Film List for Bonus Point Projects
These films are approved for a Bonus Point project; Use the directions provided on the web site for writing up your reactions to the film. A great “Thank You” goes to Renee H..Badenoch, who suggested the project and provide the list of films If you know additional films, send me a write up like Renee did and I’ll add the film(s) to the list.

J. Naumann
Africa

African Queen (1951): Katherine Hepburn visits Africa to bury her brother during World War I. She travels with a motley crew on a broken down schooner “The African Queen.” Things get complicated when a group of Germans board the ship.

Beyond the Gates (Alternate Title: Shooting Dogs) (2005): Based on a true story. Two British school teachers living in Rwanda face the decision to leave the country with the rest of the English, or to be massacred with their students. “How much pain can a human being feel? If I feel enough pain, will everything just shut down?” “I hope so.”

Cry Freedom (1987): Based on a true story. This movie tells the story of a friendship between a white newspaper journalist, Donald Woods, and famous black activist Steve Biko in Apartheid-era South Africa. When Steve Biko is killed under mysterious circumstances, Donald Woods investigates his murder, but is threatened by the government as he digs deeper and deeper into state secrets. Although this film is quite sad in parts, it is also very inspiring.

Cry the Beloved Country (1951): Sydney Portier and Canada Lee star in this movie about race-relations in Apartheid-era South Africa.

The Gods Must be Crazy (1980): The Gods Must be Crazy tells the story of an African Bush-man traveling for the first time outside of his totally isolated village. Although this movie is a slapstick comedy, it addresses serious issues about Africa’s emerging identity, including issues about race relations and militant guerilla rebels.

The Last King of Scotland (2006): This is a story about a British doctor who travels to Uganda and becomes the personal assistant to Idi Amin. The movie chronicles Idi Amin’s reign in Uganda, and his cruel massacre of millions of his own people. Although this movie is gripping, Idi Amin’s psychotic nature and violence make it difficult for many to watch.

Hotel Rwanda (2004): Don Cheadle plays the role of a man named Paul Russebagina, a manager of a luxury hotel who, at great peril to his own life, smuggled out thousands of Tsutsi refugees during the Rwandan Genocide of ‘94. This is a poignant and searing film, a must-see.

Sometimes in April (2005) : A decade after the Rwandan Genocide of ‘94, a man attends a war tribunal where his brother is being tried.

Latin America

Centro do Brasil (Central Station) (1998): This is a quintessential movie for someone who is trying to understand Brazilian culture to watch. The movie centers around a woman who travels around Brazil with a boy, trying to find his father. Throughout their travels, they witness many different Brazilian communities, from the very poor living in the favelas (slums), to the wealthy who live behind gates, to indigenous nomadic Indians living in the desert.

Cidade de Deus (City of God) (2002): Based on real-life events, this movie tells the story of the favelas (slums) in Sao Paulo, Brazil. It is a story of violent criminal drug trade, of corrupt police, and of rampant poverty, but it is also a story of hope , compassion and resilience despite all odds.
East Asia
Bian Lian (King of Masks) (1994) : Set in China at the turn of the 19nth century, this sweet and moving film tells the story of a street performer who apprentices a child he believes to be a boy, but later discovers is really a girl. This movie deals with issues of the class system in China, the role of Buddhism in society, and the cultural discrimination of females.

Huozhe (To Live) (1994): This epic film follows the life of a humble pupeteer, his wife, and his two children as they live through China’s Red Revolution, and the advent of communism. Although long, this film is rich in character development and has heart-breakingly beautiful pictures of Chinese scenery.

The Grave of The Fireflies (1988): Robert Ebert once called this movie, “The greatest anti-war film ever made.” GOTF tells the story of two orphans living in post-Hiroshima Japan. When one watches it, one feels such a closeness to the children, one never wants any harm to befall them. When harm inevitably does, it feels like a knife thrust to the heart. I believe every one should watch this movie, if only to understand for the first time the real consequences of war.

The Weeping Camel (2003): This sleeper hit of 2003 tells the legend of a camel that is born purely white and is rejected by his mother. A Mongolian camel shepherd sends his two sons on a quest across the Gobi desert to search for a musician to care for the newly born camel.

Kite Runner (2007): Set in Afghanistan and the U.S, this story is labyrinthine in its complexity, pure in its simple, sweet story of friendship. The movie covers nearly forty years of Afghanistan’s history, from its independent statehood, to its Russian occupation, to the eventual take-over by the Taliban, and the final occupation of U.S troops. Throughout the whole movie, there is a story of a friendship between two boys, Amir, a Pushtan, and Hassan, who belongs to the Hazara minority.

Lawrence of Arabia (1962): Lawrence of Arabia is nothing if not epic. At over 3 and ½ hours long, Lawrence of Arabia tells the true story of an enigmatic British soldier and his adventurous escapades in Egypt and Arabia.

Osama (2003): (From IMDB) A 12-year-old Afghan girl and her mother lose their jobs when the Taliban closes the hospital where they work. The Taliban have also forbidden women to leave their houses without a male "legal companion." With her husband and brother dead, killed in battle, there is no one left to support the family. Without being able to leave the house, the mother is left with nowhere to turn. Feeling that she has no other choice, she disguises her daughter as a boy. Now called 'Osama,' the girl embarks on a terrifying and confusing journey as she tries to keep the Taliban from finding out her true identity. Inspired by a true story, Osama is the first entirely Afghan film shot since the fall of the Taliban.
Middle East
Persepolis (2007): Brilliant and beautiful, Persepolis is based on the director’s real-life experiences of growing up in Iran during the Iranian revolution. A wonderful picture of war as seen through the innocent eyes of a child.

Syrian Bride (2004): A movie complex because of the confusing bureaucracies of politics that it takes place in, it is difficult to summarize concisely. Basically, it is about a young Israeli woman who must lose her citizenship and can never return home after marrying a Syrian man across the border. Whew.

Lakposhtha Parvaz Mikonand (Turtles Can Fly) (2004): Not for the faint of heart, Turtles Can Fly tells a story of war orphans living on the Iraqi-Turkish border. To make a living, the children scour the fields for live mines, which they then deactivate. Turtles Can Fly tells a story that needs to be told, but is at times nearly unbearably painful to watch.
South Asia
Gandhi (1981): A biography of India’s radiant, peaceful warrior, Gandhi.

Lagaan: Once Upon a Time in India (2001): Proclaimed by me to be the best Bollywood movie that ever has or ever will be made, Lagaan tells the story of a group of villagers living in British-occupied India who challenge the British soldiers to a game of cricket at high stakes: Should they win, they will not pay taxes that year, but should they lose, they must pay double. The catch of it all is, the none of the Indians has ever played Cricket before.

Slumdog Millionaire (2008): One has only to watch this film to understand why it won 10 awards at the 2009 Oscars. A story of love and fidelity amidst brutal, overwhelming hardships, this fast-paced thriller is both intense and heartwarming.

Water (2005): Tells the story of Gandhi’s impact on India through the eyes of a ten year old widow of a low caste.
Monsoon Wedding (?) Story of a Hindu wedding and a bride who isn’t completely happy with an arranged marriage. Dialogue in English and Hindi (with English subtitles) Kind of “My Big Fat Greek Wedding” Indian style.

Russia & the Cold War
Dr. Strangelove: Or, How I Learned to Stop Worrying and Love the Bomb (1964) : A madcap, dizzying film that makes a hilarious farce of the Cold War. Peter Sellers is fantastic, playing several roles in the film.
Fiddler on the Roof (1971): One of the greatest musicals ever made, Fiddler on the Roof was immortalized in the nearly perfect 1971 film version. Fiddler is a simple story about a Jewish community in Pre-World War II Russia, centering around Tevye the milkman’s lovable, exasperating family of five daughters

Good-Bye Lenin (2003): Good-bye Lenin tells the story of a young man in East Germany, who’s fiercely communistic mother falls into a coma just before the Berlin wall falls. When she wakes up eight months later, the doctor tells the boy he must not let her have any shocks, and the boy is faced with the nearly impossible task of keeping the fact the Berlin wall has fallen. Hilarity ensues.
Europe
Il Postino (1994): When a young Italian postman begins to deliver letters to poet Pablo Neruda, he falls in love with poetry, and tries to woo the local town beauty by writing her verse.

Paris, Je T’aime (2006): Twenty film-makers film twenty short movies based on the twenty neighborhoods Paris is divided into. Although some movies are not as well made as others, on the whole, the movie is supreme.
Native Americans
Smoke Signals (1998): Sherman Alexie, who wrote, produced and directed the film, is considered one of the most credible sources when it comes to realistically depicting the life of Indians [Native Americans] in the United States. Watch this funny, honest, sad and hopeful film to see why.
Dances with Wolves (1990s) Contrasts the Souix attitude toward the environment with that of “white” Americans. Great Photography.
Pacifica
Whale Rider (2007): This is a film about a Maori girl who fights against centuries of tradition to try and win her place as a tribal leader.

Australia (2008 or 2009) Beautiful photography of the physical environment.
Documentaries:

Invisible Children (2006): The definitive documentary about Uganda’s northern civil war, and the use of child soldiers in the war. It is impossible not to cry while watching this film.

God Grew Tired of Us (2004): A documentary that follows the lives of four of the “Lost boys of Sudan” as they awkwardly try to adjust to life as refugees in the United States.

War Dance (2007): This documentary tells the story of a group of children living in a refugee camp in Patango, Uganda, the linchpin of Uganda’s vicious civil war. The children get the chance to compete in Uganda’s biggest music festival and competition. Perhaps the whole movie can be summarized in this quote, “In my heart, I am more than a child of war. We will show them that we are giants.”

The Devil Came on Horseback (2007): A U.S Marine tells the story of Darfur with startling intimacy and immediacy.

Born Into Brothels (2004): Bent on revealing the harsh life women in Calcutta’s red light district must face, a journalist moves in to make a documentary. To her surprise, she falls in love with the children living there, eventually teaching a small group how to take photographs, which are then sold to pay for their schooling.

The Price of Sugar (2007): The trailer for this film can introduce it better than I ever could: http://www.imdb.com/video/screenplay/vi2230845721/
