CMS 3340 National Cinemas
Deconstructing Disney /Bonner

The Lady and the Tramp (Clyde Geronimi and Wilfred Jackson, 1955, 76 min.)
Original Screenplay by Ward Greene, Erdman Penner, Joe Rinaldi, Ralph Wright, Don DaGradi,
Joe Grant (concept—uncredited), Louis Pollock (uncredited)
Abstract (adapted from box cover, Netflix.com and IMDB.com):
Walt Disney’s Lady and the Tramp, filled with purebred fun, now shines like never before with an all-new digital restoration! Embark on a thrilling adventure with the most unforgettable characters: Lady, a lovingly pampered cocker spaniel; Tramp, a mutt from across the tracks with a heart of gold; Jock and Trusty, Lady’s best friends; and Si and Am, two of the most devious cats to prowl across the screen. The happiest of endings takes place on a lovely bella notte as Lady learns what it means to be footloose and leash-free.
Cast:

Darling / Si / Am / Peg (Peggy Lee)

Lady (Barbara Luddy)

Tramp (Larry Roberts)

Jock / Bulldog in Pound / Policeman at Zoo / Dachsie / Joe (Bill Thompson)

Trusty (Bill Baucom)

Beaver (Stan Freeberg)

Aunt Sarah (Verna Felton)

Boris (Alan Reed)

Tony (George Givot)

Toughy / Professor / Pedro (Dallas McKennon)

Jim Dear / Dog Catcher (Lee Millar)

Dogs (The Mello Men)
101 Dalmatians (Clyde Geronimi and Hamilton Luske, 1961, 79 min.)
Adapted from the novel 101 Dalmatians by Dodie Smith
Abstract (adapted from box cover, Netflix.com and IMDB.com):
Pongo is a male Dalmatian living in London with “his pet,” Roger. Bored with their bachelor existence, Pongo arranges for Roger to meet Anita, a pretty young woman who is the pet of a female Dalmatian named Perdita. A few months later, Perdita gives birth to 15 puppies, much to the delight of Disney’s most outrageous villain, Cruella De Vil, a wealthy, wicked former schoolmate of Anita's who yearns for a coat made of Dalmatian pelts. When Roger refuses to sell the puppies, Cruella has them “dognapped” and brought to her crumbling estate in the country, where 84 other Dalmatians are also being held captive. All attempts by the police fail, so Pongo and Perdita appeal to the dogs of London via the "twilight bark." Led by The Colonel, an indomitable shaggy dog and a cat named Sergeant Tibs, all dogdom—aided by geese, cows, and horses—come to the rescue.
Cast:

Pongo (Rod Taylor)

Perdita (Cate Bauer)

Cruella De Vil/Miss Birdwell (Betty Lou

Gerson)

Colonel / Jasper (J. Pat O'Malley)

Nanny/Queenie/Lucy (Martha Wentworth)
Roger (Ben Wright) (Bill Lee singing)
Sgt. Tibs (Dave Frankham)

Horace / Inspector Craven(Fred Worlock)

Anita (Lisa Davis)

Quizmaster / Collie (Tom Conway)

Towser (Tudor Owen)

Danny (George Pelling)
TV Announcer / Labrador (Ramsay Hill)

Princess (Queenie Leonard)

Duchess (Marjorie Bennett)

Patch (Micky Maga)

Rolly (Barbara Beaird)
Lucky (Mimi Gibson)
Penny (Sandra Abbott)
Captain (Thurl Ravenscroft)
Questions for Discussion:

1. How are femininity and masculinity constructed in The Lady and the Tramp and 101 Dalmatians? Give some examples from the films, and explain how your examples illustrate the roles expected of females and males.

2. How are race and class constructed in The Lady and the Tramp and 101 Dalmatians? Give some examples from the films, and explain how your examples illustrate the roles expected of differing races and classes.

3. How is “Nature’s story” constructed in The Lady and the Tramp and 101 Dalmatians? Give some examples from the films, and explain how your examples illustrate it.

4. What were the historical contexts in which The Lady and the Tramp and 101 Dalmatians were made? What are the major historical events that might influence plots, characters, etc. Consider especially the choice to set 101 Dalmatians in London. How might these contexts resonate with contemporary audiences in 1955 and 1961? Or today?
5. What are some possible “positive” readings of these films? What “good” lessons do the films teach? Give examples and explain why.
