GSE Film List - 2013

As of today, these are films GSE staff plans to use. A few films are required for all students, while most will be used only in particular Area I classes or in optional electives (such as a foreign film series). Any updates to this list will be posted on the GSE website (www.ncgse.org). A marking of (NR) signifies that the film has not been rated. An asterisk (*) before the name of the film signifies that it is required viewing for everyone.

Afropunk - Afro-Punk explores race identity within the punk scene. More than your everyday "Behind the Music" or typical "black history month" documentary, this film tackles hard questions, covering issues such as exile, loneliness, inter-racial dating and black power. We follow the lives of four people who have dedicated themselves to the punk rock lifestyle. They find themselves in conflicting situations, living the dual life of a person of color in a mostly white community. Featuring exclusive interviews with members of Dead Kennedys, Fishbone, TV on the Radio, Orange 9mm, The Eternals, Canedria, 24-7 Spys and 80 more. (Not Rated - NR)

Akira Kurosawa's Dreams (1990) - How do you define beauty? This film features eight short stories and parables that explore that idea in the eyes of filmmaker Akira Kurosawa. (Rated PG)

America and the Holocaust - In 1937, a 17-year-old German Jew named Kurt Klein emigrated to the US to escape the growing discrimination against Jews that had become a terrible fact of life following Hitler's rise in 1933. Together with his brother and sister, who had emigrated previously, Klein worked to establish himself so that he could obtain safe passage for his parents out of Germany. America and the Holocaust uses the moving tale of Klein's struggles against a wall of bureaucracy to free his parents to explore the complex social and political factors that led the American government to turn its back on the plight of the Jews. (NR)

Anvil: The Story of Anvil – At 14, best friends Robb Reiner and Lips made a pact to rock together forever. Their band, Anvil, hailed as the "demi-gods of Canadian metal, " influenced a musical generation that includes Metallica, Slayer, and Anthrax, despite never hitting the big time. Following a calamitous European tour, Lips and Robb, now in their fifties, set off to record their 13th album in one last attempt to fulfill their boyhood dreams. This film contains coarse language and some mature themes. (NR)

Art: 21 – Art in the 21st Century - Art: 21 profiles a wide range of emerging and established artists currently working in the United States. A variety of cultural, religious, and geographic backgrounds are represented as artists are filmed in their studios and galleries while discussing their work and creative process. This film was broadcast on public television in 2003 and nominated for an Emmy award. Short clips of the film may be viewed in Art and Area II classes and discussed in relation to contemporary art and aesthetics. (NR)

Barry Lyndon – This is a 1975 British-American film. It recounts the exploits of a fictional 18th century Irish adventurer. This rogue wins the heart of a rich widow. He later assumes her dead husband's position in 18th Century aristocracy. (Rated PG)
*Beasts of Southern Wild – This is a 2012 American fantasy drama film. Six-year old Hushpuppy lives with her father, Wink who has a hot temper. They live off the coast of Louisiana on an island called the “Bathtub” which isolated from the rest of civilization by a levee. The traditional way of life of the people on this island is threatened by a major storm. At the same time, Hushpuppy has to deal with her father’s failing health. (Rated PG-13)
Before the Music Dies - A critical look at the homogenization of popular music with commentary by some of the industry's biggest talents like Eric Clapton, Dave Matthews, Elvis Costello, and more. Using historic footage the film looks at the evolution of American music and the artists who created it and pulls back the curtain (in a very creative way) to expose the sad truth behind today's "artificial" music stars. (NR)

*Being There - A simple-minded gardener named Chance has spent all his life in the Washington D.C. house of an old man. When the man dies, Chance is put out on the street with no knowledge of the world except what he has learned from television. After a run in with a limousine, he ends up a guest of a woman (Eve) and her husband Ben, an influential but sickly businessman. Now called Chauncey Gardner, Chance becomes friend and confidante to Ben, and an unlikely political insider.
The Big Bang Theory – TV Show. Various episodes pertaining to philosophical and social issues. (NR)

The Bicycle Thief (1948) - This Italian film, directed by Vittorio Di Sica, is lauded by many as a landmark moment in cinematic history and one of the most highly-praised foreign movies of all time. Most critics regard The Bicycle Thief as the seminal film of the Neo-Realist movement. A simple yet powerful story, the movie follows the journey of an unemployed man in postwar Rome who finds a coveted job that requires a bicycle. This film will be used as an examination of ethics and the difficulties of moral theory turned into practice. (Unrated)

Big Wrench - The artist sits holding a giant wrench and tells the story of a commercial truck that he purchased as an art project and the curse that he purchased with it. Used in the Art class. (Unrated)
Black Girl - Working as a governess for a wealthy French family, a young Senegalese woman accompanies her charges on a vacation to the French Riviera, where her white mistress suddenly expects her to do the work of a common maid. This racially charged drama from Senegalese writer-director Ousmane Sembene is often recognized as one of the seminal works of African cinema. (NR – a couple of violent images)
Blood and Oil - The notion that oil motivates America's military engagements in the Middle East has long been dismissed as nonsense or mere conspiracy theory. Blood and Oil, a new documentary based on the critically-acclaimed work of Nation magazine defense correspondent Michael T. Klare, challenges this conventional wisdom to correct the historical record. The film unearths declassified documents and highlights forgotten passages in prominent presidential doctrines to show how concerns about oil have been at the core of American foreign policy for more than 60 years -- rendering our contemporary energy and military policies virtually indistinguishable. In the end, Blood and Oil calls for a radical re-thinking of US energy policy. (NR)

Breakfast at Tiffany’s - A famous 1961 romantic comedy. Holly Golightly lived an unstructured partying lifestyle until she met a writer with whom she falls madly in love. Loosely based on the novella of the same name by Truman Capote. Audrey Hepburn's portrayal of Holly Golightly as the naïve, eccentric café society girl is generally considered to be the actress' most memorable and identifiable role. She herself regarded it as one of her most challenging roles, since she was an introvert required to play an extrovert. (NR)

Bully (2011) - A beautifully cinematic, character-driven documentary following five kids and families over the course of a school year. Offering insight into different facets of America’s bullying crisis, the stories include two families who have lost children to suicide and a mother awaiting the fate of her 14-year-old daughter, who has been incarcerated after bringing a gun on her school bus. With an intimate and often shocking glimpse into homes, classrooms, cafeterias and principals' offices, this is a powerful and inspiring film that every educator, parent and teenager should see. (PG-13 for language and some violence)

Burning Car - A car is set on fire and slowly burns out. Used in the Art class. (Unrated)
Niall Ferguson’s Civilization - For the past five centuries, Western civilizations have prevailed around the world. More people have been influenced by Western food, clothing, medicine, government and religion worldwide than by any other civilization. How did that happen? What led the West to be so influential and powerful? And how long will the West sustain its supremacy? Acclaimed historian Niall Ferguson returns to public television with a timely look at the reasons behind the West’s economic ascendancy and why Eastern civilizations may now be taking the lead. (NR)

*Catfish (2010) - This documentary film reveals the slipperiness of truth in the digital age, as a New York photographer forms a relationship with a woman in the Midwest through Facebook. As he learns more about her and becomes more intrigued and deeply involved, her stories begin to unravel, so he decides to drive to her home to uncover the mystery of her true identity. (PG-13)

A Class Divided - William Peters follows up on the 1970 TV documentary Eye of the Storm about Jane Elliott's experiment of dividing an otherwise homogenous group of school kids by their eye color. The episode intercuts footage from Eye of the Storm with new footage of the students, who are now adults. (NR)
CNN Cold War: The Complete Series (individual episodes may be used) - CNN's Cold War is a sweeping look at nearly five decades of global history - a crystallization of a massive, three-year-long effort helmed by award-winning documentarian Jeremy Isaacs (The World at War). Isaacs' team shot more than 1,000 hours of original footage and gathered archival footage from all over the world to include historically important -- and often emotionally stunning -- images, many never before seen by an international audience. Honored with the prestigious 1998 George Foster Peabody Award, CNN's landmark series Cold War is the only major documentary on the subject. (NR)
Comment j’ai marché sur la lune - Everybody in the world celebrated the day where American astronauts walked on the moon. But the next day, non-Americans became jealous. French people decided to send someone on the moon too. A young guy named Moussa tells us the story about this unusual journey. (Not Rated)

Contagion – This commercial Hollywood film explores the real science of global viruses and what they mean to the human race. The world is preparing for the next biological disaster...but is it too late? (PG-13)

Day Is Done - A smokestack stubbornly pierces the sky. Trains rumble by down below. Lights come on in the buildings as night falls. There is a man behind the camera, looking for an image -- of himself? Of the world? Of society? By day and night, in rain and snow, he stands filming at the window of his studio. Periodically we hear people leaving messages on his answering machine. They talk about the weather while on vacation and congratulate him on his birthday. His father dies, a child is born, and the young family begins to fall apart. Time passes. Slowly the cityscape morphs into the inner landscape of the man behind the camera. (Unrated)
The Devil's Playground (2002) - Lucy Walker directed this documentary about a little-known facet of Amish life. Although the Amish live in traditionally conservative enclaves, shunning modern conveniences and electricity while favoring a strict code of conduct and dress, they do have a moment in their lives known as "rumspringa." When an Amish child turns 16, they are allowed to interact with and take part in life away from their upbringing. This film follows a handful of teenagers during their rumspringa. (Not rated)
Divided We Fall: Americans in the Aftermath - When a turbaned Sikh man is brutally murdered in the aftermath of September 11, 2001, a college student journeys across America to discover who counts as "one of us" in a world divided into "us" and "them." Armed with only a camera, Valarie Kaur encounters hundreds of stories never before told - stories of fear and unspeakable loss, but also of resilience and hope - until she finally finds the heart of America, halfway around the world, in the words of a widow. Weaving expert analysis into a personal journey and cross-country road trip, the film confronts the forces dividing a nation. (NR)

Doll Clothes - Doll Clothes comically crosses Duchamp's famous painting Nude Descending a Staircase with animated paper dolls in a sly, funny and clever precursor to the concerns that became signature elements in Sherman's remarkable body of photographic work. (Unrated)
Donnie Darko - Donnie Darko explores the nature of time and reality through the journey of a high school student in the fictional town of Middlesex, Virginia and is a synthesis of teen movie, science fiction, and psychological thriller. The movie touches upon several relevant and contemporary epistemological and metaphysical ideas, including the nature of knowledge and reality, empiricism versus rationalism, and existentialism. (Rated R due to adult language)
The Elegant Universe - Brian Greene, one of the world's leading string theorists, peels away layers of mystery to reveal a universe that consists of eleven dimensions, where the fabric of space tears and repairs itself, and all matter—from the smallest quarks to the most gargantuan supernovas—is generated by the vibrations of microscopically tiny loops of energy. The Elegant Universe makes some of the most sophisticated concepts ever contemplated accessible and thoroughly entertaining, bringing us closer than ever to understanding how the universe works. (NR)
Emilie Mueller - A young actress in search of writing appears in a film studio for an audition. The director asks her to take a bag and use the objects in it to talk about herself. The girl proves to be very adept in speaking of a postcard, a book, a diary, and of other things and what they mean to her. Used in the French class.
En Terre Etrangère - The crossed visions of illegal aliens who left everything behind in search of a better life in the West, and who now almost regret being here, and those who are ready, in Africa, to follow their example and risk their life to cross the seas. Following back and forth the immigrants from Mali and the coast of Senegal to workers' suburbs around Paris, the film shows the hidden face of these shadow workers, the neglected dimension of people so close so far, our brothers beyond borders drawn by men. (NR)

Eraserhead - Filmed intermittently over the course of a five-year period, David Lynch's radical feature debut stars Jack Nance as Henry Spencer, a man living in an unnamed industrial wasteland. Upon learning that a past romance has resulted in an impending pregnancy, Henry agrees to wed mother-to-be Mary (Charlotte Stewart) and moves her into his tiny, squalid flat. Their baby is born hideously mutated, a strange, reptilian creature whose piercing cries never cease. Mary soon flees in horror and disgust, leaving Henry to fall prey to the seduction of the girl across the hall (Judith Anna Roberts). An intensely visceral nightmare, Eraserhead marches to the beat of its own slow, surreal rhythm: Henry's world is a cancerous dreamscape, a place where sins manifest themselves as bizarre creatures and worlds exist within worlds. Interpreting the film along the lines of Lynch's claims that it's the product of his own fears of fatherhood may make Eraserhead easier to digest on a narrative level, if need be. (Unrated - some violence)
*Eternal Sunshine of the Spotless Mind - This film stars Jim Carrey as a man whose heartbreak deepens when he discovers his former girlfriend (played by Kate Winslet) has had all memories of their relationship erased from her mind through an experimental procedure. The film explores the impermanence of memory and the nature of our modern fractured consciousness through a postmodern non-linear narrative in which the conventions of time and space are continually flouted. (R due to adult humor, drug use, and adult situations)

Examined Life - Filmmaker Astra Taylor liberates philosophy from the sterile world of academia through entertaining and thought-provoking excursions with some of today's most famous and influential thinkers. (NR)

Exit Through the Gift Shop (2010) - This documentary follows the rise of street art in the early 21st century and is directed by the elusive and anonymous artist Banksy. The film raises issues of authenticity, aesthetic value, and our definition of art itself. It was nominated for Best Documentary by the Academy of Motion Pictures. (R for adult language)
Fog Of War - Errol Morris' award-winning 2003 documentary, Fog of War, is a masterful project that is primarily based on many hours of interviews with Robert McNamara, former Ford executive, Secretary of Defense, and head of the World Bank. The film asks McNamara, a very controversial figure in U.S. history, a series of powerful question that help get at his involvement and opinions on a bevy of world events of the last half of the twentieth century, particularly the Vietnam War. The film will be used to help students not only understand the history of that time period, but also the importance an individual can have in crafting U.S. foreign policy and history itself. (Rated PG-13 for images and thematic issues of war and destruction)
*The Fountain - The film consists of three story lines, in which Jackman and Weisz play different sets of characters: a modern-day scientist and his cancer-stricken wife, a conquistador and his queen, and a space traveler in the future who hallucinates his lost love. The story lines—interwoven with use of match cuts and recurring visual motifs—reflect the themes of love and mortality.
Freestyle-The Art Of Rhyme - A 2000 documentary film directed by Kevin Fitzgerald. The film follows the art of freestyle, improvisational hip-hop. This independent release includes extemporaneous performances by artists such as Supernatural, Mos Def, The Roots, Notorious B.I.G., Tupac Shakur, Cut Chemist, Jurassic 5, and many others. (NR)

The Future of Food - An investigative documentary focused on the grassroots and large-scale commercial effects of genetically modified foods in the American food system. It attempts to examine the issue through the science, policy, health concerns, and ethical dilemmas surrounding the debate. We will view this film as a means of introducing the many facets of the GMO conversation. (NR)

Gattaca - In an all-too-possible future, genetic engineering has divided the world into lab-created perfect humans and naturally-born "invalids," who are doomed to menial tasks and an early death. Ethan Hawke is a young "invalid" who resorts to deceit in order to fulfill his dream of taking part in a manned space mission, but is soon caught up in a murder mystery that could rock the foundations of his repressive society. (PG-13)
Grizzly Man - Acclaimed director Werner Herzog explores the life and death of amateur grizzly bear expert and wildlife preservationist Timothy Treadwell. In Grizzly Man, Herzog plumbs not only the mystery of wild nature, but also the mystery of human nature as he chronicles Treadwell's final years in the wilderness. Herzog uses Treadwell's own startling documentary footage to paint a nuanced portrait of a complex and compelling figure while exploring larger questions about the uneasy relationship between man and nature. (R due to adult language)
Half the Sky - Inspired by Nicholas Kristof and Sheryl WuDunn's groundbreaking book, HALF THE SKY: TURNING OPPRESSION INTO OPPORTUNITY FOR WOMEN WORLDWIDE takes on the central moral challenge of the 21st century: the oppression of women and girls worldwide. Take an unforgettable journey with six actress/advocates and New York Times journalist Kristof to meet some of the most courageous individuals of our time, who are doing extraordinary work to empower women and girls everywhere. (Unrated)

The Harvest/La Cosecha – This documentary follows the lives of three young people and their families as they support themselves, following the harvest and picking the fruits and vegetables that populate our breakfast, lunch and dinner plates. (NR)
Ikiru - Akira Kurosawa's Ikiru details the existential struggle of one ordinary man in his desperate search for purpose. Upon learning he has terminal stomach cancer, a low-level government bureaucrat leaves his job of thirty years without a word to find meaning in the year he has left to live. He is completely alone in the world -- his wife is dead, his son is practically estranged, and his co-workers (the people with whom he has more contact than any others) are little more than strangers. (NR)
I'll Sing for You - In the 1960s, the people of Mali loved listening to Boubacar "KarKar" Traore's music on the radio. But KarKar was soon forced to stop playing and find work that would feed his family. After his wife died, KarKar moved to France and settled in Paris, working in construction and singing on weekends at his immigrant shelter. Everyone in Mali thought him dead until a music producer discovered an old recording of his. (NR)
J’attendrai le suivant - A man on a crowded metro train gathers the attention of the passengers in his train car, saying that he has an announcement to make. The passengers at first seem to think that the man is one of the typical train-entertainers that frequent metro trains. But the man says that he is simply looking for love. He says that he is well off, educated, and not unattractive, and that he is simply looking for someone to share life's precious moments with. After a long speech (and brief debate with another male passenger), the man says that any interested women should get off at the next stop. (Not Rated)

Justice: What’s the Right Thing to Do? - Seminars about ethics by Harvard professor Michael Sandel. (NR)

Kustom Kar Komandos - A 1965 experimental film by Kenneth Anger. The 3-minute short features panning shots of a young man buffing a customized hot rod, to the tune of "Dream Lover" by The Paris Sisters. (Unrated)
La Haine - While to most outsiders Paris seems the very picture of beauty and civility, France has had a long and unfortunate history of intolerance toward outsiders, and this powerful drama from filmmaker Mathieu Kassovitz takes an unblinking look at a racially diverse group of young people trapped in the Parisian economic and social underclass. (Not Rated – violence and profanity)

La Jetée (1967, 26 minutes) - One of the most influential, radical science-fiction films ever made, La Jetée challenges film viewers with complex queries about time, memory, and the advancement of life. In a post-apocalyptic future, secrets of time-travel have been discovered, allowing a political prisoner to travel back in time to attempt to prevent the devastation with which Earth is now faced. (NR)

La Petite Vendeuse de Soleil - La Petite Vendeuse de Soleil is a film exalting the lives and promise found among ordinary Senegalese. It depicts a young beggar girl, Sili, who on crutches, confidently makes her way through a city of obstacles, becoming the first girl to sell a daily newspaper in the competitive world of young male newspaper vendors. Mambéty dedicated his last film to "the courage of street children". The scenes are expertly played by non-professional actors and with the participation of the street children. (Not Rated)

La Vie en Rose
 - literally Life in Pink; released in France as La Môme, referring to Piaf's nickname "La Môme Piaf", (meaning "baby sparrow, birdie, little sparrow") is a 2007 French biographical film about the life of French singer Édith Piaf co-written, and directed by Olivier Dahan. The title La Vie en Rose comes from Piaf's signature song. Used in the French class. (PG13 for substance abuse, sexual content, brief nudity, and language.)
The Laramie Project (2002) - In October 1998, 21 year-old Mathew Shepard was found savagely beaten, tied to a fence and left to die in Laramie, Wyoming. This is a portrait of a town painfully forced to confront itself in the reflective glare of the national spotlight, responding with love, anger, sympathy, support and defiance. The Laramie Project was created from over 200 interviews conducted with Laramie residents before, during, and after the trials of the two boys who killed Shepard; the interviews create a cross-section of American views on hate crimes. (Not rated)
Le Grand Voyage - A coming of age film about a French-Moroccan teenager who travels to Mecca with his father. It is an excellent portrayal of the influence of culture, religion, and family in modern France. (NR)
L’homme qui plantait des arbres - Tells the story of one shepherd's long and successful singlehanded effort to re-forest a desolate valley in the foothills of the Alps in Provence throughout the first half of the 20th century. The tale is quite short—only about 4000 words long. It was composed in French, but first published in English. (Not Rated)

“Lisa the Iconoclast” The Simpsons - In the episode, Springfield's bicentennial approaches, and Lisa writes an essay on town founder Jebediah Springfield. While doing research, she finds a confession revealing that Springfield was a murderous pirate named Hans Sprungfeld who never cared about the people of Springfield. Lisa and Homer decide to get the message out, but instead anger the town council. Used in the Social Science class. (Not Rated).
The Longoria Affair - A documentary on the Mexican American civil rights movement. The film tells the story of one key injustice - the refusal, by a small-town funeral home in Texas after World War II, to care for a dead soldier's body "because the whites wouldn't like it" - and shows how the Incident sparked outrage nationwide, and contributed to the Voting Rights Act of 1965. (NR)
Moon: (2009) - An astronaut miner extracting the precious moon gas that promises to reverse the Earth's energy crisis nears the end of his three-year contract, and makes an ominous discovery in this psychological sci-fi film. (R for adult language)

Naturally Obsessed - A film that reveals a rare and fascinating view of the world of laboratory science. Featuring a group of eager students, mentored by Dr. Larry Shapiro, the film follows them along a challenging and uncertain journey toward their PhD degrees. (Unrated)

Night On Earth - An anthology of 5 different cab drivers in 5 American and European cities and their remarkable fares on the same eventful night. Rated R for strong language.
The Nun’s Story - Based on a true story of a Nun who whose life journey takes her from a mental institute to a surgical nurse in the Belgian Congo. She returns to Belgium at the beginning of WWII and is torn between the Resistance movement and the Church’s neutrality. (NR)
Miss Representation - Writer/Director Jennifer Siebel Newsom interwove stories from teenage girls with provocative interviews from the likes of Dr. Condoleezza Rice, Lisa Ling, Nancy Pelosi, Katie Couric, Rachel Maddow, Rosario Dawson, Dr. Jackson Katz, Dr. Jean Kilbourne, and Gloria Steinem to give us an inside look at the media and its message. As the most persuasive and pervasive force of communication in our culture, media is educating yet another generation that a woman's primary value lay in her youth, beauty and sexuality-and not in her capacity as a leader, making it difficult for women to obtain leadership positions and for girls to reach their full potential. The film accumulates startling facts and asks the question, "What can we do?" (NR)

Mooladé - In an African village this is the day when six 4-9-year-old girls are to be circumcised. All children know that the operation is horrible torture and sometimes lethal, and all adults know that some circumcised women can only give birth by Caesarean section. Two of the girls have drowned themselves in the well to escape the operation. The four other girls seek "magical protection" (moolaadé) by a woman who seven years before refused to have her daughter circumcised. (NR- although some parts are violent)

Music from the Inside Out - An extraordinary documentary, Music From the Inside Out, is the result of a unique five-year collaboration with between Oscar-Nominated filmmaker Daniel Anker and the 105 musicians of the Philadelphia Orchestra. In an exhilarating 90 minute journey, the film explores the intersection of Art and life through the stories, passions and artistry of some of the finest musicians in the world. (NR)

The Music Instinct: Science and Song - Featuring music legend Bobby McFerrin and best-selling author and neuroscientist Daniel Levitin, The Music Instinct provides a groundbreaking exploration of how and why the human organism—and the whole ebb and flow of the cosmos —is moved by the undeniable effect of music. The Music Instinct follows visionary researchers and accomplished musicians to the crossroads of science and culture in search of answers to music’s deep mysteries. (NR)
*Obedience - Documentary about the famous social psychologist Stanley Milgram’s experiments in the 1950s to determine how obedient people would be when asked by an authority to inflict pain on another human. (NR)

The Other Side of Immigration - Based on over 700 interviews in Mexican towns where about half the population has left to work in the United States, The Other Side of Immigration asks why so many Mexicans come to the U.S. and what happens to the families and communities they leave behind. Through an approach that is both subtle and thought-provoking, filmmaker Roy Germano provides a perspective on undocumented immigration rarely witnessed by American eyes, challenging audiences to imagine more creative and effective solutions to the problem. (NR)

Painter - In Painter, McCarthy, decked out in a blonde wig, a bulbous drinker's nose, and giant latex hands, staggers around a small, wood-paneled studio with an immense paint brush, yammering inanities. He punctures the sides of gigantesque tubes of paint, mixes the paint, then slashes and hacks big crude Expressionist swaths onto canvases with crazy electric blue and orange grounds. During the course of the video, he meanders between adjoining rooms ranting against his dealer, sitting in on an absurd conversation with pretentious, bulbous-nosed scholars, has a sycophantic collector sniff his behind, and chops off his own fingers with a cleaver. Painter is a hilarious satire of inflated Abstract Expressionists and the art world in general, but it is not only that. When McCarthy obsessively mixes his gallons of brown paint, loads up his brush, and a commentary on the perhaps hopeless drive to make art. (Unrated, violence and strong language)
Paper Moon - During the Great Depression, a con man finds himself saddled with a young girl who may or may not be his daughter, and the two forge an unlikely partnership. (Rated PG)
Paradise Now - This movie is about two young Palestinian men grappling with the world around them. Said and Khaled have, for different reasons, both volunteered to be suicide bombers in an attack on Israeli citizens and military. However, as the time nears to carry out their plan the two engage in a dialogue about whether or not they should go through with it. Rated PG-13 for mature thematic material and brief strong language
Paris je t’aime - Twenty acclaimed filmmakers from around the world look at love in the City of Lights in this omnibus feature. The film features 18 short stories, each set in a different part of Paris and each featuring a different cast and director. There is some rough language and brief drug use. (R)
Persepolis - In 1970s Iran, Marjane 'Marji' Statrapi watches events through her young eyes and her idealistic family of a long dream being fulfilled of the hated Shah's defeat in the Iranian Revolution of 1979. However as Marji grows up, she witnesses firsthand how the new Iran, now ruled by Islamic fundamentalists, has become a repressive tyranny on its own. With Marji dangerously refusing to remain silent at this injustice, her parents send her abroad to Vienna to study for a better life. (PG-13)

Pilot episode for CSI – This will be shown in class for Natural Science. (PG-13)
Pina - PINA is a film for Pina Bausch by Wim Wenders. He takes the audience on a sensual, visually stunning journey of discovery into a new dimension: straight onto the stage with the legendary Tanztheater Wuppertal Pina Bausch ensemble, he follows the dancers out of the theatre into the city and the surrounding areas of Wuppertal - the place, which for 35 years was the home and centre for Pina Bausch's creativity. (NR)

Points of Space - This is the critically acclaimed collaboration for the screen by choreographer Merce Cunningham, composer John Cage, and filmmaker Elliot Caplan. The first half features BBC's documentary: interviews with Cunningham, Cage and members of the company, as well as scenes from rehearsals in New York and London take the viewer through the complexities and exhilaration of bringing new dance to television. The second half features Points in Space performed by Cunningham and his dance company. (NR)

*Rashomon (1950, Akira Kurosawa) - The story of an assault and a murder in feudal Japan is told from the points of view of four different persons (and ghosts), with startlingly different results, discussing the unreliability of the meditation of information and the ethics of justice. (NR)
Rivers and Tides – A portrait of Andy Goldsworthy, an artist whose specialty is ephemeral sculptures made from elements of nature. (G)
Rize - A riveting documentary that explores the physically astounding Los Angeles worlds of clowning and krumping--both heightened and spectacular styles of hip-hop dance. With roots in breakdancing and the furious response to the Rodney King beating, clowning was launched by Tommy the Clown, a former drug runner turned children's-party-clown, with brightly colored jumpsuits and a psychedelic afro wig. (PG-13)

Rocky - Renowned performance artist Paul McCarthy’s Rocky 1976, where the artist, dressed as a boxer, smears himself in ketchup and punches himself, senseless, around the head. (Unrated - violence and nudity)
Roman Holiday - A rebellious princess (Audrey Hepburn) explores Rome on her own. She meets an American newspaperman (Gregory Peck) who is seeking an exclusive story, but pretends ignorance of her true identity. (NR)
RSA Animate Videos - These short 10-15 minute “scribing” videos transform academic lectures on ethical, philosophical, and socio-political topics by international scholars into shorter, animated segments for students. The topics here include educational systems, linguistics, the science of the brain, metaphysics, economics, and empathy. (NR)
· “Changing Education Paradigms” (2010) by Sir Ken Robinson

· “Language as a Window into Human Nature” (2011) by Steven Pinker

· “The Secret Powers of Time” (2010) by Philip Zimbardo

· “The Truth About Dishonesty” (2012) by Dan Ariely

· “Smile or Die” (2010) by Barbara Ehrenreich

· “The Paradox of Choice” (2011) by Renata Salecl

· “First as Tragedy, Then as Farce” (2010) by Slavoj Zizek

· “The Power of Outrospection” (2012) by Roman Krznaric

· “The Divided Brain” (2011) by Iain McGilchrist

· “The Power of Networks (2012) by Manuel Lima

Run, Lola, Run - In German with English subtitles. Lola has 20 minutes to save her boyfriend's life. She jumps through parallel universes and along the way, becomes a moral person. This movies puts together a mish-mash of philosophical questions of what is moral, what is happiness, what is spirituality, and what is the good life. (Rated R for language and a robbery scene)

Ryan Trecartin, Selected Works - Ryan Trecartin's video narratives unfold like futuristic fever dreams. Collaborating with an ensemble cast of family and friends, he merges sophisticated digital manipulations with footage from the Internet and pop culture, animations, and wildly stylized sets and performances. While the astonishing A Family Finds Entertainment (2005) has drawn comparisons to Jack Smith, early John Waters, and Pee-Wee's Playhouse, Trecartin crafts startling visions that are thoroughly unique. Used in the Art class. (Unrated - strong language and sexual content)
Samb et le Commissaire - It's 1st August - Swiss National Day. Superintendent Knöbel's peace and quiet is suddenly disturbed by the trifling case of a stolen football. What has 10-year-old Samb from Africa got to do with all this? Used in the French class. (Not Rated)

Scratch - In the language of hip-hop, the MC raps on top of the beats. The DJ--or turntablist--supplies the beats. Doug Pray's lively documentary is a tribute to these unsung heroes of the "scratch." Pray pays tribute to the innovative art of DJing in this electrifying documentary. (Rated R for nudity, violence, and profanity.)
Searching for Sugar Man - Two South Africans set out to discover what happened to their unlikely musical hero, the mysterious 1970s rock 'n' roller, Rodriguez. Unknown in his own home country, the American Rodriguez was as popular as the Beatles and the Rolling Stones. His music was in the forefront of the anti-Apartheid counterculture in the 1970s. (Rated PG-13)
Searching for the Roots of 9/11- What drove 19 young, middle-class Muslim men to commit a coordinated suicide attack against the U.S. on 9/11? In this program, New York Times columnist Thomas L. Friedman travels the Middle East and Southeast Asia in search of answers to these troubling questions. A Discovery Channel Production. (NR)

*The Seventh Seal - Disillusioned and exhausted after a decade of battling in the Crusades, a knight (Max von Sydow) encounters Death on a desolate beach and challenges him to a fateful game of chess. Much studied, imitated, even parodied, but never outdone, Bergman’s stunning allegory of man’s search for meaning, The Seventh Seal (Det sjunde inseglet), was one of the benchmark foreign imports of America’s 1950s art-house heyday, pushing cinema’s boundaries and ushering in a new era of movie going.
Shattered Glass - In the mid-1990s, Stephen Glass became one of the most sought after young journalists in Washington, D.C. Hayden Christensen plays the lead role in the story of Glass and the dangers of putting blind trust in the media. (Rated PG-13 for language, sexual references, and brief drug use.)

Short films by Stan Brakhage - Night Music, Rage Net, Stellar, and Mothlight (all may be shown in their entirety). These experimental, often bizarre, short films, ranging from 32 seconds long to less than three minutes long, pose important questions and dilemmas to the consumers and receivers (if not makers) of film art and art in general. Using blank leader film, acrylic paint, insect portions, pieces of plants, and other common objects, Brakhage creates rapid, kinetic pieces of visual art with no sound at all, challenging the construction of what makes art and examining the role of time in visual art. (NR)
Simon Schama's Power of Art - BBC documentary about artists and the circumstances behind their masterpieces. Bernini, Caravaggio, van Gogh, Ratko, Picasso (NR)

Slavery By Another Name - This movie challenges one of America's most cherished assumptions the belief that slavery in the US ended with Abraham Lincoln's Emancipation Proclamation by telling the harrowing story of how in the South, a new system of involuntary servitude took its place with shocking force. (NR)

Slow Pan for Bob - The camera pans across a man’s face in extreme close up. Used in the Art class. (Unrated)
Songs For Cassavetes - While it may seem like mainstream pop music has eclipsed all other forms, with MTV, Top 40 radio, and corporate record labels so pervasive in American culture, there is still a flourishing underground music scene all over the country. Songs for Cassavetes showcases an array of talented "indie" bands from the West Coast; bands who have managed to make music and gain fans without help from the record "industry." (NR)

Soul Food Junkies documentary (2012) - What makes the South “southern”? Is regionalism a useful category for examining the differences across America? Filmmaker Byron Hurt looks at the past and future of soul food - from its roots in Western Africa, to its incarnation in the American South, to its contribution to modern health crises in communities of color. (Not rated.)
Soundtrack for a Revolution documentary (2009): What role does music play in moving social change forward? This film explores the civil rights struggle through the powerful and stirring songs that inspired a generation. In this deeply moving documentary, legends of the fight for equal rights such as Congressman John Lewis, Julian Bond, Ambassador Andrew Young and Martin Luther King Jr.'s widow, Coretta Scott King, testify to the indispensable role that songs of rebellion and hope played in helping activists fight against injustice. (NR)
Spider Man 2 - Superhero Peter Parker faces his nemesis Doctor Octopus. (Rated PG 13 for stylized action violence and terrible movie physics). Portions used in Natural Science class to discuss fictionalized physics.
Stephen Hawking's Grand Design: Did God Create the Universe? Professor Stephen Hawking unfolds his personal, compelling vision of the biggest question of all: Is there a god who created and controls the universe in which we live? (NR)

*Stranger Than Fiction - Everybody knows that your life is a story. But what if a story was your life? Harold Crick is your average IRS agent: monotonous, boring, and repetitive. One day this all changes when Harold begins to hear an author inside his head narrating his life. The narrator it is extraordinarily accurate, and Harold recognizes the voice as an esteemed author he saw on TV. But when the narration reveals that he is going to die, Harold must find the author of the story, and ultimately his life, to convince her to change the ending of the story before it is too late.
Suicide Bombers: Inside the Minds of Failed Martyrs - In a series of powerful and revealing interviews from inside Israeli prisons, this Wide Angle documentary examines the motives of Palestinian suicide bombers. A recruiter, a bomb builder, and three failed suicide bombers captured by Israeli security forces speak openly of their training, motivation, operational methodology, and profound belief in the idea of entering paradise as a shahid-a martyr for Islam. They discuss their hatred of Jews and Israel, their determination to die, and the personal motivations that have influenced them-including a failed love, a sense of personal revenge, the frustration of living under Israeli occupation, and envy for the prosperous Israeli lifestyle. In addition, Sari Nusseibeh, president of Al-Quds University, speaks with anchor Mishal Husain. (NR)

Sybille II - The subject of Sybille II is human skin. The magic of the work lies in the use of extreme close-ups. They cause the pictures to at first look like an imaginary, lifeless landscape. After several minutes worm-like objects on the surface come to life. Suddenly the true nature of the images is revealed. Delvoye creates a work of art that confounds our conventional notion of what constitutes the beautiful. (Unrated)
*Synecdoche, New York - A theatre director struggles with his work, and the women in his life, as he creates a life-size replica of New York City inside a warehouse as part of his new play. Used as part of the Area II classes.
Tanguy - When he was a newborn baby, Edith Guetz thoughtlessly told her son Tanguy: "If you want to, you can stay at home forever." 28 years later, as a grad student and efficient teacher in Asian languages at the university, this womanizer leads his own successful wealthy life... while still living at his folks' bourgeois place.

Television Spots and Monodramas - In 1989, his first series of short works for television, the twelve Television Spots, were broadcast in Saskatoon and Ottawa amid regular programming, as if they were commercials. Unidentified, the short scenes depicting open-ended, banal activities baffled viewers. (Unrated)
The Ten Commandments for Gilbert and George - The artists stand, dressed in suits and recite a list of maxims in a deadpan tone. Thou shalt fight conformism; Thou shalt be the messenger of freedoms; Thou shalt reinvent life; Thou shalt create artificial art; Thou shalt have a sense of purpose; Thou shalt not know exactly what thou dost, but thou shalt do it; Thou shalt give thy love; Thou shalt grab the soul; Thou shalt give something back. Used in the Art class. (Unrated)
Terror From Within - Jason Van Vleet's award-winning documentary tells the story of how extremists came up with a plan to overthrow the United States government, a plan that culminated in the bombing of the Alfred P. Murrah federal building in Oklahoma City. The film includes interviews with people who investigated the bombing, and the tape of the confession of one of the perpetrators. (NR)

Tough Guise - While the social construction of femininity has been widely examined, the dominant role of masculinity has until recently remained largely invisible. Tough Guise is the first educational video geared toward college and high school students to systematically examine the relationship between pop-cultural imagery and the social construction of masculine identities in the U.S. at the dawn of the 21st century. In this innovative and wide-ranging analysis, Jackson Katz argues that widespread violence in American society, including the tragic school shootings in Littleton, Colorado, Jonesboro, Arkansas, and elsewhere, needs to be understood as part of an ongoing crisis in masculinity. This exciting new media literacy tool-- utilizing racially diverse subject matter and examples-- will enlighten and provoke students (both males and females) to evaluate their own participation in the culture of contemporary masculinity.
The Twilight Zone - 1959-1964 Rod Serling's seminal anthology series focused on ordinary folks who suddenly found themselves in extraordinary, usually supernatural, situations. The stories would typically end with an ironic twist that would see the guilty punished. (TV Series PG)

*Two Lane Black Top - 1971 road movie directed by Monte Hellman, starring singer-songwriter James Taylor, the Beach Boys drummer Dennis Wilson, Warren Oates, and Laurie Bird. Two-Lane Blacktop is notable as a time capsule film of U.S. Route 66 during the pre-Interstate Highway era, and for its stark footage and minimal dialogue. As such, it has become popular with fans of Route 66.
V for Vendetta - Set against the futuristic landscape of totalitarian Britain, this film tells the story of a mild-mannered young woman named Evey who is rescued from a life-and-death situation by a masked man known only as "V." Incomparably charismatic and ferociously skilled in the art of combat and deception, V ignites a revolution when he urges his fellow citizens to rise up against tyranny and oppression. As Evey uncovers the truth about V's mysterious background, she also discovers the truth about herself - and emerges as his unlikely ally in the culmination of his plan to bring freedom and justice back to a society fraught with cruelty and corruption. (Rated R for strong violence and some language)

Video Naptime - The main character from Nintendo’s Super Mario Bros sleeps while an abstract digital dream reveals itself. Naptime marries situation comedy and dance. Acted scenes in a hotel shift to dance in the characters' dream space as they take short naps. (Unrated)
Waiting for Superman documentary (2010) - This documentary explores the successes and failures of American public education. It asks questions about whether schools foster or inhibit learning, what kinds of school programs work best for students, and what role parents and teachers play in school systems. (Rated PG)
Waking Life (2001) - Waking Life is considered on of the most visually innovative American films ever made, a gorgeous film that resembles an impressionist painting brought to life. Using new animation technology, it follows a young man who arrives in Austin and engages in numerous conversations on art, philosophy, and society as he drifts around the city. A stunningly beautiful film, portions of it may be shown in Area II in order to spark discussions of metaphysics, the idea of perception vs. reality, and aesthetics. It is rated R due to adult language and mild, animated violence. Waking Life was given the CinemAvvenire Award for Best Film in Competition at the 2001 Venice International Film Festival. (NR)
When the Levees Broke: A Requiem in Four Acts documentary (2006) - One year after Hurricane Katrina decimated New Orleans, director Spike Lee presents an oral history chronicle recounting, through words and images, one of our country’s most profound natural disasters. In addition to revisiting the hours leading up to the arrival of Katrina, a Category 5 hurricane before it hit the coast of Louisiana, When the Levees Broke: A Requiem in Four Acts tells the personal stories of those who lived to tell about it, at the same time exploring the underbelly of a nation where the divide along race and class lines has never been more pronounced. (Not rated):
*When the wind blows - 1986 animated movie based on a Raymond Briggs book. An elder British couple, Jim and Hilda, who live in the countryside, believe in the fact that the Government will always know what it is doing. However the world is fast heading for the Third World War between the US and the Soviets. Jim prepares for it by building a shelter using Government pamphlets, however neither of them understands that the war will be fought with nuclear weapons. All too soon, war breaks out and Jim and Hilda survive a nuclear blast. They wait for help from the Government and the return of normalcy. Help isn't on its way, and, unknown to them, Jim and Hilda are slowly dying from the "fallout" radiation poisoning.
Whispering Pines - Shana Moulton doesn't seem to be feeling well. Her wrists and neck ache from too much time on the computer. Her migraines are so painful she vomits on the floor. In fact she feels awful, anxious and depressed, spending days in bed or on her couch, obsessively kneading a fluorescent stress-pillow. Ultimately, the physical world proves too much for Moulton; as electric stimuli repeatedly disturb any serenity, her grip on reality slips. Her constructions are so stimulating, however, that they skillfully and purposefully distract from her darker themes of isolation and uncertainty. But when therapy and spirituality unmistakably fail to bring lasting peace, Moulton is left to create for herself an elementary lesson in idealism. In a pivotal departure, through a beautiful animation drawn like an old educational film, the painted butterfly lifts off her face and floats into a watery field. The butterfly blinks and hovers, leaving behind Moulton's body and the clutter of the material world. It flutters over starfish, seashells and pine trees, searching for perfection, but settles on these natural forms of balance and stability. (Unrated)
Willam Wegman, Selected Works - Wegman uses the area framed by the camera as his performance space, employing a single, fixed camera to record the scenes as he and Man Ray, his Weimaraner, act them out. It has been suggested that Wegman's performances with Man Ray are uncanny invocations of broadcast television's manipulations of its viewers. Man Ray and his companion are collectively mesmerized by a tennis ball. The misrepresentations and lewd stroking of Man Ray as Wegman delivers a used car salesman's monologue apes television's crass marketing. Man Ray's pursuit of a dog biscuit inside a glass bottle creates the type of narrative suspense that draws us into the action on the screen. (Unrated)
You Africa - You, Africa! records the path-breaking 1994 tour of nine West African nations by legendary Senegalese singer Youssou N'Dour. (NR)
YouTube - Cypress Ranch High School Anti-Bullying Lip Dub "Who Do U Think U R?" clip http://www.youtube.com/watch?v=waAqJ6727Hk: This short clip is a student produced anti-bullying message which examines the ethical questions of race, class, and privilege in American high schools. (Unrated)

6

