
HISTORICAL FICTION FILM PROJECT
Course and Term: ___

We are exposed to events from the past nowadays most often through film. Many of us leave the theater or turn off the television with an impression about the featured historical event and time. This project is intended to lead you to reflect on learning about the past from films and to develop skills with which to evaluate a moviemaker’s interpretation of history.
For each of the assignments choose a film from the attached list. Only one of the films may be a movie that you have previously seen. If you pick a movie you have already seen, you must watch it again specifically for this assignment. Before watching each film read the questions set out below and keep the questions in mind as you view the film. You must obtain parental approval for each movie. Have your parent or guardian sign the Film Project Contract for each movie that you choose.

The films on the attached list can be found at video stores, libraries, or online. You have a wide variety of films to choose from and the films range from unrated to those rated R. Choose appropriately. Be aware that some of these films may only be available in VHS format. See me if you are having trouble finding a film. I will offer some afterschool viewings of some of the films from the list – date to be determined. You will be responsible for making transportation arrangements if you choose to attend.
The films that I specially recommend are noted on the list with an asterisk, but each of the other films are excellent and are acceptable for the assignment.

The response to questions 7 – 10 may require independent research. If you cite specific facts in your response to any of these questions, provide citations to sources for those facts.
The responses to the questions will be due on the following dates:

First Film: ______________________________

Second Film: ____________________________
Third Film: _____________________________
Fourth Film: _____________________________

The signed Film Project Contract for each film is due 2 weeks before the deadline for submitting the project. Do not wait until the last minute to do this project, because you may be assigned homework in this or other classes on these due dates. I will assume that you are doing this project well in advance of the due dates.

Each time you view a film for this project take several short three to five minute breaks to take notes of answers to the questions. If you take notes while the film is running, make sure that your note taking doesn’t interfere with carefully watching the film.

All responses should be in the form of complete sentences using proper grammar and correct spelling. Questions need to be answered completely and comprehensively, demonstrating that you paid attention to the movie and thought about what was shown on the screen. You do not need to rewrite the questions before the answers. The suggested lengths of responses that follow each question are simply guidelines. You can write more if that is necessary for a complete response.
You are encouraged to watch films together in small groups and to discuss the movies with others who have seen them, including your parents. However, the responses need to be in your own words using your own voice.
An example of a good response to question # 1 for the movie Iron Jawed Angels is set out below:

Iron Jawed Angles is a film about the final push for an amendment to the U.S. Constitution giving women the right to vote. It is the story of a group of radical suffragists, led by Alice Paul, who kept on picketing the White House, even when the United States was fighting the First World War and most people called upon the suffragists to stop in the name of national unity. The government arrested and imprisoned the picketers on false charges. The suffragists were mistreated by their jailers. When they protested the mistreatment, the women were put into solitary confinement. Their response was to go on a hunger strike. The government then brutally force fed them. The public uproar that occurred when word of the mistreatment got out was a major factor in forcing President Wilson to actively support a constitutional amendment giving women the right to vote. The period covered by the movie begins in 1912, when Alice Paul first came to Washington, D.C. to lobby for the amendment, and ends in1920, when the 19th Amendment to the Constitution was adopted.

100 points are possible depending on quality of responses and level of effort. And please, PROOFREAD!! Spelling and grammar errors are not acceptable.

1. Write a brief summary of the main plot describing the historical event, real or fictional, which is the focus of the film. Your summary should indicate where and when the event takes place. Suggested length of response, one paragraph.
2. Name and describe the protagonist and the antagonist in this story. Remember that the antagonist isn’t always a person. It can also be nature, an institution, a condition of society, a personality trait of the protagonist, or a problem in the relationship between the protagonist and another person. The antagonist is whoever or whatever the protagonist must overcome in the conflict described in the story. Your description of each should include their role in the story and some of their important character traits. Suggested length of response, two paragraphs.
3. In the story told by the movie, what is the main conflict and how is it resolved? Suggested length of response, one paragraph.
4. Historical fiction employs the literary devices of fiction. Identify and describe two literary devices employed in the movie other than conflict, antagonist, protagonist and imagery. Other literary devices employed by the moviemakers may include: prologue, expository phase, voice, symbol, foreshadowing, flashback, irony, foil, archetype, motif, characterization, conflict, climax, and denouement. For each literary device that you identify, describe the role that the literary device plays in presenting the story told by the film. Suggested length of response, two paragraphs.
5. Describe two events in the story in which the protagonist acts in order to resolve the main conflict. Suggested length of response, one paragraph.
6. Describe two images or scenes from the film that stand out in your mind. Discuss why those images impressed you and how they relate to the themes of the movie. Since this question asks about your personal experience, you may respond in the first person. All other responses should be in the third person. Suggested length of response, three paragraphs.
7. Describe three events or portrayals in the story that, on the whole, accurately reflect what actually happened and three that do not. For any historical inaccuracies, describe what really happened. Suggested length of response, two to six paragraphs.
8. Pick one of the following factors that play an important role in the story. They are: political, economic, religious, social, and ideological. How does the film reflect the factor you identified? Be specific. For extra credit, pick a second factor and describe how the film reflects that factor. Suggested length of response, one paragraph per factor.
9. Describe a lesson that viewers can learn from this story that they can apply to their own lives, either as citizens or in their relations with family and friends. Detail the events that relate to this lesson. Suggested length of response, one to three paragraphs.
10. Given the fact that the audience will take away from this film an impression of the historical events portrayed in the movie, do you think that on the whole, this film improves the viewer’s understanding of the historical events as they actually occurred? Justify your conclusion. Suggested length of response, one to three paragraphs.
See the attached list for approved films.
This Worksheet written by James Frieden, TWM, inspired by a lesson plan submitted by Suzanne Paulazzo from Leland High School located in San Jose, California.
© TeachWithMovies.com Licensed pursuant to http://www.teachwithmovies.org/terms-of-use.html
Film Project Contract
(Due two weeks before Each Assignment is to be turned in
Name:___ Period: ______

Film Selection: __
Film Rating (circle one): NR G PG PG-13
(Choose wisely! Research your film first and determine exactly how you will acquire it. Your noted selection above is the film you are expected to watch for this project and may not be substituted.)
I have read and understand each of the instructions. My selection has parental approval. I understand that it is my responsibility to research my film selection and to discuss any film with my parents before viewing.

I understand that plagiarized information will NOT receive any credit and may lead to other disciplinary action. Plagiarism includes copying intentionally, or not, from the Internet or another student. If I view or discuss the film with another student, I will be careful to ensure that my responses are in my own words and voice.

I understand that if I am unable to view my own parent-approved film selection, I will make the appropriate arrangements to view and respond to one of the films that are shown in the classroom after school.
I understand that I must turn in written responses to the questions by the due date in order to receive any credit for this assignment. Late submissions will NOT be accepted and my grade will be affected accordingly.

I understand that I will need to make use of my resources (the library, the Internet, the text) in order to successfully complete this project.

I understand that the due dates for this project are not flexible.

x____________________________ Date_______________

student’s signature

x____________________________ Date_______________

parent/guardian’s signature approving selection of the film
© TeachWithMovies.com Licensed pursuant to http://www.teachwithmovies.org/terms-of-use.html
PAGE
1

