
FILM STUDY WORKSHEET FOR MUSIC WITHIN
Read the questions before you see the movie so that you will have the questions in mind while watching. At breaks during the movie or at the film’s end, you may make short notes. You do not need to take notes, and no grade will be given on the notes. If you take notes while the movie is playing, make sure that your note taking doesn’t interfere with careful watching the film. Some students find it best not to take any notes until after they have finished watching the movie.

After the movie is over, answer all of the questions on a separate piece of paper. You do not need to restate the questions. All responses should be 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.

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 in 1920, when the 19th Amendment to the Constitution was adopted.

Film Study Worksheet Questions for Music Within
Extra Credit Question -- While the movie is playing, pay attention to the lyrics and look for instances when they match or comment on the action of the film. Your lowest score on any of the responses to this Film Study Worksheet will be ignored if you give two examples of instances in the film when the lyrics to the song on the soundtrack match or comment on actions taking place in the story. Your answer should give the lyrics (you can approximate if you can’t remember the exact words) and a brief description of what is going on in the film when the song is played on the soundtrack.

1. Write a brief summary of the main plot describing the historical event, real or fictional, that is the focus of the film. Your summary should state 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 film, 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. This question and question # 7 ask about your personal experience or intentions; you may therefore respond to them in the first person. All other responses should be in the third person. Suggested length of response, two paragraphs.
7. Art says that the most what most disabled people want, other than making love, is for other people to notice them. How should people treat Art and other disabled people?
8. Pick one of the following factors that play an important role in the film. 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 film 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.
© TeachWithMovies.com For use by teachers in public or non-profit schools or for personal or family use. See to http://www.teachwithmovies.org/terms-of-use.html. Updated 2016.
PAGE
1

