Jiménez, Francisco. Breaking Through. New York: Houghton Mifflin Company, 2001.

--. The Circuit: Stories from the Life of Migrant Child. Albuquerque: University of New

Mexico Press, 1997.

Francisco Jiménez’s two books chronicle his journey to adulthood as an immigrant in the United States. This review of The Circuit and Breaking Through will give you a better idea of how these two books can help you understand both the unique and universal struggles that the young Francisco and his family traverse, which will hopefully increase your empathy and that of your children for this growing population.

The action The Circuit and Breaking Through spans the mid-1950s to the mid-1960s; however, neither book addresses historical issues; rather, they chronicle the life of the family. Therefore, readers should not expect any commentary on historical events, which is appropriate considering the age of the protagonist. However, it seems odd that even a discussion of J.F. Kennedy is ultimately about discrimination against Catholicism (Breaking Through 125-126). Historicity aside, the books do an excellent job highlighting the fears, joys, and struggles that necessarily follow moving into a new country whose inhabitants speak a different language.

The Circuit is a book that describes just that, a circuit. It illustrates the cycle of jobs Francisco’s family goes through as the different harvest seasons come and go. In each place they must find new lodging, start new schools, work new jobs, and wonder if it will rain or if the crops will fail. There are different struggles for each family member, and Jiménez does a good job detailing the various trials of each. For Francisco, however, the greatest struggle is to learn English, especially since he does not start school until November because he must work through the cotton-picking season and because his family must move often, which means starting over with new teachers and friends.

Breaking Through starts where The Circuit ends and shows how the family enters the United States legally and settles in Santa Maria. Though they still have struggles, they are of a different nature. While The Circuit focuses on the lives of migratory laborers, Breaking Through focuses on the challenges the family faces settling down as members of the community. Breaking Through also highlights far more of Francisco’s education, which is logical because since his family is settled, he is able to attend the same school for the entire term.

The Circuit and Breaking Through are well-written, autobiographical accounts of one family’s struggle to survive in a foreign culture, and ultimately they provide an uplifting account of Francisco Jiménez’s successful acclamation to the United States while valuing his family and culture. These books benefit our community because they show us the life of a migrant child through his eyes and can give us empathy for those children and families that are currently struggling with similar issues as those described in the two books. Granted, four decades later many things have changed about how migrant labor operates, and these books do not address the political and social nuances of immigration; nevertheless, The Circuit and Breaking Through provide an entry point for us who were privileged to be born in this nation to understand and to empathize with those who come here looking for a better life. It is either supreme irony or artistic license that la migra, immigration, deports the Jiménez family just when Francisco is excited and ready to recite several lines of the Declaration of Independence; in either case, Francisco Jiménez, the author, makes his point.

The Circuit and Breaking Through
A Review

by

Anthony Alderman

CI-3290-350

Teaching Young Adolescents

Dr. Tracy W. Smith

May 20, 2004

