EFP 12										Name:_____________________
Topic: Using the kids from the movie We Were Children and the children from Rabbit Proof Fence, discuss the character traits that individuals possess that help them maintain their culture and identity in the face of a colonial power trying to destroy it. You may choose to focus on just one character from each movie, or you may refer to all the children.
Reminder: Do not re-tell the movies (I have seen it!!) Only refer to events, characters etc. that are relevant to your topic. Use specific examples
Length: 300-400 words
Evaluation: the 6 point scale, but specifically referencing:
Content (reference to the film and appropriate to the topic)
Style (vocabulary, sentence structure, literary techniques such as metaphor)
Form (clear purpose and organization)
Conventions (Spelling and grammar)

Please make sure you refer to BOTH texts! Reference to one only will result in a mark of 0
Organization/Planning
	Glen and Lina’s Character Traits

[bookmark: _GoBack]
	How they helped her maintain her culture and Identity
	Gracie, Molly and Daisy’s Character Traits
	How they helped her maintain her culture and Identity

	
	
	
	

