1

Film Studies

Intended for 11th and 12th Graders – 1 credit

Mr. Rooney

[image: image1.png]

School Phone: 518-654-9005, Ext. 3200

Email: School-rooneyl@corinthcsd.com
Course Description: Images dominate the cultural conversation that takes place in our society through the pervasive influence of film and television. We are more likely to be consumers of film and television than we are of the written word. However, though we consume the product, few are versed at providing a critical analysis of the product, the visual text that in today’s society is the primary means of communication and dissemination of information. As Louis Giannetti, a noted film scholar, says, “We watch them [movies and television] uncritically, passively, allowing them to wash over us, rarely analyzing how they work on us, how they can shape our values.”

The purpose of this course is to give the student the skills to become literate in reading and analyzing the text of films in order to understand the many language systems they use. A primary goal is to help students analyze movies with precision and technical sophistication. Students will understand how the forms of the film (IE, editing, photography, etc.) create meaning and shape values. These forms exert a powerful influence on our understanding and appreciation of a film but often are not consciously recognized. Students will use and understand the special vocabulary of film so they can speak and write intelligently about the medium. Students will write reviews on a selected number of films in which they will demonstrate their mastery of the technical language of film as well as their understanding of the forms of the film.

Text:

Giannetti, Louis. Understanding Movies. Prentice Hall, 9th edition

Text will be supplemented with appropriate critical commentary on individual films.

Films - (A Parental/Guardian Consent form is part of this syllabus. Your signature is required to allow your student to view the films.) Time permitting and availability, some or all of the following films may be shown in the Film Studies class.

Silent Films:

Birth of a Nation (1915)…selected scenes

Charlie Chaplin, City Lights (1931) and/or Modern Times (1927)

Fritz Lang, Metropolis 1927

Buster Keaton, The General (1927)

Eisenstein, The Battleship Potemkin (1925)

The 1930’s:

Duck Soup – The Marx Brothers (1933)

Frankenstein (1931) and Bride of Frankenstein (1935), [Young Frankenstein (1974) PG]

42nd Street (1933)

M (1931)

The Public Enemy (1931)

Bringing Up Baby (1938)

1940’s and Film Noir:
Citizen Kane (1941)

Double Indemnity (1944) and Maltese Falcon (1941) [Chinatown (1974) R]

The Bank Dick (1940)

Casablanca (1942), [Play It Again Sam (1972) PG]

Alfred Hitchcock – American Master:
Vertigo (1958) PG

Psycho (1960) R

North by Northwest (Unrated)

1950’s:

Singing in the Rain (1952) G

All About Eve (1950) Unrated

High Noon (1952) Approved

Invasion of the Body Snatchers (1956) Unrated

The Seven Samurai (1954) Unrated, [The Magnificent Seven 1960, Approved]

1960’s:

The Graduate (1967) PG

Blow-Up (1966) Unrated

Bonnie and Clyde (1967) M

The Wild Bunch (1969) R

The Magnificent Seven 1960, Approved

1970’s:

The Godfather (1972) R and /or The Godfather, Part II (1974) R

One Flew Over the Cuckoos Nest (1975) R

The Last Picture Show (1971) R

MASH (1978) R

Chinatown (1974) R

Young Frankenstein (1974) PG

Play It Again Sam (1972) PG

1980’s:

Do the Right Thing (1989) R

Raging Bull (1980) R

1990’s:

Life Is Beautiful (1998) PG-13

Happy Texas (1999) PG13
Unforgiven (1992) R

Fargo (1996) R

2000’s:

Billy Elliot (2000) R and Whale Rider (2004) PG-13

Northfork (2003) PG13

Supplies Needed: The assigned text

 A pen, blue or black ink

 Notebook or binder (1/2” binder will be sufficient)
Grades: The grades for this class will be based on a point/percentage system. Each film review, test, quiz or special project will be assigned a point value. The overall importance of each will determine the point value of a particular piece. Assignments not submitted, tests or quizzes not taken, or projects not completed will earn a grade of zero.

The approximate breakdown of your final grade is as follows:

Film Reviews (5 minimum) or Special Project
55%*

Tests/Quizzes

25%

Film Journal / Homework

10%

Class Participation

10%**

*Film Reviews: You will write a minimum of 10 film reviews which will be at least two but no more than three pages in length (word processed, 12 point Times New Roman font, double spaced). In each review you will analyze the film, applying the knowledge you have learned in the course. A Film Review is not a retelling of the story (plot summary). Film Reviews will be evaluated based primarily on the quality of your ideas and the depth of your analysis.

Special Project: A Special Project may be completed in place of two Film Reviews. Any Special Project must be discussed and approved by me before you begin.
**Class Participation: In any class positive class participation from each student is crucial to the learning process and the overall success of the class. A great deal of what we learn during the course will come from class discussion where we share our ideas about the text read and viewed. Positive class participation from all makes the class enjoyable for all. Therefore, class participation will count for 10% of the grade. Each class day is worth 10 points. Points will be deducted from this portion of the student’s grade for each occurrence of the following:

· Illegal tardy – Late 1-5 times, 5 points for each; 5 or more 10 points for each

· Absence – 10 points (either legal or illegal as determined by the school attendance policy)

· Sleeping in class – 5 to –10 points

· Unprepared for class (missing the text, no notebook, no paper, no pen, etc.) – 5 to –10 points

Students should be able to calculate their current grade for the class by keeping track of the points they receive divided by the total points possible. Interim reports will be provided to notify the student and parents/guardians of student performance.

Note: When a student has been absent (legal or illegal), it is the student’s responsibility to ask for missed work. This should be done before class, after class, or after school (any time I am available outside of the class period). I will not be able to track down students who have missed class to give assignments. If you are legally absent from the class you must show me a copy of the form you receive from the Attendance Office, if you do not, your absence is considered illegal.

Submitting Work: All assignments should be turned in on the designated due date. Late work will be downgraded 5% per class day late up till one week. No late work will be accepted after one week. If you have a legal absence it is your responsibility to get the make-up work within the time specified in the Student Handbook.

All take-home writing assignments must be word-processed and conform to MLA guidelines. All writing assignments must be written in the Times New Roman font. The font size is to be 12 point, no smaller or larger.

Plagiarism/Cheating: It is imperative that the work submitted by the student be the student’s work. Therefore, plagiarism and cheating cannot be tolerated. If I discover that a student has cheated and/or plagiarized an assignment, exam, paper or project, the student will earn a Zero for a grade. The student will not be permitted to resubmit the assignment.

Extra-Help/Make-up Work/Teacher Conference: If you have a problem I am here to help you. I have free periods during the school day and can meet with you during one of these if you have a free period. Also, I usually stay each day until at least 3:15 p.m. and am available to help any student.

Class Rules: Respect. Respect for one’s self. Respect for others. Respect for the work that each of us must do in and outside the classroom. Respect – Be on time, be prepared and participate.

1. A student will not use the classroom or their desk as his or her locker. Notebooks, papers etc. must leave with the student and return the next day if needed.

2. Students will remain in their seats until the bell rings at the end of class.

3. If a student needs to leave the classroom to use the restroom he or she will sign-out and take a pass. This should be an extraordinarily rare occurrence reserved for emergencies only.

Technology Notes:

1. Any time a student brings in a diskette from outside the building it must be scanned by a member of the technology staff here at school.

2. No work will be accepted in electronic forms (either by email or on a floppy diskette). Written assignments must be typed on paper for grade.
Film Studies - Syllabus Agreement - 2005– 2006 School Year

We have read the entire syllabus for Film Studies and understand the requirements, grading policy and direction of the course. We have reviewed the writing expectations, texts, films and opportunities for conference with the instructor. Our signatures below indicate understanding and approval of the course as described in this syllabus.

Student’s Signature___

Parent’s/Guardian’s

Signature___

Date:__________

Parent/Guardian Email address__

To the parent/guardian: I am available and willing to discuss any issue that may arise during the quarter. If a parent/guardian would like to meet with me, please contact me and I will respond as quickly as my schedule permits. My phone number at school, home and my email address are on the first page of this course overview. Thank you for the privilege of teaching your student. I am looking forward to an excellent school year.

Mr. Rooney
