                                      JFK(1991)

1) Kennedy Mania—universally beloved, missed, nothing the same after Nov.22,1963; last K biography sold 236,000 copies.

2) Creating the Camelot Interpretation (JFK was great President, stood up to Khr. during missile crisis, would have withdrawn from Vietnam): Jackie K’s funeral plans for JFK; interview with Theodore H. White for Life Magazine: “Camelot” K admin. Epitaph.

3) Film contributes to intensifying Camelot Interpretation: PT-109(1962), documentary The Making of the President:1960—K bravely takes on religious issue and debates Nixon, The Missiles of October(1974),made for TV drama, K defeats Khr., CBS 1981 JFK Documentary:”These beautiful people were now the leaders of the Free World,” 
4) Stones JFK(1991)fullest cinematic presentation of Camelot Interpretation---Kennedy killed because he’d become the enemy of the military-industrial-intelligence community which assassinated him; K planned to end the Cold War, withdraw from Vietnam in second term.
5) Stone Evaluated:

A) Simplifies JFK, omits important details that don’t fit his theory.

1) Kennedy as Cold Warrior until Missile Crisis—heats up Cold War with focus on Cuba during ’60 campaign; hawkish Inaugural Address and first State of the Union message. 2) K rhetoric forces him to support Ike’administration plan for anti-Castro Cuban exiles to invade Cuba—Bay of Pigs disaster. Yes, K tried to limit direct U.S. involvement but worse creates secret war against Cuba (Operation Mongoose) plus CIA-Mafia assassination attempts against Castro. Result: Cuba weakened, grows more dependent on U.S.S.R. which gives them intermediate ballistic missiles in 192; therefore, JFK “father of Missile Crisis.”

B) Stone partly right—Turning Point Missile Crisis and after. K rejects advice to bomb and invade, chooses quarantine and public pressure. Khr. Withdraws missiles in exchange for U.S. pledge not to invade Cuba. Secret Side Deal: JFK assures Russians that U.S. missiles in Turkey will be withdrawn. (Later, Polaris Subs protect Turkey and NATO). Post-Missile Crisis—K gropes for new foreign policy: American University Speech (6-63), negotiates partial Nuclear Test Ban Treaty(summer ’63), explores improving relations with Cuba and China. And, re-thinking U.S. role in Vietnam.

C) K and Vietnam—Is Stone Right?

     No clear plan to withdraw from Vietnam. NSAM 263 designed to pressure South Vietnames govt. to reform itself and more vigorously fight the Communists. LBJ’s NSAM 273 does mark policy change—authorizes more CIA covert action against North Vietnam which leads to 1964 attacks on U.S.S. Maddox and Turner Joy in Tonjin Gulf and Tonkin Gulf Resolution authorizing president to take all necessary action to stop Communist aggression in Southeast Asia. IMP: NSAM 273 drafted by JFK’s top fp advisors. Conclusion: Stone makes definite only what might have been.

D) Stone, Garrison and K Assassination:

1) Most serious error—using Garrison prosecution of Clay Shaw as heart of film. Garrison’s probe a fake, dismissed even by conspiracy theorists.
2) Assassination—see Gerald Posner’s Case Closed  (1991). Oswald was lone assassin—no conspiracy, no hit men shooting from three spots. Computer examination finds that first shot missed K, second hit K (creating Thornburn’s Position), exited tumbling entered Gov. Connolly; bullet not pristine—sides dented; third shot blows away side of K’s skull. Bullet fragments from K’s brain and C’s wrist came only from same bullet fired by Oswald’s rifle.

3) Conclusion—Stone mostly wrong about JFK, terribly wrong about assassination –inspire conspiracy theories.   Good consequence of JFK: Kennedy Assassination Records Act, new documents, prove Garrison even more wrong.

4) In class, Prof. May reveals who really killed JFK and Why!! 
JFK(1991)

Director: Oliver Stone

Screenplay: Stone and Zachery Sklar based on Garrison’s On The Trail of the Assasins and Jim Marrs’s Crossfire.”  
Jim Garrison=Kevin Costner
Liz Garrison=Sissy Spacek

Clay Shaw= Tommy Lee Jones

David Ferry= Joe Pesci

Willie O’Keefe= Kevin Bacon

Guy Bannister=Edward Asner

Jack Martin=Jack Lemmon

Mr. “X”= Donald Sutherland
