https://selldocx.com/products/test-bank-flashback-a-brief-film-history-6e-giannetti

TEST BANK

TEST - CHAPTER 1— BEGINNINGS

Multiple Choice

- 1. Who wrote an entry in his/ her 1666 diary concerning "a lantern with pictures in glass to make strange things to appear on a wall"?
- a. Samuel Johnsonb. Queen Elizabethc. Walter Raleighd. Samuel Pepys
- 2. Who set about converting the Muybridge sequence of photographs into a series of silhouettes for a projecting Zoetrope?
- a. Thomas Edison
- b. Alfred Lord Tennysonc. Jean Louis Mesissonier
- d. Edwin Porter
- 3. Edison decided to make a projection machine called a "kinetoscope" which
- a. allowed only one person at a time to watch a brief loop of film.
- b. he copyrighted for an additional \$15.
- c. William Dickson actually invented.
- d. became his primary engineering focus over such things as the electric storage battery and talking doll.
- 4. The great realization of Norman Raff was that
- a. Edison was shortsighted.
- b. a machine that threw pictures on a wall was a logical step.
- c. California would be the land of movie.
- d. he should charge at least 50 cents to patrons who wanted to enter his Kinetoscope parlor.
- 5. Thomas Armat realized that
- a. color was the key to successful movies.
- b. music needed to be added to movies.
- c. what the camera did to hold the film stationary while shooting images could be repeated when projecting the images.
- d. cardboard could be used to record images instead of film.
- 6. Which of the following early machines is basically the prototype of modern theatre projectors?
- a. the Vitascope
- b. the Mutoscopethe
- c. Kinetoscope
- d. none of the above

7. Which of the following is true about the Lumière brothers? They made brief movies of realistic events like three old men playing cards a. They used light, hand-cranked projectors b. They made the best equipment of the day c. d. all of the above What startled viewers of the early film "The Arrival of a Train" was the size of the train. a. the train appeared to be coming right at them. b. the single-take action of the train arriving. c. the use of color in the film. d. 9. In "The Kiss" (1896), what two things startled audiences? The closeness of the subjects and the lasciviousness of the kiss a. The film technique and the beauty of the subjects b. The fact that the woman's eyes are open, and she appears to be talking c. none of the above d. 10. Identify the melodramatic movie that used wooden planks as sight lines to keep actors in frame. Max Takes Quinine a. b. The Count of Monte Cristo The Great Train Robbery c. d. Oueen Elizabeth 11. What did films need in addition to "white magic"? More money a. Better casts b. Storytelling c. d. Bigger audiences 12. George Méliès, who understudied Robert Houdini, made movies which he Wrote a. Directed b. Designed scenery c. All of the above d. 13. All of the following is true Edwin Porter's *The Great Train Robbery* except it uses pans. a. it has hand tinted color. b. it uses a matte shot. c.

none of the above.

d.

14. Movies like P	ipe Dreams and The Dream of a Rarebit Fiend
a. sh	now the power of realism in movies.
	troduce surrealism into movies as early as 1903.
	ere written by Thomas Edison.
d. m	ade stars of the actors.
15. The primary s	strength of Edwin Porter's The Great Train Robbery is that Porter
	ld the story visually.
	ld the story in 14 scenes.
	sed realist painted back drops.
d. m	ixed violence and romance.
16. The evidence	is clear that movies were invented by
	homas Edison.
	eorges Méliès.
	any people.
d. ur	nknown.
True/False	in the line following the sentence.)
(Flace a 1 of a 1	in the line following the sentence.)
1. Thomas Edise	on's favorite invention was the film projector and not the phonograph.
2. The Arrival o multiple scenes.	of a Train from 1895 wowed views with its changing camera angles and
	cope was a simple and foolproof device which projected film on a crude, on which the viewer observed and endless loop of moving images
jerking movemen	mercially available films only lasted about 30 seconds because the fierce nt of the feed mechanism tended to break filmstrips when they were o one hundred feet
	argued persuasively that early movie spectators were intrigued ovie-making technology
6. The Vitascop movie projector.	e, in all essential respects, proved to be the prototype for the modern
7. Many of Geo design, not fortun	orge Méliès' special effect techniques were the result of careful study and nate accidents

' fantasies seemed increasingly passé
Edwin Porter's <i>The Great Train Robbery</i> (1903) took more steps in the ping grammar of film
Nickelodeons failed to provide a good place for the classically democratic nenon that was (and still is) the movies

1,14,14,14
1. Da Vinci
2. William Dickson
3. Kinetoscope
4. The Lathams
5. Mutoscope
6. Vitascope
7. Vaudeville
8. George Méliès
9. Edwin S. Porter

10. The Dream of a Rarebit Fiend ____

Matching

- a. a machine that passed a continuous loop of film of a series of rollers and in front of a prefocused lens
- b. uses images on cardboard which are mounted consecutively on a wheel: a flip-card device
- c. shot and edited him movies as he did because it seemed the best way to tell a story
- d. kept movies alive and evolving, but enslaved and cheapened them: movies were then called "chasers"
- e. developed a machine that worked visually with Edison's phonograph
- f. used fade outs, dissolves, double exposures, etc. in his *tableaux* fantastiques
- g. solved the problem of film breaking by leaving slack in the film at the top and bottom of the film gate
- h. a surreal production from the Edison studio using hand-held shots and double exposures, etc.
- i. Armat's and Raff's prototype for the modern movie projector
- j. desired a painting to be a living thing

Short Answer

- 1. What is the definition of "persistence of vision"?
- 2. What were the two problems Norman Raff and others had to solve to project films "on a wall" successfully?
- 3. Why is George Méliès considered the father of special effects?
- 4. What were some of the ways that Edwin Porter contributed to the development of film "grammar"?

Essay Questions

- 1. In what ways did or did not the Lumière brothers of France create narratives in their "30-second" movies?
- 2. In what ways did vaudeville/ music halls support the development of movies?
- 3. Why would George Méliès feel right at home today at Pixar, Disney, or Dreamworks?
- 4. What qualities do Charles Chaplin's Little Tramp movies possess that make them successful as stories and films?

TEST - CHAPTER 2 - GRIFFITH AND HIS CONTEMPORARIES: 1908-1920

Multiple Choice

a.

b.

c.

d.

1. Which of the following is not true about Nickelodeons? They were air conditioned. a. Their audiences came from the professional and upper classes. b. They showed full length (over 90 minutes) movies. c. None of the above d. 2. Which of the following companies was not a film leader in the Nickelodeon era? **United Artists** a. b. Biograph Vitagraph c. Kalem d. 3. Which of the following is true about Griffith's early camera work? He filmed so that the projected image would move faster than normal. a. b. He filmed human subjects up close to intensify emotion. He shot in artificial lighting nearly exclusively. c. He shot scenes in a completely spontaneous, unrehearsed manner. d. Which of the following editing techniques did Griffith make use of? parallel editing a. cross cutting b. both a and b c. d. neither a nor b Which form of movie proved a staple of studios for 40 years? 5. sequel a. b. noir serial c. d. romance 6. What was one technique that Biograph, as part of the Patents Company group, used to maintain rigid control of the early movie-making industry?

It kept the names of the actors in its films secret.

It limited the budgets of its directors.

It moved its operations to California.

None of the above

7. One of the main detractions of *The Birth of a Nation* is the realism of its battle scenes. a. the clear racism demonstrated in the film. b. c. melodrama of the ride-to-the rescue climax. Billy Bitzer's camera work/cinematography d. 8. In Intolerance, Griffith used which of the following: near-subliminal, stream-of-consciousness flow. a. cross cutting, including shots lasting 8 frames. b. a sort of "crane" shot. c. all of the above d. Who, of the following, was Griffith's most expressive female actor? Dorothy Gish a. Pearl White b. Lillian Gish c. Fannie Ward d. 10. A director whom Griffith did not "train" was Henry King a. John Ford b. **Tod Browning** c. d. Raoul Walsh 11. Who was probably responsible, though uncredited, with creating the Hollywood studio system? William S. Hart a. Max Sennett b. Donald MacKenzie c. d. Thomas Ince 12. Griffith's strengths included all of the following except creating clinical documentation. a. creating emotional reactions. b. creating lost worlds. c. creating poetry and drama. d. 13. Which Cecil B. De Mille movie was hailed by the French as a breakthrough in mise en scene? Dream Street a. The Cheat b. **Tumbleweeds** c.

d.

none of the above

14. Mack Sen	nett's comedy	
a.	worked off the odd idea that cops were funny.	
b.	often piled comic incidents to a "rally."	
c.	were populated by character types like the Unfaithful Wife.	
d.	all of the above	
15. The movie	es first important comedienne was	
a.	Marie Dressler.	
b.	Lucille Ball.	
c.	Mabel Normand.	
d.	Mary Pickford.	
16. All of the	following major comedic talents worked for Max Sennett except	
a.	Buster Keaton.	
b.	Fatty Arbuckle.	
c.	Charlie Chaplin.	
d.	Harold Lloyd.	
17. Unlike Sei	nnett, Charlie Chaplin realized	
a.	nothing transcended character.	
b.	nothing transcended goof looks.	
c.	nothing transcended crude, physical humor.	
d.	nothing transcended editing style.	
True/False		
(Place a T or a	an F in the line following the sentence.)	
1. Early movi	es, before Griffith, were considered coarse and distasteful	
2 The serial	was a staple of second- and third-run theaters for forty years.	
2. The serial	was a staple of second and time run dicaters for forty years.	
3. Early on, unwritten rules required movies be made to look like live theatre as viewed from front row center		
4. Griffith be barnstorming.	egan using mature, "Grand Gesture" actors wizened by years of	
5. Griffith's passion was for the extreme long shot so that he could capture action and spectacle		
	reased movie-making "language" with techniques like freeze frames, g, frequent close-ups, and objects to synopsize and define character	

7. Griffith was willing to collaborate with that Griffith wanted for his movies.	others like Allan Dwan to create the effects
8. Cecil B. De Mille's greatest gift was fo performances	r getting actors to give wonderful
9. Thomas Ince, rather than Griffith, is the known as the Hollywood studio system.	e uncredited originator of what has come to be
10. Max Sennett's success with his Keyston original stories and used only top actors	
Matching	
1. Mae Marsh	a. Griffith one-reeler containing 68 scenes
2. Marcus Hanna	b. Our Lady of Constant Sorrows to a generation of filmgoers
3. The Sands of Dee	
4. freeze frame	c. hailed as the director who made the breakthrough with mise en scene
5. Intolerance	d. purposely photographed action and
6. The Birth of a Nation	characters at a faster-than-life speed
7. Lillian Gish	e. after Lillian Gish, Griffith's most expressive actor
8. masking	f. film technique altering frame size used
9. Cecil B. De Mille	in Orphans of the Storm
10. Max Sennett	g. Griffith used this device for ironic contrast between hungry workers and a bountiful banquet
	h. Griffith's artistically first-rate films, but a political/sociological embarrassment
	i. powerbroker/kingmaker
	j. four stories linked by titles, a symbolic mother image, and cross cutting

Short Answer

- 1. What was the typical Nickelodeon like in terms of setting and comfort?
- 2. What was the rationale behind Biograph joining with Edison, Vitagraph, etc. in 1908?
- 3. What were some of the ways D. W. Griffith used editing, camera work, and acting to bring emotions to the stories of movies like *Birth of a Nation* and *Broken Blossom*?
- 4. What were some of the humor techniques camera work, acting, story lines that Max Sennett used to strike "wildly responsive chords" in audiences?

Essay Questions

- 1. Compare and contrast the nickelodeons of early cinema with the megaplexes like AMC theatres of today's cinema.
- 2. To what extent was the confederation of Edison, Biograph, Vitagraph, et al. concerned with power, money, morality, and art?
- 3. What are some of the ways D.W. Griffith's filmmaking techniques compare and contrast with Steven Spielberg's filmmaking techniques?
- 4. After watching one of his films on Youtube, what is 1) a structural analysis of the typical Sennett plot, b) types of humor (with examples) found in the story, and c) the portrayal of characters by manner, appearance, behavior, and possessions?