

Portraits of America

DEMOCRACY ON FILM

CURRICULUM OUTLINE

Module 1: The Immigrant Experience

- Introductory Lesson: *The Immigrant* (1917, d. Charlie Chaplin)
- Chapter 1: *America, America* (1963, d. Elia Kazan)
- Chapter 2: *The Godfather, Part II* (1974, d. Francis Ford Coppola)
- Chapter 3: *El Norte* (1983, d. Gregory Nava)
- Chapter 4: *The Namesake* (2006, d. Mira Nair)
- Chapter 5: The Backlash Against Immigration, featuring scenes from *Gangs of New York* (2002, d. Martin Scorsese) and *Hester Street* (1975, d. Joan Micklin Silver)

Module 2: The American Laborer

- Introductory Lesson: The Social Drama – *Children Who Labor* (1912)
- Chapter 1: The Historical Drama – *Matewan* (1987, d. John Sayles)
- Chapter 2: *Harlan County U.S.A.* (1976, d. Barbara Kopple)
- Chapter 3: *At the River I Stand* (1993, dirs. David Appleby, Allison Graham and Steven Ross)
- Chapter 4: *Salt of the Earth* (1954, d. Herbert J. Biberman)
- Chapter 5: *Norma Rae* (1979, d. Martin Ritt)
- Chapter 6: *The Grapes of Wrath* (1940, d. John Ford)

Module 3: Civil Rights

- Introductory Lesson: “The Other America” – archival footage of Dr. Martin Luther King
- Chapter 1: Empathy, Movies, and the Common Good, featuring scenes from *The Iron Giant* (1999, d. Brad Bird) and *Lincoln* (2012, d. Steven Spielberg)
- Chapter 2: *King: A Filmed Record...Montgomery to Memphis* (1970, conceived and created by Ely Landau; guest appearances filmed by Sidney Lumet and Joseph L. Mankiewicz)
- Chapter 3: *Intruder in the Dust* (1949, d. Clarence Brown)
- Chapter 4: *The Times of Harvey Milk* (1984, d. Robert Epstein)
- Chapter 5: *Smoke Signals* (1998, d. Chris Eyre)

Module 4: The American Woman

- Introductory Lesson: Ways of Seeing Women – *Possessed* (1931, d. Clarence Brown)
- Chapter 1: Through a Woman’s Lens: Directors Lois Weber (focusing on *Suspense*, 1913 and *Where Are My Children?*, 1916), Dorothy Arzner (*Dance, Girl, Dance*, 1940), and Ida Lupino (*The Hitch-Hiker*, 1953)
- Chapter 2: *Imitation of Life* (1934, d. John M. Stahl)
- Chapter 3: *Woman of the Year* (1942, d. George Stevens)
- Chapter 4: *Alien* (1979, d. Ridley Scott)
- Chapter 5: *The Age of Innocence* (1993, d. Martin Scorsese)

Portraits of America

DEMOCRACY ON FILM

CURRICULUM OUTLINE (continued)

Module 5: Politicians and Demagogues

- Introductory Lesson: We, the People – *All the King's Men* (1949, d. Robert Rossen)
Chapter 1: *Gabriel Over the White House* (1933, d. Gregory La Cava)
Chapter 2: *A Face in the Crowd* (1957, d. Elia Kazan)
Chapter 3: *Advise & Consent* (1962, d. Otto Preminger)
Chapter 4: *Young Mr. Lincoln* (1939, d. John Ford)
Chapter 5: *Primary* (1960, d. Robert Drew)

Module 6: The Press

- Introductory Lesson: “Stop the Presses” – *The Power of the Press* (1928, d. Frank Capra)
Chapter 1: *Meet John Doe* (1941, d. Frank Capra)
Chapter 2: *Ace in the Hole* (1951, d. Billy Wilder)
Chapter 3: *Good Night, and Good Luck* (2005, d. George Clooney)
Chapter 4: *All the President's Men* (1976, d. Alan J. Pakula)
Chapter 5: *Citizen Kane* (1941, d. Orson Welles)

Module 7: Soldiers and Patriots

- Introductory Lesson: What is a Patriot? – featuring scenes from
Drums Along the Mohawk (1939, d. John Ford),
The Red Badge of Courage (1951, d. John Huston),
Hacksaw Ridge (2016, d. Mel Gibson) and
Born on the Fourth of July (1989, d. Oliver Stone)
- Chapter 1: The First World War – featuring scenes from *The Big Parade* (1925, d. King Vidor)
and *All Quiet on the Western Front* (1930, d. Lewis Milestone)
Chapter 2: *Sergeant York* (1941, d. Howard Hawks)
Chapter 3: WWII: Mobilizing the Movies – featuring *The Memphis Belle* (1944, d. William Wyler),
Der Fuehrer's Face (1943, dirs. Jack Kinney and Ben Sharpsteen),
and two *Private Snafu* cartoons (1943, d. Chuck Jones)
Chapter 4: The World War II Combat Film – featuring selected scenes from *Bataan* (1943, d. Tay Garnett)
and *So Proudly We Hail* (1943, d. Mark Sandrich)
Chapter 5: *Saving Private Ryan* (1998, d. Steven Spielberg)

Module 8: The Auteurs

- Introductory Lesson: What is an Auteur?
Chapter 1: *The Grapes of Wrath* (1940, d. John Ford)
Chapter 2: *Shadow of a Doubt* (1943, d. Alfred Hitchcock)
Chapter 3: *An American in Paris* (1951, d. Vincente Minnelli)
Chapter 4: *4 Little Girls* (1997, d. Spike Lee)
Chapter 5: *The Aviator* (2004, d. Martin Scorsese)