[image: image1.jpg]

The Bucket List – Synopsis:
[image: image2.jpg]

A long time ago, Carter Chambers’ (Morgan Freeman) freshman year philosophy professor suggested that his students compose a “bucket list,” a collection of all the things they wanted to do, see and experience in life before they kicked the bucket.

But while Carter was still trying to define his private dreams and plans, reality intruded. Marriage, children, myriad responsibilities and, ultimately, a 46-year job as an auto mechanic gradually turned his concept of a bucket list into little more than a bittersweet memory of lost opportunities and a mental exercise he occasionally thought about to pass the time while working under the hood of a car. Meanwhile, corporate billionaire Edward Cole (Jack Nicholson) never saw a list without a bottom line. He was always too busy making money and building an empire to think about what his deeper needs might be beyond the next big acquisition or cup of gourmet coffee.

Then life delivered an urgent and unexpected wake-up call to both of them. Carter and Edward found themselves sharing a hospital room with plenty of time to think about what might happen next. For all their apparent differences, they soon discovered they had two very important things in common: an unrealized need to come to terms with who they were and the choices they’d made, and a pressing desire to spend the time they had left doing everything they ever wanted to do. The list wasn’t just a mental exercise anymore. It was an agenda.

So, against doctor’s orders and all good sense, these two virtual strangers check themselves out of the hospital and hit the road together for the adventure of a lifetime—from the Taj Mahal to the Serengeti, the finest restaurants to the seediest tattoo parlours, the cockpit of vintage race cars to the open door of a prop plane—with just a sheet of paper and their passion for life to guide them.

Adding and crossing items off their list while taking in the grandeur and beauty of the world, they will grapple with the difficult questions and the even more difficult answers that plague all of us. And, without even realizing it, become true friends.
Sometimes you just need a deadline to get your life in gear. – David Bruce
Spiritual Insight:
Along “The Bucket List” journey we see a deeply spiritual man, Carter Chambers, who is loyal to his wife of over 40 years. He is unapologetic about his faith, and recognizes his life will not end with his death. He shares those attributes, hopes, and dreams with his new-found friend Edward Cole. Unfortunately, Cole is not a man of faith. He is also a man who has lost a great deal of purpose. As these two live life to the fullest, they learn to love each other, and Cole sees a sermon of living, life, and faith lived out before him.

The Bucket List is in many ways a sermon, a sermon not just for Cole, but for each of us observing this wonderful portrayal of friendship and love. The sermon starts as we see a man who loves and gives to his children be consistent in his faith and willingness to share that love with others. While we see his faith and practice in various areas, we also see the struggle of Cole. Cole, while he is praying to Jesus, is so caught up in his own lack of belief that he refuses to recognize his own prayers, even to the point where he states he is talking to himself.

As we see Cole struggle we see Chambers find various ways to share his faith. From various discussions about faith, heaven, love, and hope we see Chambers unapologetic about his faith. We even see scenes where his family is praying. Unlike many religious Christians, Chambers knows when to turn off the speech, and turn on the actions. He has learned through life how to let his life be the messenger of his faith. Chambers understands the importance of letting his light shine, and let it shine he does.

The most important things in life are your relationships with family and friends. That’s what it’s all about. If you can accomplish that, then, I believe, you have a meaningful life.”

Questions:

1. What is your response to the movie? How did it make you feel?

2. Both Carter and Edward received a wakeup call! How much do you see health issues as a “wake up call?” How would you explain God’s hand in this? Share your experience?
3. Do you think many people are like Carter? Having a quiet resentment, feeling their responsibilities have stopped them doing all they wanted and that they missed out?

4. Is it a generational thing?

5. What do you make of the final scene with Carter and his family?

6. Why would his wife be able to say; “I got back a Husband and friend?”
7. What do you see as the key message of this movie?

8. Have you a Bucket List?

9. Would you like to share what you would put at the top of your list?
10. [image: image3.jpg]

What about Edward? What changes occurred in him? What do you make of the last scene with his Granddaughter?

11. This movie has been called the best kind of sermon. Do you agree? In what way is it a Sermon?
12. Like last month’s movie this one has had an impact on wider culture? What do you think it is?
13. Morgan Freeman says; “A lot of people end up in Carter’s situation. If they’re lucky, they might realize that they got what they wanted after all.” Do you agree?

14. Any final comments? What will you take form this movie / what difference will having watched it make for you?
