Movies & Languages 2018-2019

	Blackkklansman	addition steen addition state
About the movie (subtitled version)		INFILTRATE HATE.
DIRECTOR	Spike Lee	· 2
YEAR/COUNTRY	2018 / USA	
GENRE	Drama	A Spile Lea Juli
ACTORS	John David Washington, Laura Harrier, Adam Driver, HarryBelafonte	Annual and a function from

PLOT

The film takes place in the early 1970's. The civil rights movement had gained great momentum and entered many facets of American society, but by now was fragmented. The Vietnam War had already been going on for 10 years and had just got uglier and uglier. Ron Stallworth, a cool young black guy, is sincerely interested in joining the Colorado Springs Police Department and he gets the job. At work his fellow policemen frequently find it difficult to treat him like one of the others because he is black. In addition, because he is black, he is the natural choice to infiltrate the black student's group at the university in the city. They are expecting a meeting by a noted Black Panther. Here he meets the head of the black students' movement, Patrice Dumas. They, Ron and Patrice, start up a relationship. The police department then moves him to the undercover and investigating department. Because he's bored and because he's curious, he follows an ad to join the KKK movement in Colorado Springs, and here the film begins. The local KKK believe from his phone call that he is sincerely interested in joining. Because Ron obviously can't go to his initial interview, Flip Zimmerman, a Jewish police officer, not on bad terms with Ron, stands in for him. The film takes off from here.

LANGUAGE

At one point Ron says, "I can speak the King's English or I can speak jive". The film is in standard King's English and jive, with a lot of 70's slang.

VOCABULARY	
He had them pretty riled up: under his	To stir them up: to get them excited and agitated
influence, they became very agitated	
Birth of a Nation: the first major silent film	White lily ass: lily-white was often said to be the
about the history of the USA in 1915 by Griffith	color of Christ
Pigs: police	Jeopardize the case: to put the case at risk
Coons: short for the animal (raccoons) or short	Dego: a Hispanic American
for black people	Spik-nick: some who half Hispanic and half black
Jewish controlled puppets: the government in	Mongrel nation: a nation that is not made of pure
Washington is controlled by Jews comedians	breeds. A pure breed is usually used for a dog that
and singers, who performed with Frank Sinatra	is 100% of a certain race, i.e. a poodle (<i>barbone</i>).
	Mongrels are mixed breed dogs

Right on: I absolutely agree Predators craving the virgin white:		
Prodotore graving the virgin white	To dig it: to really enjoy something	
Fieudiois claving the virgin white:	High ranking blood sucking Jews: parasitic	
predators/savages who lust after/sexually	Jewish bureaucrats or people with power	
desire white virgin maidens	Kikes: Jewish people	
To overthrow: to put down the government and	Disjointed : to not have joints that work fluidly,	
take power	therefore, to have joints that result in awkward	
Commies: communists	movements	
Uncle Ben's: a brand of rice, that has a smiling	Aunt Jemima: a brand of maple syrup, that has a	
old black man with grey hair as a kind of	big fat black woman, who is very motherly, as its	
cameo insignia on its box	image	
To draft: when a government issues an official	A draft dodger: person who tries to avoid the draft	
notice that forces young males to become part	through some illegal means like immigrating to	
of the army. A male between the ages of 18 -24	Sweden/Canada	
could legally avoid the draft in the USA by	Draft Dodger, Mohamed Ali: the boxer. He was	
enrolling in university. His draft became	drafter to go into the Vietnam War, and he	
delayed until the end of his undergraduate	protested and refused to go	
	protested and refused to go	
career To turn the other cheek: the guidelines for the	His hair is nappy: his hair is very tangled and	
-	stuck together	
New Testament, to show compassion rather	Stuck together	
than hostility	To be seemed to be widdened and become	
Niche: a small space for something	To be scorned: to be ridiculed and harassed	
Rooky: one who has just started his job, and	Cheese dip and chips : a creamy cheese sauce for	
because of inexperience doesn't exactly know	potato chips	
how to perform it properly	· · · · · ·	
Toad: a dryland frog or slang for a black	Leach: blood sucking parasite	
person		
The Black Panthers: the biggest and most	Cross burning: for the KKK to burn a cross in front	
powerful of the black anti-establishment	of a building meant to cleanse the scene and to	
activist groups	carry out the will of God	
Osmond Brother: a group of brothers who	Beverly Hill Billies: a famous TV show about poor	
formed a musical group. They also had a TV	country farmers who by accident strike it rich	
show. The youngest one, Danny, was the	discovering oil. They are white and move to Los	
leader. They were white, Mormons and had a	Angeles	
fundamentalist white appeal	Get Smart: a comedy detective TV series	
To weed out: to take away the bad plants from	Mary Jane: marijuana	
the good ones		
PEOPLE QUOTED IN THE FILM		
Vivien Lee (actress): in <i>Gone with the Wind</i> ,	Stokely Carmichael: big leader for the Black	
the beautiful southern girl who goes from great	Panthers, which was a violent anti-W.A.S.P.	
· · · · · · · · · · · · · · · · · · ·	(Milite Americ Concern Dreate stored) granes in the Lete	
wealth to poverty with the defeat of the	(White Anglo Saxon Protestant) group in the Late	
5 5 5	60's and principally the early 70's	
wealth to poverty with the defeat of the		
wealth to poverty with the defeat of the Confederates, the slave state	60's and principally the early 70's	
wealth to poverty with the defeat of the Confederates, the slave state David Duke: in that period, the young and	60's and principally the early 70'sAngela Davis: a leading black activist and	
wealth to poverty with the defeat of the Confederates, the slave state David Duke: in that period, the young and	60's and principally the early 70'sAngela Davis: a leading black activist and feminist in the militant Communist party in the	
wealth to poverty with the defeat of the Confederates, the slave state David Duke : in that period, the young and enthusiastic leader of the Klu Klux Klan	60's and principally the early 70'sAngela Davis: a leading black activist and feminist in the militant Communist party in the USA	
wealth to poverty with the defeat of the Confederates, the slave state David Duke: in that period, the young and enthusiastic leader of the Klu Klux Klan O. J. Simpson: a famous black American	 60's and principally the early 70's Angela Davis: a leading black activist and feminist in the militant Communist party in the USA J. Edgar Hoover: the Director of the FBI for most 	
 wealth to poverty with the defeat of the Confederates, the slave state David Duke: in that period, the young and enthusiastic leader of the Klu Klux Klan O. J. Simpson: a famous black American football player, who later became an actor. In 	 60's and principally the early 70's Angela Davis: a leading black activist and feminist in the militant Communist party in the USA J. Edgar Hoover: the Director of the FBI for most 	
wealth to poverty with the defeat of the Confederates, the slave state David Duke: in that period, the young and enthusiastic leader of the Klu Klux Klan O. J. Simpson: a famous black American football player, who later became an actor. In the 90's he killed his ex-wife in what was a big	 60's and principally the early 70's Angela Davis: a leading black activist and feminist in the militant Communist party in the USA J. Edgar Hoover: the Director of the FBI for most 	
 wealth to poverty with the defeat of the Confederates, the slave state David Duke: in that period, the young and enthusiastic leader of the Klu Klux Klan O. J. Simpson: a famous black American football player, who later became an actor. In the 90's he killed his ex-wife in what was a big Hollywood scandal 	 60's and principally the early 70's Angela Davis: a leading black activist and feminist in the militant Communist party in the USA J. Edgar Hoover: the Director of the FBI for most the after war years. He died in 1972 	
wealth to poverty with the defeat of the Confederates, the slave state David Duke: in that period, the young and enthusiastic leader of the Klu Klux Klan O. J. Simpson: a famous black American football player, who later became an actor. In the 90's he killed his ex-wife in what was a big Hollywood scandal Willie Mays: a famous black baseball player	 60's and principally the early 70's Angela Davis: a leading black activist and feminist in the militant Communist party in the USA J. Edgar Hoover: the Director of the FBI for most the after war years. He died in 1972 Archie Bunker: the father in a popular American 	

