DVD LESSON PLAN: MR. SMITH GOES TO WASHINGTON

DVD Title: Mr. Smith Goes to Washington

Content: Nominated for 11 Oscars, Frank Capra's ever-timely drama of Washington cynicism and corruption vs. small-town idealism gives students a provocative look at realpolitik in America. Appointed to the Senate, a young James Stewart is confounded by the machinations of his colleagues—especially the once-admired Claude Rains—to enact legislation harmful to the public interest. Unable to budge the politicians, Stewart takes his case directly to the people with surprising results. Black-and-white. Columbia.

Special Features of this DVD:

Frank Capra, Jr. commentary Frank Capra Jr. remembers... "Mr. Smith Goes to Washington". Vintage advertising Original theatrical trailer Bonus trailers Talent files Languages: English, Spanish, and Portuguese Subtitles: English, Spanish, Portuguese, Chinese, Korean, and Thai.

Suggested Grade Level: 5and up.

Time: Full movie is 125 minutes.

Outcomes:

Students will: -explore the theme of idealism in politics -evaluate the film's message

Prior Knowledge Required:

Lesson format/ strategies:

Opening question suggestions:
"Is there a place for idealism in American politics?"
"What kind of people run for political office?"

2. Using the DVD:

While watching the movie, have students fill in the **film analysis sheet**. Use the questions as a basis for debriefing what the students watched.

3. Take up the answers to the questions. Continue a discussion using the following as a guide:

What does the film tell you about the time period? Do you think it is accurate?

What is the role of corruption in politics today?

Ask again, "Is there a place for idealism in American politics?"

Why do you think the film was so popular?

Extension Activity:

Have students research other Capra films and determine if they have common themes. Do they reveal a realistic picture of American society in their time periods?

FILM ANALYSIS GUIDE SHEET–Mr. Smith Goes to Washington

- 1. How does Jefferson Smith become a senator?
- 2. Compare Jefferson Smith's characteristics with the other possible appointees.
- 3. Use two or three words to describe Taylor and Paine.
- 4. What concepts does the director try to convey in the montage of monuments and music during Smith's tour of Washington?
- 5. Why does Smith become so angry with the press after he arrives in Washington?
- 6. How accurate are the descriptions by Saunders of how a bill becomes law, and the newscaster's definition of a filibuster?
- 7. Is Paine's final confession realistic? What does it reveal about politicians or the nature of politics in the United States?