reply to this

> last post, I found myself mostly repeating arguments that had been either

> misunderstood or ignored), I'm gonna withdraw and let my previous posts

> stand. I recognize that this will reinforce trotsky's deluded belief

> that nobody can withstand the crushing force of his intellectual rigor,

> and that's fine. Clearly it's very important to him, and my time can be

> better spent elsewhere.

You can't have it both ways, Mike--you can't declare intellectual

bankruptcy on Friday, and then two days later make up shit about 'what

my argument seems to be'. My argument was spelled out clearly multiple

times, and yet you, the guy who is so clever that the plot points of

"Memento" are clear as day, can't seem to arrive at a legitimate

conclusion from my subtle as a sledgehammer rhetoric.

Here is the question again:

> Which masterpiece league

> > is he in then?

And a third time:

> Which masterpiece league

> > is he in then?

Take as much time as you need, Mike. I understand that you are busy

reviewing films professionally and "dragging friends" multiple times to "Memento".

>

> [My two lists of sample masterpieces elided.]

>

> : I am: "Memento" isn't on either list, so you're still fucked.

>

> I'm sorry. I thought it was patently obvious that MEMENTO would belong

> on the list of lesser masterpieces, since I'd already said that I didn't

> consider it one of the greatest films ever made. Forgive me for not

> recognizing that you'd need it s-p-e-l-l-e-d o-u-t.

Oh, it was one of those subtlety things. I have such a bad track record

with those! Unfortunately, there's still something rotten in Denmark.

Here's what you wrote in your review:

> "Masterpiece" isn't a word critics should throw around lightly, but I don't hesitate

> for an instant in applying it to Memento; if this isn't the best movie released this

> year, then 2001 will be the greatest year for cinema in recent memory. Not since

> Atom Egoyan's Exotica, six long years ago, have I been so thoroughly

> entertained, stimulated, inspired and flummoxed.

So in your review you compared the film directly to "Exotica", which is

on your list of "greater" masterpieces, but in the above paragraph you

smugly declare "I thought it was patently obvious that MEMENTO would

belong on the list of lesser masterpieces..." So here's what I think: I

think I caught you with your pants down making bombastic and inflated

statements about the relative quality of "Memento" in your

"professional" review, and then spin doctoring on r.a.m.c-f when you

realized that I had uncovered that you had overstated your position.

You are entitled to your opinion either way, Mike: WHAT IS YOUR OPINION?

>

> : Comparisons to Kurosawa and Hitchcock came up, and then you whined,

> : "That's not my point--I'm not saying Nolan as a director is in the same

> : league with those two cinematic deities!" I then asked--multiple

> : fucking times--whose league Nolan is in, and you simply can't come up

> : with a fucking answer.

>

> (Quite keen on the ol' f-word, aren't you?)

Yep, me and Christopher Nolan.

>

> Nolan hasn't made enough films to be in any "league" yet.

And Tarantino has?

 It's way too

> early to tell where he'll wind up in anybody's pantheon. I'm sorry for

> not addressing this earlier, but I was more interested in the issues

> surrounding MEMENTO, and didn't really see how Nolan's talent relative to

> that of Hitchcock and Kurosawa was germane, since (again) I brought up

> films by those two directors for very specific and limited purposes.

Well, it's my mistake. I should have cornered you directly on your

comparison to "Exotica" and left it at that.

>

> :> (2) I have no idea what victory you imagine you've won here.

> :

> : Neither do I--I'm just discussing the topic.

>

> Who's lying now? From your previous post:

>

> : md'a: "All you do is argue semantics. You probably think you busted me

> : on my hierarchy of cinematic masterpieces, the humanism of Waldo Salt

> : scripts, and the definition of a Hitchcockian hero."

> :

> : Trotsky: "Yeah, I do."

>

> If you're claiming that you "busted me" on "the humanism of Waldo Salt

> scripts," how is that not a (mistaken) declaration of victory?

Let's see, "busted" is a euphemism for "arrested" or "caught", so your

point seems non-existent. I could swear that I'm speaking English, and

that I'm making use of the same vernacular films like "Memento" use.

Does your mileage vary, Mike?

>

> : You introduced the mock dialogues, and I did that better too.

>

> Dude, just blow yourself and get it over with.

Are you disagreeing with my assessment, Mike?

>

> : Yes, excellent. We shouldn't digress at all, particularly when

> : pointing out the irony of a relevant situation.

>

> Point out whatever you like. Just don't claim it as a victory when

> someone recognizes it as a digression and chooses to ignore it.

It's a little more complicated than that, Mike. One of the many flaws

of "Memento" was the lack of characterization and lack of humanism. At

first I thought I was supposed to be empathetic toward Leonard, but

Leonard turned out to be a self-serving prick in the end, so even though

he was clearly mentally ill, the film created a world where it was

impossible to feel good about his character. I put a further

exclamation point on this point by pointing out the irony in the

script's winning a Waldo Salt award. Do you disagree, Mike?

> Now we enter the part of the post where you completely ignore what I've

> gone to ridiculous lengths to explain and just repeat the same crap

> arguments I've already refuted. I'm not gonna waste my time trying to

> think up new ways to say this stuff. I'll just cut and paste what I

> wrote before. Either address it this time or move on.

>

> : Mike D'Angelo's incorrect (read: wrong) statements in this exchange:

> : 1) "Leonard is comparable to a Hitchcockian hero."

>

> The only way in which I compared Leonard to a Hitchcock protagonist

> (which is also, for the record, the only way in which I compared Nolan's

> film to anything by Hitchcock) is by noting, when you asserted that it's

> implausible for a white-collar dude to elude a thug like Dodd, that this

> happens all the time in Hitchcock movies. Which it does. I did not say

> that Leonard resembles a Hitchcock hero in every respect, or indeed in

> *any* respect other than that one. I did not claim that Hitchcock heroes

> regularly kick doors in or hit people on the head with wine bottles.

> *You* are the one making, and then smugly refuting, these straw-man

> extrapolations. My comparisons were quite specific, and they were (as,

> sigh, previously stated) in the following form:

Mike, I brought up a great movie--"Frantic" and told you specifically

that that was a legitimate example of a Hitchcockian hero, while Leonard

is not a good example. I was right, and you were wrong. Again, you are

shooting yourself in the foot by saying out of one side of your mouth

that you are so cosmically in tune with cinema that you can pick up on

all the subtleties in "Memento", and then out of the other side of your

mouth you say "I made a superficial comparison between Leonard and a

Hitchcockian hero, isn't that good enough?" No, Mike, it isn't. If you

want to discuss the topic at a high school level that is your

prerogative, but let me be the first to point out that you don't belong

in a discussion with me if that's the case.

>

> You: Movie A features X, and that's one of the reasons it's bad.

> Me: Then how come classics B-K also feature X?

>

> This is not, repeat *not*, emphasize NOT! equivalent to saying that Movie

> A is every bit as great as classics B-K. They have a particular feature

> in common, X, which demonstrates that X alone isn't problematic. In our

> discussion, X represents "white-collar protagonists who successfully

> elude the bad guys" when it comes to Hitchcock, and "narrative in which

> it's not clear in the end what actually happened" in the case of

> RASHOMON. Those were the only comparisons made. I cannot make it any

> clearer than that. If you still don't understand it, then I don't know

> whether you're being stupid, obtuse or both, but none of the several

> possibilities does you any credit.

This isn't a math problem, Mike, it's cinema, and if you aren't capable

of discussing the subtleties of cinema weren't you then lying about your

appreciation of "Memento" to begin with? You are being *very*

intellectually dishonest here.

>

> [Trotsky's complete response to the above in his last post: "How droll,"

> followed by a repetition of the exact same assertion.]

You're right--it took me a couple of posts to figure the way in which

you were being intellectually dishonest.

>

> : No, a Hitchcockian hero does not beat the shit out of guys in the

> : process of eluding them.

>

> Neither did Leonard. When he beat the shit out of him, it was in the

> process of beating the shit out of him. Eluding him was a completely

> different scene at a completely different location. (You don't elude

> someone by deliberately breaking into his hotel room and lying in wait

> for him.) And that scene was all I was referring to when I mentioned

> Hitchcock.

Can you name a comparable situation from a Hitchcock film?

>

> : This is an example of bad writing: trying for extreme realism and then

> : forcing the audience to suspend disbelief.

>

> Where do you get the idea that MEMENTO is trying for extreme realism?

> It's a genre film that borrows numerous conventions from film noir. It

> also begins in reverse motion -- pretty much a dead giveaway that it's

> not trying to hold the mirror up to nature a la UMBERTO D.

Mike, you are just being goofy. The mythology states that Nolan has

been painstaking in his effort to provide answers to the questions that

the film raises, many of those questions involving plausibility, and

plausibility being directly connected to realism. "Memento" has a high

degree of realism, "Charlie's Angels" does not.

>

> : The proliferation of guys with the initials "JG" also does this.

>

> All two of them? *I* know more than two people with those initials.

Weren't there three, Mike: all three killed by Leonard? You didn't

throw away certain pages out of your notes like Leonard did, did you?

>

> : 2) ""1984" is an anagram." Not in the English language it isn't.

>

> I'm perfectly aware that the strict definition of that word applies to

> words composed of alphabetical characters. But there is (to the best of

> my knowledge) no word that means the same thing applied to numerical

> characters, so I used "anagram" in a non-literal sense that was perfectly

> clear to Ian and probably to everybody else following this exchange.

> Again we find you seizing on ultimately irrelevant issues of semantics

> and grinding them into the dirt.

I don't recall Ian commenting either way. You are free to use the poor

bastard as a volleyball if you want, though.

>

> MOTHER: And don't give the baby this blue comforter; she might smother.

> TROTSKY: That comforter's not blue; it's more like an aquamarine.

md'a: "Ian said it was okay!"

Trotsky: "You're still fucked, Mike."

>

> : 3) ""1984" was an illustration of the political climate in England at

> : the time of its writing." What part of "totalitarianism" was confusing

> : for you, Mike?

>

> Actually, I'll quote Ian here, since he did the job for me:

>

> Oh for God's sake. If Trotsky didn't seem like an intelligent, perfectly

> reasonble person in other threads, I might begin to suspect deliberate

> trolling (or perhaps some Gaza/Crouvier-like combination of that and

> Bizarro World thought processes). That Orwell meant 1984 as at least as

> much a commentary on 1948

Okay, then, Ian made a mistake (two, actually)--1) he left out the

operative words "in England", which was the part that made *you* wrong,

Mike, and 2) he wasn't being smart by propagating your erroneous use of

the word "anagram".

The thing I don't get about guys like you, Mike, is that you have this

bizarre way of deciding at random when facts and attention to detail are

"okay", and when they are not. It's really pretty lame.

 as a projection of future trends is a truism

> that's been widely taught in 12th grade literature classes for at least

> three decades now. This doesn't make it true, of course; many of the

> things we're taught in school (for instance, the idea that the Colonists

> won the Revolutionary War by sniping at the ordered ranks fo the British

> from behind trees) are utter bullshit, but to be _surprised_ at the

> notion and to claim to have never encountered it before pretty much

> renders anything else one might say about Orwell's most famous novel

> meaningless. Look up some reviews of the 1980's film version and you'll

> find that even the film critics in small town papers take that

> interpretation pretty much as a given, and SF-cognizant folks as

> different as Isaac Asimov, Damon Knight, James Blish and Stanislaw Lem

> have said pretty much the same thing as Mike has here.

>

> : 4) "I have explained to you what I meant when I called "Memento" a

> : masterpiece."

>

> I meant that I consider it a masterpiece. It'd be great if you could

> return to criticism of the film itself, rather than mewling about whether

> I've used the word "anagram" in a 100% accurate way. Jesus, who cares?

> If it makes you happy, I hereby retract the word "anagram" and will just

> say that the book was titled 1984 because it was published in 1948, and

> that the two years contain the same numerals but in a different sequence.

> It makes no earthly difference. The point remains. Try to stick to it.

I believe "1984" was published in 1949. Then again, we've gotten to the

point where you have put up a front where being factual is being a

troll. That's kind of gross. As for "Memento", it just wasn't a very

good film. It had it's moments, it had a great premise, and it was well

acted. It was also deeply flawed, was visually uninteresting, and

worked too hard at having a surprise ending. It had little humor, and

it was pretty much impossible to develop sympathy for any of the

characters. Worse than that, it treated mental illness in a very

cavalier fashion. When I left the film, I was scratching my head,

wondering what the point was. A day later, I felt my time had been

wasted. Looking at the comments on the group, it is obvious that almost

everybody who has seen this movie has been hoodwinked, unable to piece

together what the story really was, where the continuity errors lied,

what the characters motivations were, who was telling the truth and who

wasn't. I didn't like it, you did, and that's fine. But to publically

declare it a masterpiece, and then jerk my chain while you spin doctor

what you've said into something that's more grounded in reality is just

stupid. Sorry.

Search Result 84

From: Marc Phillips (booniebug@aol.com)

Subject: Re: Memento

Newsgroups: rec.audio.opinion

View complete thread (6 articles)

Date: 2001-05-13 11:09:01 PST

Greg said:

>Marc Phillips wrote:

>>

>> I've just seen this very interesting movie about a guy who tries to solve the

>> mystery of who raped and murdered his wife. The problem, however, is that he

>> has no short-term memory, and must resort to Polaroids, notes, and even

>> tattooing his own body with "facts" in order to keep everything straight.

>> What's even more interesting is that the story is told backward, with each

>> scene actually occurring before the next.

>

>

>

>

>I was very disappointed by "Memento". As you've explained, the premise

>is fascinating, but there are so many flaws (fans of the film seem to

>refer to these as "intentional ambiguities") that I just find the whole

>thing rather irritating.

I did like the movie, but I kept thinking while watching it that if the story

had been told in the normal way (chronologically), it'd be rather thin and

routine.

Boon

Search Result 85

From: Mark Das (rmarkd@mail.pacbell.net)

Subject: Re: Help With Memento

Newsgroups: alt.movies

View complete thread (5 articles)

Date: 2001-05-20 21:32:03 PST

Luckily, enough people disagreed with you to get this made. I think it's the

best movie I've seen so far.

And, what exactly about the premise is nuts, and how was it annoying?

It's cool if you don't like it, but if you're going to post what you said,

you could at least post why.

BTW, if you're problem with the premise is that you don't believe someone

could have that affliction,

check out "Memory's Ghost" (Touchstone Books; ISBN: 068482356X). It

documents a person by

the name of Henry M. who has this affliction. It also explains that while

Henry cannot form new long

term memories, he does, in fact, know that he has the affliction (many have

pointed this out as a "flaw")

-Mark

Lucy <lucy@sprint.ca> wrote in message

news:tzYN6.4136$QP2.91908@newscontent-01.sprint.ca...

> All I know is that this flick was one of the most annoying ones that I've

> seen in a long time. The premise was nuts, and the movie was extremely

> boring IMO. Sorry to offend, but this movie should have never been made.

>

> bg

>

> InsaneRobot wrote in message

> <20010520030409.18108.00000651@ng-cj1.aol.com>...

> >>Those of you who have seen memento, in the last 2 mins there is a shot of

> >>the wife with her head on her husband's chest AND HE ALREADY HAS ALL HIS

> >>TATOOS. Don't get it!? Help!

> >

> >Wasn't that him dreaming of what like would be like if he killed John G? I

> >don't know, it seems to me that the movie was purposely made to get people like

> >us to talk about it forever, reminds me a lot of Mamet's Spanish Prisoner,

> >another classic.

>

>

>

From: sfw (sfw@dork.com)

Subject: Re: OT Memento ("you're the memory guy")

Newsgroups: alt.support.childfree.moderated

View complete thread (2 articles)

Date: 2001-05-16 07:25:08 PST

Ginny wrote:

> Has anyone else seen this movie?

Yes! And LOVED it. I really enjoy movies where you actually think while

watching the movie.

I have a rather weak stomach for blood and ickiness, so I was a little

afraid to see it, but only had to hide my face 2 or 3 times for less

than 15-20 seconds each. For me, that's very good.

I have to say, that scene in the bar was a bit too icky. Fit the story

well, but still...

> If you haven't seen it, it's bizarre but worth seeing,

I like bizarre movies. Level of weirdness is usually a good indicator

of level of hollywood-predictability. I don't like predictable.

> Of course, the nice part is that it doesn't appeal to kids or young

> teens (maybe because you have to think too much to keep track of the

> chronological storyline as it unfolds). And their are no kids in the

> movie itself, either, so no simplistic heartstring-tugging.

Yep - not exactly a formula film.

Sarah

Search Result 90

From: David N. Butterworth (dnb@dca.net)

Subject: Review: Memento (2000)

Newsgroups: rec.arts.movies.reviews

View complete thread (2 articles)

Date: 2001-04-26 16:40:03 PST

MEMENTO

A film review by David N. Butterworth

Copyright 2001 David N. Butterworth

**** (out of ****)

I went into "Memento" knowing only three things about it: 1. it’s about a

guy (played by Guy Pearce) who suffers from short-term memory loss; 2. it

co-stars Carrie-Anne Moss and Joe Pantoliano (both from "The Matrix"); and

3. it’s received some pretty good press. But that’s all I knew. In many

ways this is already too much information since the less you know about the

film going in the more likely you are to enjoy it. For reasons that are

hard to explain, I had an innate sense that this film was going to be

good--very good, in fact--so I avoided reading anything about it

beforehand. That proved to my advantage. For you to be at a similar

advantage, stop reading this review now, go and see the film (and don’t

talk to *anyone* who’s seen it before you do), then come back and finish

reading from where you left off.

"Memento," a crisp, stylish film noir that plays havoc with the senses (if

anything it’s more a physiological than a psychological thriller), is

written and directed by Christopher Nolan (this is only his second

feature). Its storyline concerns an insurance investigator, Leonard Shelby

(Pearce), who suffers from chronic loss of memory. He cannot remember much

of anything, cannot create new memories, cannot remember someone he was

introduced to moments before--he has to rely on prolific note-taking, body

tattoos, and

Polaroids to keep track of who he is, and what he’s doing. What he’s doing

is trying to find the man who raped and murdered his wife. Again, it’s

unfortunate knowing that particular piece of information, for example,

beforehand since the way this plot detail is revealed in the film is

extremely powerful.

So Nolan centers his intelligent, fine-looking film around this man with a

mission. Leonard’s investigation itself is complex and intricate. Then we

have his condition, which adds to the complexity and intricacy of the

narrative. These two elements make the film extremely engaging, but Nolan

doesn’t stop there. Perhaps the most intriguing component of the film is

the way in which it’s put together. Events happen not chronologically, but

backwards in time. Nolan’s film isn’t the first to do this, of course.

"Betrayal" (from 1983) documents, from a cuckolded husband’s point of view,

an extramarital affair in reverse chronological order. And Quentin

Tarantino’s masterful "Pulp Fiction" plays around with continuity like no

other contemporary piece of filmmaking. In "Memento," this rarely

attempted cinematic technique seems less like a plot device and more an

integral part of the film’s framework, working superbly in context given

the medical condition of its lead--Leonard is always backtracking, checking

his notes, trying to remember things; it’s the perfect combination of

substance *and* style.

In that regard, "Memento" excels on every imaginable level. The writing

is sophisticated--clever one minute, funny the next, gut-wrenching

thereafter; the acting (by Moss, Pantoliano, and above all Pearce) is

sublime; and the direction is brave and intellectually stimulating.

If you’ve heard *anything* about this film you’ve probably heard how good

it is and of that you can be assured. "Memento" is quite simply the best

film of the year. It’s the smartest noir thriller since "The Last

Seduction," the most brilliantly structured film since "Timecode," and the

most mesmerizing mystery story I can remember seeing in a long, long time.

--

David N. Butterworth

dnb@dca.net

From: Mike Legeros (legeros@nina.pagesz.net)

Subject: MOVIE HELL: Memories...

Newsgroups: triangle.movies

(This is the only article in this thread)

Date: 2001-05-01 19:03:36 PST

MEMENTO, one of the year's first critical darlings-- that is, criti-

cal *art-house* darlings, the ban on *mainstream* quality still be-

ing in effect, is a puzzling, interest-piquing, and, alas, ultimate-

ly hollow neo-noir murder-mystery about a former insurance investi-

gator (Guy Pearce) with a most peculiar problem: he can't form new

memories. When wakes in the morning, he can't remember yesterday.

Or the day before. Or the day before that. All the way back to the

"accident," that Pearce's once-happily-married character speaks of

and which presumably relates to whatever (or, as we learn, *whoev-

er*) he's looking for. Hell, he can't even remember how long con-

versations originally started! (Or, in one inspired moment, that

the reason he's running down the street is... because he's chasing

someone. Until he's shot at, then realizes they're chasing *him*.)

Our hero has adapted, though, through the use of handwritten notes,

annotated Polaroids [joke: what do Eskimos get from sitting on ig-

loos?], and, most unconventionally, tattooed factoids all about his

body. (Some written in reverse, of course, so he can read them in a

mirror...)

Neat gimmick, to be sure, but so is the *movie*. What makes MEMENTO

even *more* unique is that the story is told in *reverse*. Meaning,

the last chronologically occurring scene is shown first, the second-

to-last scene is shown next, and so on and so forth. And with each

three to five-minute interval broken by black-and-white (forward-

moving footage of our guy in a hotel room, his voiced-over thoughts

and phone conversations framing the story with details of his condi-

tion, his past life, and, eventually, whatever "it" is that's al-

ready occurred but hasn't been shown on screen. Thus, the suspense

in this one is *less* the result of screw-turning momentum than puz-

zle-solving curiosity. Will we figure out the beginning before the

revealing end? Or will the proverbial man behind the curtain be a

total surprise?? There's also a running joke, of sorts, the forget-

ful character explaining his condition over and over again, result-

ing an amusing variety of other-character reactions. Some act an-

noyed, others play jokes, and one opportunistic clerk rents *two*

hotel rooms to the unsuspecting Joe.

Pearce plays the part with believable confusion and a methodical

helplessness. In a neat sort of "reverse characterization," his

character gets *tougher* as the story goes-- er, un-goes-- the trau-

matic memories of What Happened(tm) becoming fresher; his reactions

to situations becoming more raw. Other players among the relatively

small-sized cast include Carrie-Anne Moss as a bruised bartender who

helps him and colorful character actor Joe Pantoliano as "Teddy," a

seedy, squealy-voiced, apparent friend to the main character with

one wicked-looking, Jack Nicholson-style moustache. (The latter al-

so cracked on in the script!) Overall, consider it a fascinating,

fast-enough moving, and, at times, funny film that, alas, is one

hundred-percent hollow at its core. The big deal is *no* deal, we

learn at the very end/beginning; the nail that the kingdom is lost

for want of delivers absolutely *no* gut-punching, perfect sense-

making, "ah ha!" resulting realization. In fact, it's an *opposite*

reaction that you'll likely leave with: "that's the best 'trigger'

they could come up with?" Oh well... With Stephen Tobolowsky, Har-

riet Sansom Harris, Callum Keith Rennie, and Jorja Fox. Written and

directed by Christopher Nolan, from a story by Jonathan Nolan.

(Rated "R"/113 min.)

Grade: B-

Copyright 2001 by Michael J. Legeros

Movie Hell is a trademark of Michael J. Legeros

--

Mike Legeros - Raleigh, NC, USA, Earth

mike@legeros.com - http://www.legeros.com

Visit me in MOVIE HELL - http://www.moviehell.com

"Got time to breathe. Got time for music." - Briscoe Darling

From: Bystander (banalname@aol.com)

Subject: Re: Memento Question (something not yet asked)

Newsgroups: rec.arts.movies.current-films

View complete thread (5 articles)

Date: 2001-05-02 12:58:43 PST

If I could ask Chris Nolan only one question about the movie, that would be

it...how did Lenny create the Sammy myth? (it could be through diaries -

see memento website for more).

Lenny should be shocked every time he takes his shirt off -- he should

wonder "How the hell did I get all these tattoos?" But he doesn't, probably

because he "remembers" them in the same way he remembers to give people the

exact same speech over and over about how he lost his memory. They made a

big point about the difference between remembering events and remembering

through repetition. If you taught Lenny how to ride a bicycle after his

accident (assuming he didn't know how to before the accident), would he

"remember" how the next day?

That covers the same concept as the electric cone test. If he had a

physical problem then he would have learned to not touch the cone. Maybe

Lenny doesn't have a memory problem at all -- it's all a creation of his

mind as a way of dealing with guilt.

"ruthy" <Ihavetoomuchalready@no.com> wrote in message

news:Ihavetoomuchalready-C38AD3.20030701052001@news.rcn.com...

> In article <mRGH6.1943$RK.138692@newsread1.prod.itd.earthlink.net>,

> "Bystander" <banalname@aol.com> wrote:

>

> > John Hoskins wrote:

> >

> > > First question: Where did he get all the stuff for the escort to put

> > > around the room when he was trying to recreate the 'incident'? He

> > > appears to be someone who travels light. Why did he burn it?

> >

> > I think Lenny felt guilty for sleeping through most of his wife being

> > raped

> > and then not being able to help her (due to the blow to his head). Since

> > he

> > cannot deal with this fact, he creates the Sammy myth and sets himself on

> > his deluded quest. I think this is the source of his guilt, rather than

> > an

> > alternate theory that Lenny's guilt is from unwittingly helping his wife

> > commit suicide via insulin shock.

>

> But....Lenny would not be able to create the Sammy myth would he? Would

> that not be a "new" memory?

From: cb (cbaarendse@hotmail.com)

Subject: Memento

Newsgroups: rec.arts.movies.current-films

Date: 2001-03-21 02:08:32 PST

So what was really going on in Memento?

1. Were Lenny and Teddy already on a killing spree for a year?

2. Why is Natalie not very sad when she sees Lenny in her boyfriend's Jag

and suit?

3. Why is Teddy telling Lenny he has been with Natalie for some days now?

CB

Message 4 in thread

From: Evelyn C. Leeper (eleeper@jaguar.stc.lucent.com)

Subject: MEMENTO

Newsgroups: rec.arts.movies.current-films

View complete thread (7 articles)

Date: 2001-05-08 05:28:48 PST

[I am posting this for Mark Leeper, who is temporarily without Usenet

access.]

 MEMENTO

 A film review by Mark R. Leeper

 Copyright 2001 Mark R. Leeper

 Capsule: This is a very dark film noir

 story about a violent incident. The viewer sees

 what built up to the incident in sequences in

 reverse chronological order. We do not remember

 the past and neither does the main character who

 suffers from short-term memory loss. The basic

 story is somewhat cliched and not very

 interesting, but the gimmick turns it on its ear

 and makes it a suspenseful mystery. The trick

 might not work a second time, but this once it

 creates a suspenseful puzzle. Rating: 9 (0 to

 10), +3 (-4 to +4).

 T. H. White wrote in THE ONCE AND FUTURE KING that Merlin lived

backward in time. For him the future was an open book but the past

was a complete mystery. This is much how the viewer sees the film

MEMENTO. That is because, like the film BETRAYAL (1983), MEMENTO is

shown in sequences in reverse chronological order. The audience

knows how the story will end, but the mystery is to find out how the

characters got to the violent end of the film.

 We do not know how we got to the first scenes of the story, but

neither does the film's main character. He is Leonard Shelby

(played by Guy Pearce of L.A. CONFIDENTIAL). Shelby knows he has

brain damage that results in amnesia. It has wiped out his short-

term memory. He remembers some things from his distant past, but he

does not know what happened yesterday. His only hint on how his

world got him to this place are the notes he writes for himself on

his hands, on his body, on slips of paper, and on the Polaroid

pictures he snaps.

 Shelby traps and kills Teddy (Joe Pantoliano). Who's Teddy?

Shelby has left himself a picture of Teddy with a written warning

telling him not to believe Teddy's lies. Teddy must have done

something very bad to Shelby or someone Shelby knew. Teddy seems to

know Shelby fairly well, but there is something a little unsavory in

Teddy's manner. Natalie (Carrie-Anne Moss of THE MATRIX) gave

Shelby some information about Teddy. Who's Natalie? Natalie was

that woman who Shelby met in the diner and who gave Shelby a packet

of information about John G. Layer by layer the film works itself

backwards until we know who people are and how they fit in.

 Leonard does have some long-term memory. He knows that at some

time in the past he was an insurance investigator living a normal

life until an intruder in his home murdered his wife and attacked

him, leaving him with this amnesia. What has happened in the

intervening time he is not sure, but he has his collection of

Polaroid pictures with notes to remind him. He also has notes he

has written on his hands and tattoos with information he does not

want to ever forget. This is a very different type of mystery. We

know how it will turn out. The real question is who are all these

characters, what we usually learn early in a story. Shelby will

never know, but we have the edge remembering at least where the

story is going.

 MEMENTO was written and directed by Christopher Nolan based on

a story written by his younger brother Jonathan. Jonathan had taken

psychology courses at Georgetown and had read of a case history of a

patient whose disorder was not unlike Shelby's.

 If the story of MEMENTO were told in conventional order, it

would really not be a very interesting story, but Jonathan Nolan has

found an intriguing way to tell this story. The gimmick makes this

film unique and new, fresh to anyone no matter how many films they

see. Do not see this film when you are tired. Watching MEMENTO is

taxing mental exercise. Nobody goes out for popcorn in the middle

of MEMENTO. I rate it 9 on the 0 to 10 scale and a +3 on the -4 to

+4 scale.

 Note: Much of what makes this film interesting is that it is

about a brain dysfunction, how it warps the victim's view of

reality, and how the victim copes and tries to live a normal life.

That is really a fascinating subject. Oliver Sacks, the man who

wrote the book AWAKENINGS that was the basis for the film of the

same title, also wrote a book called THE MAN WHO MISTOOK HIS WIFE

FOR A HAT. It is a collection of case histories of people with

reality-bending brain disorders and how they manage to work around

them or let them dominate their lives. If that sounds dry and

clinical, ask yourself if the (admittedly inaccurate) AWAKENINGS and

MEMENTO were dry and clinical. THE MAN WHO MISTOOK HIS WIFE FOR A

HAT is recommended reading.

Mark R. Leeper

mleeper@avaya.com

Copyright 2001 Mark R. Leeper

--

Evelyn C. Leeper, http://www.geocities.com/evelynleeper

Just because the person who criticizes you is an idiot does not make him

wrong. -- Roger Rosenblatt

From: Chris Mayer (cmayer@no-spam.bcotechnologies.com)

Subject: Memento (YES AGAIN) SPOILERS

Newsgroups: aus.films

View complete thread (7 articles)

Date: 2001-04-22 18:26:02 PST

Sorry, another Memento question....

S

P

O

I

L

E

R

S

Much of the way through the movie I was picking a few flaws with the way he

would remember certain things. Like Teddy walks in after the Dodd incident

and says "Is that John G", and Lenny says something like "I don't think so",

in the end I think those sort of things could be explained by either him

faking recognition of things, which happened a few times, or the fact that

maybe the knowledge of John G has been been conditioned in.

However one thing I can't explain is how right at the end of the movie

(beginning of the story) he writes down "Tatoo Fact 6, License Plate

XXXXXX). I can buy that he was conditioned to tatooing important facts,

however remembering he was up to six without checking his body first? That

one gets me a little. Anyone, Anyone?

Search Result 116

From: Mr Southall (info@dwsthll.dnx.co.uk)

Subject: Re: Memento

Newsgroups: uk.media.films

View complete thread (16 articles)

Date: 2000/11/04

Dear All

SPOILER SPACE

.

.

.

..

.

.

.

.

.

.

.

.

The issue that unncessarily confused the movie was that we never knew the

"true" story.

OK you could blame all the inconsistancies on Lennys memory but we need to

know which is the "real" one so that the audience can decide whether he was

a sympathetic or worthless character.

Almost at the end of the movie you see Lenny in bed with the person we are

to assume was his wife, and he has tattoos. Now this could mean that he

was imagining that person as his wife OR he was the killer of the person he

came to believe was his wife OR he through his own force of will he had

imagined his own backstory. However there are not enough plot points to

support fruitful debate on any of these theories.

The problem with showing his tatoos and his "wife" meant that the whole film

was pointless. It leaves the possibilities limitless and thus

unsatisfying. There needed, after this scene for there to be an

explanation of the objective (and factual, as Lenny kept going on about)

sequence of events eg was Lenny even an insurance investigator?

Or have I missed something?

David W Southall

Alexander Dean <acrd2@hermes.cam.ac.uk> wrote in message

news:Pine.SOL.4.21.0010241933100.13895-100000@orange.csi.cam.ac.uk...

>

> Glad you liked my review,

>

> It *was* cool when Teddy (Pantoliano) told Lenny (Pearce) that he had

> killed his own wife, but I assumed that was just a red herring

> on Teddy's part. When Lenny didn't buy that his wife was diabetic (and he

> should have known, because his long-term memory was intact), Teddy

> *immediately* changed his tune, telling Lenny that he had avenged her

> death at John G's hands before (with the old photo of the bloodied Lenny

> as proof).

>

> But I've got to agree that Pantoliano is an excellent actor - especially

> given how unsympathetic his roles tend to be. And how did Lenny get those

> scratches?

>

> Alex

>

> On Tue, 24 Oct 2000 mailman1968@my-deja.com wrote:

>

> > Nice review, sums it up nicely.

> >

> > The script was largely written by the director Nolan but based on a *

> > short* story by his brother.

> >

> > Don't know what the short story was, but I would suggest it could well be

> > the story of the guy who keeps injecting his wife with diabetes.

> >

> > Did anyone (who has seen it) not think it was Pearce's character who had

> > actually killed his wife? Or do you think he has just avenged the death

> > before. I prefer the first theory.

> >

> > Other than that, Joe Pantoliano is a good actor and I thought he played

> > his part very well. However, if there were Oscars for continuity, then

> > this would win it - I don't envy the person who had to break this script

> > down and organise all the different components (I was dying to know how

> > Pearce got those scratches on his face)

> >

> > It reminds me of a story when I was working as a journalist for a local

> > paper. I interviewed the local cinema projectionist for a 20 questions

> > piece. He told me his worst day at work was when the complete spool of

> > Groundhog Day crashed off of the projector. Of course, all the reels came

> > apart and he had to try and fit them all back together - can you imagine

> > how difficult that was!!

> >

> > In the end, he had to just stuff them all in a box and send the print

> > back - asking for another one.

> >

> > I guess Memento could be another of those films you don't want to break

> > into reels!

> >

> > Meanwhile, of course, I wish had a penny for every time someone came out

> > of watching Memento and, when asked "What did you think of the film?"

> > replied "What film?" Wears a bit thin pretty quickly.

> >

> > Simon

> >

> >

> >

> >

> > In article <Pine.SOL.4.21.0010241138220.13889-100000@green.csi.cam.ac.uk>

> > ,

> > Alexander Dean <acrd2@hermes.cam.ac.uk> wrote:

> > >

> > > I basically agree with mailman Simon. Here's the short pop. review I

> > > wrote for Cambridge Uni Radio (sorry to repeat or *spoil* the plot):

> > >

> >

> >

> > Sent via Deja.com http://www.deja.com/

> > Before you buy.

Search Result 122

From: Ian McDowell (iankmcd@mindspring.com)

Subject: Re: Stupid endless Memento debate (because md'a is involved) (SPOILERS)

Newsgroups: rec.arts.movies.current-films

View complete thread (4 articles)

Date: 2001-05-15 05:37:48 PST

In article <99f4.3b0041ac.4536c@ma-1.rootsweb.com>, twp@unchi.org (Tim

Pierce) wrote:

>In article <3AFEAA04.5E090A66@qwestonline.com>,

> trotsky <gsingh@qwestonline.com> writes:

>>

>> Ouch, that's not a very good list at all. "Reservoir Dogs" was a

>> derivative, plagiaristic piece of crap--and I haven't even seen the

>> Ringo Lam film that Tarantino ripped off!

>

>I have seen CITY ON FIRE. I don't really think that RESERVOIR DOGS

>was a rip-off. Maybe you should see the film yourself so you can make

>that decision.

Indeed. The similarities between the two films tend to be overly stressed

by Internet film buffs who haven't actually seen the Lam movie (which a

good portion of them seem to think was made by John Woo).

Yes, RESERVOIR DOGS was pretty clearly inspired by the last twelve minutes

of CITY OF ON FIRE -- the latter is what the former would have been if it

had been told in a linear fashion, concentrating on the Tim Roth

character, with various scenes of him relating to his boss and his

girlfriend as he _slowly_ infilitrates the gang and goes on several

heists, climaxing with a dramatized botched robbery at the jewelry store

and then a fairly short warehouse stand-off. There's no real equivalent

of the Mr. Blonde character in the Lam film and no Mr. Pink, no

"rehearsal" sequences, no assigning of names, no cop torture, no arguments

over tipping or discussions Madonna. In short, none of the things that

most people first remember about RESERVOIR DOGS are there. CITY ON FIRE

is a fine, tough, gritty thriller, more like Don Siegel than Tarantino,

with a very good performance by Chow Yun-Fat (in the Tim Roth role, more

or less) and a decent one by Danny Lee (in the Harvey Keitel one), but

it's virtues aren't that comparable.

DOGS is certainly not the scene-for-scene "rip-off" of its source that,

say, A FISTFUL OF DOLLARS is of YOJIMBO (the former only became an

official remake of the latter when Kurosawa's studio made legal noises as

Leone's, resulting in money changing hands and credit being assigned; this

was the main reason by DOLLARS wasn't released in the U.S. for several

years). It owes no more to CITY ON FIRE than than it does to THE KILLING,

DAY OF THE WOLVES or THE TAKING OF PELHAM ONE TWO THREE, and rather less

than Lam's own WILD SEARCH owes to WITNESS.

Search Result 123

From: Dawn Taylor (dawnetta@pacifier.com)

Subject: Re: Memento memo...if u wnat confusion - repeat after repeat scene

Newsgroups: rec.arts.movies.current-films

View complete thread (13 articles)

Date: 2001-05-13 12:24:06 PST

On Sat, 12 May 2001 23:40:31 -0700, "Henry Glenworthy"

<Henery_Glenworthy@xoregontrail.net> wrote:

>"Morehits4u" <morehits4u@aol.com> blurped:

>

>> and a bunch of wasted motion..this one is for you....

>> why not just tell the str8 story ..which is a good one.....

>> beyond belief

>>>>>

>

>Yup, retards who want the same old-same-old told

>the same old way. You betcha.

>

>It's partially about how memory works and memory

>doesn't necessarily work in a straight line.

>

>D'OH!

Well, it kind of makes sense. You have to figure that someone who

doesn't have the patience to bother with capitalization or even

spelling out entire words ("str8"? Oh, please) isn't going to have the

attention span to sit through a movie that actually takes some

thought.

On the other hand, the coming summer is full of sequels to films like

Jurassic Park, Rush Hour, The Mummy and American Pie. Juan won't have

to think - or sepell! - again until September.

Dawn

Portland, Oregon: Where it rains frequently, the coffee is

plentiful, and drivers merge as if they're being paid to be stupid.

 -- KNRK-FM DJ Daria O'Neill

From: scriptassistant (replyto:scriptassistance@hotmail.com)

Subject: Re: Oh shit! *Memento spoiler if I'm right*

Newsgroups: misc.writing.screenplays

View complete thread (4 articles)

Date: 2001-03-25 01:22:09 PST

SPOILER ALERT:

if what "teddy" told him was true then yes.

there's one shot in a series of flashbacks where his wife is touching his

tatooed chest and there's a tatoo that says "i did it" in an area that's now

blank. they even touch on that earlier in the movie when carrie-anne's

character asks him what that space is for and he says "maybe it's for when i

finally find him" or something like that.

it's hard to figure out and accept. he shouldn't be able to form new

memories since the accident yet he has these flashbacks - or maybe they were

to illustrate for the audience what teddy was saying - or maybe they were

what he was visualizing while teddy was talking.

what i really want to know is how was he able to tell sammy's story if that

story is really what happened to him (according to teddy) after the

accident?

and don't talk about teddy lying - remember why lenny, sorry, leonard wrote

that in the first place.

"plugboy" <c.bateman@_ns_virgin.net> wrote in message

news:99fi66$2ggrl$1@news.wam.net...

> Okay, re: the screenplay I mentioned above.

>

> Please tell me it doesn't turn out that he killed his wife himself.

>

> Oh please.

>

> Even so it may still be too similar, setting aside the futuristic theme.

>

Search Result 137

From: The Mgnt (themgnt@aol.comNOSPAM)

Subject: Memento question (spoiler)

Newsgroups: rec.arts.movies.current-films

View complete thread (2 articles)

Date: 2001-03-24 23:49:39 PST

What does Dodd have anything to do with?

I recall Natalie saying Dodd beat her up, Dodd chasing Lenny, Lenny waiting in

his hotel room and beating him up and tossing him in the closet, then letting

him go. But I can't remember why Natalie wanted Dodd "taken care of" in the

first place.

Great movie, BTW. I thought it might be easy to get confused watching, but it

wasn't.

Message 2 in thread

From: Mike D'Angelo (dangelo@panix.com)

Subject: Re: Memento question (spoiler)

Newsgroups: rec.arts.movies.current-films

Date: 2001-03-25 00:26:50 PST

Verily, The Mgnt <themgnt@aol.comnospam> wrote:

: What does Dodd have anything to do with?

:

: I recall Natalie saying Dodd beat her up, Dodd chasing Lenny, Lenny

: waiting in his hotel room and beating him up and tossing him in the

: closet, then letting him go. But I can't remember why Natalie wanted

: Dodd "taken care of" in the first place.

Dodd is presumably in "business" with Jimmy, Natalie's boyfriend (killed

by Leonard at the end of the film), and he thinks Natalie has the money

that's actually in the trunk of Leonard's (i.e. Jimmy's) Jaguar. He's

threatening her, so she manipulates Leonard into getting rid of him.

md'a

