Movies & Languages 2018-2019

Fargo		*
About the movie (subtitled version)		Joel & Ethan Doen
DIRECTOR	Joel Coen, Ethan Coen	homesour
YEAR/COUNTRY	1996 / USA	murdiar story
GENRE	Black Comedy, Crime	
ACTORS	Frances McDormand, William H. Macy, Steve Buscemi, Peter Stormare, Harve Presnell, Larry Brandenberg, John Carroll Lynch	

PLOT

Jerry Lundegaard works in his father-in-law's car dealership in Minneapolis, Minnesota and has gotten himself into some financial problems. He tries various schemes to come with money needed for a reason that is never really explained. It has to be assumed that his huge embezzlement of money from the dealership is about to be discovered by his father-in-law (who doesn't seem to hold Jerry in high esteem). When all else fails in his search for money, Jerry sets in motion plans to have two men kidnap his wife for ransom to be paid by her wealthy father. From the moment of the kidnapping things go wrong and what was supposed to be a non-violent affair turns bloody with more murders added by the minute.

At this point in the film Marge Gunderson, the Chief of Police of Brainerd gets involved in solving this very complicated case and things take off from there.

Fargo premiered at the 1996 Cannes Film Festival where Joel Coen won the Best Director award and the film was nominated for the Palme d'Or. A critical and commercial success, Fargo received seven Academy Award nominations including Best Picture. McDormand received the Best Actress Oscar, and the Coens won in the Best Original Screenplay category.

LANGUAGE

The language is Standard American English tweeked with regional accents and dialects, which required coaching of the actors by experts. The small town Minnesota accent is close to the sound of the Scandinavians who make up a lot of the immigrant population. This lends a slight musicality to the spoken English.

VOCABULARY

Oh geez : expression used when someone is	Be there in a jiff: I'm coming immediately	
surprised or frustrated		
To shove off: to leave	Needs a jump: when a car's battery requires an	
	electrical charge in order for the car to start	
To barf: to vomit	Monkey with something: to play around with	
	something	


Night crawlers: fishing worms used for bait	You're darn tootin: you can be sure, enthusiastic	
	agreement	
Mucking this up: making a mess or confusion	Okey-dokey: all right, I agree	
of the situation		
Pestering: to harass, to bother	Malfeasance: wrongdoing, misconduct	
Yah: yes, yeah	A mix up: confused situation	
Vouched for you: to give personal assurance	Ransom: money paid or demanded for the return	
, , , ,	of a captured person	
It's real sound: safe, reasonable	No dice: not possible	
Ciera : an automobile made by General Motors	We're ready to load in: we are interested in	
olera. an automobile made by General Motors	investing	
Audit: a formal or official examination of an	Pretty sweet: seems successful	
account book	Fieldy Sweet. Seeins Succession	
Hon: honey, term of endearment and affection	Out of the loop: not a participant in the situation	
Brainerd: a city in Central Minnesota	Tags: license plates on cars	
Snippy: unduly brief or impolite	Cos: because	
Shippy . undury sher of hisponte		
Are we square?: are we settled in our accounts	Whistling Dixie: to have an unrealistic, overly	
	optimistic view of something	
Calling the shots: organizing and controlling	Gotta play ball: work out a deal under duress	
the situation, giving orders		
Mallard: a type of duck	For Pete's sake: an expression of frustration or	
	annoyance	
Embezzlement: using money entrusted to you	Kidnap: to capture and detain a person or thing in	
for your own benefit	order to obtain money or some other advantage	
,	(ransom)	
	(191100111)	

