[image: image1.png]

 History Through Film

Course Description:

 When you watch a movie that is based on a real event do you take that interpretation as the truth? Do you trust Hollywood to tell you the real story? Many people these days will believe anything that is shown to them on a screen. This class will help you to apply knowledge from prior history classes to real life. By the end of this class you will be trained to view history, shown through the means of modern culture, with a discerning eye.

Course Objectives:

1) Grow in faith in Jesus Christ.

2) Scrutinize films and research to see if the moviemakers have done history justice in their interpretation.

3) Learn important research skills that can be used throughout life.

4) Learn to differentiate between what is real and what is just Hollywood.

5) See historical interpretations through film.

6) Learn to not believe everything you see on film.

Course Outline:

The following films are some that have been done in previous years. I will probably change a few every year, but you will get an idea of what types of films will be examined.

Assignment Key:

ITF: Integrating the Faith

RC: Reading Comprehension

E: Essay

TEC: Technology

Intro to Film: Discuss background of film

· Read article “It Is as It Was: Feature Film in the History Classroom”- RC

· Quiz over reading - RC

1) “Gladiator” – 2000 (The story of the life of a Roman gladiator)

*Hmwk: “Language of the Arena” worksheet – gladiatorial terms

[image: image2.png]ADMIT
ONE

*Project: Fact or Fiction: research project – TEC

2) “The Other Boleyn Girl” – 2008 (The story of Henry VIII and Anne Boleyn)

*Hmwk: “Tudor Family Tree” worksheet

*Project: Research questions over movie – TEC

3) “The Patriot” – 2000 (Story of a man fighting in the American Revolution)

*Hmwk: “American Revolution” worksheet

*Project: Poster project & research accuracy of movie -TEC

4) “Marie Antoinette” – 2006 (The life of the ill fated Queen of France)

*Hmwk: read “Storming of the Bastille” account & worksheet – RC

*Project: Be a movie critic & research accuracy of movie - TEC

5) “Flyboys” –2006 (Story of WWI pilots)

*Hmwk: Research types of WWI aircraft

*Project: Research accuracy - TEC

6) “Evita” – 1996 (Musical about the famous First Lady of Argentina)

*Hmwk: read “People in World History” article & do worksheet – RC

*Project: Research discussion questions & accuracy of movie - TEC

7) “Rescue Dawn” – 2007 (Story of a pilot shot down during the Vietnam War)

*Hmwk: Do “Vietnam War” map

*Project: Read excerpt from John McCain’s “Faith of My Fathers,” compare experiences to

 those in movie, research accuracy – RC/TEC

8) “Hotel Rwanda” – 2004 (Film depicting the 1994 genocide in Rwanda)

*Hmwk: Map of Africa & questions over Rwanda

*Project: Read chronology of Rwandan genocide & History Place article, answer questions,

 research accuracy of movie – RC/TEC

**In certain cases, the viewing of ‘R’ rated movies may be necessary. Many of the movies that receive an ‘R’ rating in this genre are given mostly for language and violence. I will only pick to view an ‘R’ movie if there is a definite educational benefit. If you have any concerns, please speak with me privately.

[image: image3.jpg]

Grading System:

During the course of the year grades will be determined by the following requirements:
Homework (30%)

 Projects (70%)
-Worksheets

 -We will not have tests, but end-of-film

-Class participation

 projects that will take the place of a test.

Homework Requirements:
1) All homework/projects must be turned in at the beginning of class when it is asked for. Any

 homework/projects turned in after it is collected will receive a late grade of 50% off. If the assignment is

 still not turned in by class the next day, the work will receive a 0%.

2) All homework, projects, etc. must be turned in on a clean piece of paper. I will not accept work written

 on the back of past assignments, notes, worksheets, handouts, etc.

3) If there is an emergency situation and an assignment/project could not get done. I have no way of

 knowing the circumstances unless you communicate with me. Together we can decide what will be

 done.

4) Class discussions are an important part of any history class, and some projects will include an oral

 section. Be ready to discuss views and opinions in class. This can be the most fun part of class if you

 make it that way!

5) End-of-film projects will make up the bulk of your grade in this class. Be sure to do your best work on

 these. I will be grading them as a test!

Rules and Regulations:

1) All rules in the Family/Student Handbook will be followed during the school day.

2) Students will ONLY bring materials that pertain to this class, unless otherwise directed by the teacher.

3) Any student working on other subjects during class time may have it taken from them. Whether or not

 the work is returned to them after class will depend on prior offenses.

4) Students will be watching the films and paying close attention. Students will NOT be working on other

 work or sleeping during films. This behavior will result in a loss of points toward a participation grade.

5) The teacher will handle all inappropriate behavior (talking, passing notes, sleeping, tardiness,

 disrespectful behavior, etc.) according to its severity.

6) Any copying or cheating on homework, projects, papers, or quizzes, will NOT be tolerated! Any

 cheating or copying will result in an immediate 0% on that work. Everyone should do his/her own work!

 If absent, you will have as many days as you were gone to make up any assignments, presentations, or

 projects.

7) Students must in the classroom before the second bell rings. If you are late because of a previous class,

 bring a pass. If you are worried about making it back to class in time after a bathroom break check with

 me before you go. Any late entrances will result in a tardy.

8) Food and drink (except water) are not allowed in class (unless given specific permission by the teacher).

I am here to teach and help you learn. You are here to grow and enrich you mind. The best way to do that is to respect yourself, your classmates, and me. To receive respect, one must give it.

[image: image4.png]

