

<p>beans in their circular hats, collecting the circular coffee beans in their circular baskets as they work under their Caucasian boss' watchful stare.</p> <p>Scene from Rabbit Proof Fence Molly and daisy being reunited with their mother and grandmother.</p> <p>Cut to shot of James Allen in I'm A Fugitive from A Chain Gang heat shot of James Allen with bemused facial expression.</p> <p>Cut to head shot of Enrique from El Norte at construction site.</p> <p>Cut to scene from In America Ariel, Christy and Johnny waving goodbye to Mateo on the balcony. Fade out.</p> <p>Black screen.</p>	<p>coffee beans into their circular baskets.</p> <p>This motif is continues throughout the film to show how the Xuncaxs will never escape from the cycle of injustice that comes from belonging to the oppressed Narrators voice fades out.</p> <p>In the last three movies, immigrants living in the states encounter hardships, whether they be in the inability to overcome the gap in America's social classes or in being on the outside of a new culture. The suffering of immigrants, as shown on the silver screen, allows these films to fall into the social conscious genre, highlighting hardships to tell the story of the underdog. As the directors of Rabbit Proof Fence, El Norte, I'm a Fugitive from a Chain Gang and In America have proven that not only can film be used as a powerful device to raise awareness of social conscience, but also manipulate the audience's perspective to elicit strong responses.</p>
--	--

Works Cited:

1. McCurrie, Tom. "IN AMERICA'S JIM SHERIDAN AND THE CINEMA OF EMOTION." Hollywood Lit Sales. 19 Jan. 2004. 22 Nov. 2008
<<http://www.hollywoodlitsales.com/cf/journal/dspjournal1.cfm?intid=2638>>.
2. Western Australia. "Human Rights and Equal Opportunities Commission". Bringing Them Home. 1997. Accessed 29 Sept. 2008
<http://www.austlii.edu.au/au/other/indigLPrs/stolen_c.html>.
3. Hughes D'eath, Tony. "Which Rabbit Proof Fence? Empathy, Assimilation and Hollywood." Australian Humanities Review.
<<http://www.lib.latrobe.edu.au/AHR/archive/Issue-September-2002/hughesdaeth.html>>.
4. Rabbit Proof Fence. Directors Commentary, Phillip Noyce. 32:18.
5. "The Motion Picture Production Code of 1930's". Arts Reformation. 13 Nov. 2008.
<<http://www.artsreformation.com/a001/hays-code.html>>.
6. West, Dennis. "Filming the Chicano Family Saga: Interview with Director Gregory Nava." Cineaste. Fall 1995. UC Berkeley. 18 Nov. 2008
<<http://www.lib.berkeley.edu/mrc/navainterview.html>>.
7. Whitener, Brian. "All Movie Guide." Review of El Norte, by Gregory Nava. New York Times 1984. Page 1.
8. Rudd, Kevin. "The Apology." ABC News. 12 Feb. 2008. 2 Nov. 2008
<<http://www.abc.net.au/news/events/apology/text.htm>>.

Annotated Bibliography:

Written sources:

Barrios, Richard. Screened Out: Playing Gay in Hollywood .
Routledge, London 2003.
*Used for background information of prison movies and
also limits of the production code.*

Shea, Maureen E. Culture and Customs of Guatemala. 2002.
USA. Greenwood Press.
*Used for background information of the Guatemalan
culture and customs be able to understand certain
aspects from **El Norte**.*

Pilkington, Doris. Following the Rabbit Proof Fence.
Queensland, Australia: University of Queensland press,
1996.
*Used for obtaining more information of Rabbit Proof
Fence and developing a better understanding of the
subject matter.*

Whitener, Brian. "All Movie Guide." Review of El Norte, by
Gregory Nava. New York Times 1984. Page 1.
*Used to quote film critic Brian Whitener for rational
view of **El Norte**.*

Wilson, David and Sean O'Sullivan. Images of Incarceration.
London: Waterside Press 2004.
*Used for background information of prison movies and
more in-depth analysis of prison genre films.*

Electronic sources:

Hughes D'eath, Tony. "Which Rabbit Proof Fence? Empathy,
Assimilation and Hollywood." Australian Humanities
Review.
<<http://www.lib.latrobe.edu.au/AHR/archive/Issue-September-2002/hughesdaeth.html>>.
*Used for obtaining background information of Rabbit
Proof Fence and how the film elicited a powerful
response from the audience.*

- Manson, Paul. "Images- Systems and Process: The Prison in Cinema. 23 November, 2006" Images Journal.
<<http://www.imagesjournal.com/issue06/features/prison.htm>>.
Used for background information of prison movies and more in-depth analysis of prison genre films.
- McCurrie, Tom. "IN AMERICA'S JIM SHERIDAN AND THE CINEMA OF EMOTION." Hollywood Lit Sales. 19 Jan. 2004. 22 Nov. 2008
<<http://www.hollywoodlitsales.com/cf/journal/dspjournal.cfm?intid=2638>>.
*Used for deeper insight of **In America** from the director's perspective.*
- "The Motion Picture Production Code of 1930's". Arts Reformation. 13 Nov. 2008.
<<http://www.artsreformation.com/a001/hays-code.html>>.
*Used to define the production code that occurred during the period of **I am a Fugitive from a Chain Gang**.*
- Rudd, Kevin. "The Apology." ABC News. 12 Feb. 2008. 2 Nov. 2008
<<http://www.abc.net.au/news/events/apology/text.htm>>.
*Used to quote Kevin Rudd's speech of apology for the aboriginals, a reference for **Rabbit Proof Fence**.*
- Western Australia. "Human Rights and Equal Opportunities Commission". Bringing Them Home. 1997. Accessed 29 Sept. 2008
<http://www.austlii.edu.au/au/other/indigLPrs/stolen_c.html>.
*Used to obtain information of the Australian Human Rights and Equal Opportunities Commission as a reference for **Rabbit Proof Fence**.*
- West, Dennis. "Filming the Chicano Family Saga: Interview with Director Gregory Nava." Cineaste. Fall 1995. UC Berkeley. 18 Nov. 2008
<<http://www.lib.berkeley.edu/mrc/navainterview.html>>.
*Used as a source to quote Gregory Nava, director of **El Norte**.*