Georgia State University
FILM 2700 History of Motion Pictures
CRN 51318

Summer 2013
Day/Time Tuesdays & Thursdays 10:55-1:25
Location: Langdale Hall (Formerly GCB 700)
Instructor: Ms. Maria Boyd

Email: mboyd15@student.gsu.edu
Office 25 Park Place 10th Floor 1018B

Twitter: @mariaboydGSU

Website: www.mariasuzanneboyd.com
Office Hours: Tues 1:45-3:45 I hold office hours at Library North on the first floor at one of the tables by Saxby’s Coffee Shop
IMPORTANT NOTE: It is likely that we will view and discuss films that contain controversial social and political content, profanity, nudity, and/or issues that may be contrary to some personal beliefs. If you object to watching and/or discussing such material, you should consider withdrawing from the course.

Course Objectives

This course examines the history of motion pictures paying particular attention to their social, political, and economic contexts and tracing their technological and aesthetic development.
Required for Course
Thompson, Kristin and David Bordwell. Film History. GSU Custom Edition ebook.
 *This is an EBOOK. SEE THE PURCHASING INSTRUCTIONS POSTED ON DESIRE2LEARN. DO NOT BUY A USED HARD COPY. THE HARD COPIES ARE NO LONGER IN USE AND THEY DO NOT HAVE ALL OF THE REQURIED CHAPTERS FOR THIS COURSE.
Absences, Tardiness and Participation:
I will not be taking roll. However, it is your responsibility to attend class and keep up with readings and lecture note taking. Lecture notes ARE NOT AVAILABLE ONLINE. You must come to class to get the notes. Additionally, the exam questions are typically 75% from notes and 25% from readings. Missing class will likely have a severe impact on your ability to make a high grade in the course. If you are late to class and we have already completed the In Class Assignment, you MAY NOT MAKE THE WORK.
Excused Absence/Tardiness exceptions: If you have written proof of hospitalization, a pre-approved school sponsored activity, a pre-notified religious observance, or government service (i.e. jury duty, military service, etc…) You will have one week to schedule a time with me to make up any work or exam you have missed.

Finally, please be aware that disruptive behavior will not be tolerated. Disruptive behavior includes but is not limited to: use of cell phones, texting, use of laptops for activities other than notetaking, sleeping, having side conversations with other students in class, coming in late or leaving early, or speaking to other students or your instructor in an inappropriate way. You are expected to be on time, turn all cell phones off during class, and pay attention to class lecture and discussion. When we screen film clips in class I will ask that you close all laptops and turn off any other electronic devices and pay full attention to the material we are viewing. Additinally, though you might not always agree with the comments or ideas expressed in the class, you are expected to consider ideas thoughtfully, respond respectfully and be sure to always treat your fellow students with dignity and respect. Disruptive behavior may result in a student being asked to leave class.

Dropping, Incompletes, Withdrawals

It is your responsibility to drop the class if you deem necessary. Incompletes may be given to a student who for nonacademic reasons beyond his or her control is unable to complete the requirements of this course. An incomplete may be assigned for this course if a student has completed most of the major assignments of the course with a passing grade.

There is a new withdrawal policy for all undergraduates starting Fall 2006: All undergraduates are allowed to withdraw with a grade of "W" a maximum of six times in their entire careers at Georgia State. Students who exceed the limit will automatically receive a grade of "WF" which will count as an "F" for GPA calculations. Withdrawals taken before Fall 2006 will not count against the limit and neither will hardship withdrawals, withdrawals at other institutions or withdrawals after the midpoint. Withdrawals after the semester midpoint are automatically given a grade of "WF."
Academic Misconduct

Policy on Academic Honesty, reprinted from the Georgia State University Faculty Handbook | FALL 06 As members of the academic community, students are expected to recognize and uphold standards of intellectual and academic integrity. The university assumes as a basic and minimum standard of conduct in academic matters that students be honest and that they submit for credit only the products of their own efforts. Both the ideals of scholarship and the need for fairness require that all dishonest work be rejected as a basis for academic credit. They also require that students refrain from any and all forms of dishonorable or unethical conduct related to their academic work.

The university's policy on academic honesty is published in the Faculty Affairs Handbook and the On Campus: The Undergraduate Co-Curricular Affairs Handbook and is available to all members of the university community. The policy represents a core value of the university and all members of the university community are responsible for abiding by its tenets. Lack of knowledge of this policy is not an acceptable defense to any charge of academic dishonesty. All members of the academic community -- students, faculty, and staff -- are expected to report violations of these standards of academic conduct to the appropriate authorities. The procedures for such reporting are on file in the offices of the deans of each college, the office of the dean of students, and the office of the provost.

In an effort to foster an environment of academic integrity and to prevent academic dishonesty, students are expected to discuss with faculty the expectations regarding course assignments and standards of conduct. Students are encouraged to discuss freely with faculty, academic advisors, and other members of the university community any questions pertaining to the provisions of this policy. In addition, students are encouraged to avail themselves of programs in establishing personal standards and ethics offered through the university's Counseling Center.
Definitions and Examples

The examples and definitions given below are intended to clarify the standards by which academic honesty and academically honorable conduct are to be judged. The list is merely illustrative of the kinds of infractions that may occur, and it is not intended to be exhaustive. Moreover, the definitions and examples suggest conditions under which unacceptable behavior of the indicated types normally occurs; however, there may be unusual cases that fall outside these conditions which also will be judged unacceptable by the academic community.

Plagiarism. Plagiarism is presenting another person's work as one's own. Plagiarism includes any paraphrasing or summarizing of the works of another person without acknowledgment, including the submitting of another student's work as one's own. Plagiarism frequently involves a failure to acknowledge in the text, notes, or footnotes the quotation of the paragraphs, sentences, or even a few phrases written or spoken by someone else. The submission of research or completed papers or projects by someone else is plagiarism, as is the unacknowledged use of research sources gathered by someone else when that use is specifically forbidden by the faculty member. Failure to indicate the extent and nature of one's reliance on other sources is also a form of plagiarism. Any work, in whole or in part, taken from the Internet or other computer-based resource without properly referencing the source (for example, the URL) is considered plagiarism. A complete reference is required in order that all parties may locate and view the original source. Finally, there may be forms of plagiarism that are unique to an individual discipline or course, examples of which should be provided in advance by the faculty member. The student is responsible for understanding the legitimate use of sources, the appropriate ways of acknowledging academic, scholarly or creative indebtedness, and the consequences of violating this responsibility.

Cheating on Examinations. Cheating on examinations involves giving or receiving unauthorized help before, during, or after an examination. Examples of unauthorized help include the use of notes, computer based resources, texts, or "crib sheets" during an examination (unless specifically approved by the faculty member), or sharing information with another student during an examination (unless specifically approved by the faculty member). Other examples include intentionally allowing another student to view one's own examination and collaboration before or after an examination if such collaboration is specifically forbidden by the faculty member.

Unauthorized Collaboration. Submission for academic credit of a work product, or a part thereof, represented as its being one's own effort, which has been developed in substantial collaboration with another person or source, or computer-based resource, is a violation of academic honesty. It is also a violation of academic honesty knowingly to provide such assistance. Collaborative work specifically authorized by a faculty member is allowed.

Falsification. It is a violation of academic honesty to misrepresent material or fabricate information in an academic exercise, assignment or proceeding (e.g., false or misleading citation of sources, the falsification of the results of experiments or of computer data, false or misleading information in an academic context in order to gain an unfair advantage).
Multiple Submissions. It is a violation of academic honesty to submit substantial portions of the same work for credit more than once without the explicit consent of the faculty member(s) to whom the material is submitted for additional credit. In cases in which there is a natural development of research or knowledge in a sequence of courses, use of prior work may be desirable, even required; however the student is responsible for indicating in writing, as a part of such use, that the current work submitted for credit is cumulative in nature.

Plagiarism, cheating, unauthorized collaboration, falsification, and the submission of work completed for other courses will not be tolerated and punished to the fullest extent allowed by the university.

Assignments & Grading:

Reading and Note Taking: This is a fast paced course and you are expected to keep up with the reading. To help you skim the chapters in an efficient manner I have provided guided reading sheets for you. Guided Reading Sheets are posted on Desire2Learn. PowerPoint slides are NOT provided outside of class. Exam questions will be drawn from these guided reading sheets and from lecture notes.

In Class Assignments: We will have five unannounced In Class Assignments during the semester. Questions will be drawn from lecture notes AND /OR from the guided reading sheets. The In Class Assignments will be open note and timed. Each In Class Assignment is worth 40 points. It is in your best interest to bring your completed guided reading sheets to class along with your notes. NO MAKE UPS ARE ALLOWED UNLESS YOU HAVE A Doctor’s Note, Military/Govt Service, or Religious Holiday. If you have an excused absence you have ONE WEEK to schedule a time with me to make up the work.
Research Assignment: Detailed information regarding the research assignment will be posted on Desire2Learn along with a grading rubric template.

Exams: There will be a multiple choice scantron exam for each unit as outlined on the syllabus. Exam #3 will be given during the scheduled final exam time. The final exam is NOT cumulative. If you miss an exam without an excused absence you will receive an automatic 20% deduction in points. You will have 2 days to schedule a time to make up the exam. All exams not made up by the time we go over the answers in class will receive a zero score.
Bonus Opportunity: You may turn in completed Guided Reading Sheets on exam days for extra credit. Each completed Guided Reading Sheet is worth up to 10 points. For a possible 30 total extra credit points. No other options will be offered. You must turn in the Guided Readings Sheets, in class, on the Due Date. No Late Sheets will be accepted.
Grades:

Due Date:

In Class Assignments(40 points each for a total of 200 points)

TBA as they occur
Exam #1: (200 points)

Tuesday, June 25thth

Exam #2: (200 points)

Tuesday, July 9thth
Research Assignment: (200 points)

Thursday, July 18thth
Final Exam: (200 points)

Thursday, August 1st 10:45 AM
Grade Scale

1000-965 A+

894-865 B+

794-765 C+

694-595 D

964-935 A

864-835 B

764-735 C

594 and below F

934-895 A-

834-795 B-

734-695 C-
Questions About Grades and Grade Disputes

Grades will not be discussed:

1. Immediately before or after class

2. On the day the grade is distributed

3. By email

4. By phone

 Grade appeals should be made within one week of receiving the grade. Please schedule a meeting with me if you would like to discuss your grade.

Requests for Accommodation

Students who wish to request accommodation for a disability may do so by registering with the Office of Disability Services. Students may only be accommodated upon issuance by the Office of Disability Services of a signed Accommodation Plan and are responsible for providing a copy of that plan to instructors of all classes in which accommodations are sought.

Important Request Regarding Course Evaluations

According to the University Faculty Senate, "Your constructive assessment of this course plays an indispensable role in shaping education at Georgia State University. Upon completing the course, please take the time to fill out the online course evaluation."

The course syllabus provides a general plan for the course; deviations may be necessary

Grade appeals should be made within one week of receiving the grade. Please schedule a meeting with me if you would like to discuss your grade.

According to the University Faculty Senate, "Your constructive assessment of this course plays an indispensable role in shaping education at Georgia State University. Upon completing the course, please take the time to fill out the online course evaluation."

The course syllabus provides a general plan for the course; deviations may be necessary.
Film 2700 Spring 2013 Schedule
UNIT 1# Early Film, Women and African-American Filmmakers and Representation
WEEK 1:
TUESDAY JUNE 11th
(you are responsible for reading Ch 1 & Ch 2 on your own time. Material in chapters will appear on your Unit 1 Exam)

Topics Covered: Course Overview, The Invention and the Early Years of Cinema/Intl Expansion
In Class Screenings: Great Train Robbery, A Trip to the Moon, clip From the Earth to the Moon.

THURSDAY JUNE 13th
Read before class: Ch 3, 18, (pgs 47-48, 53-63), Chapter 27

Topics Covered: The Nickelodeon Boom, Hollywood Classicism, Serials, and Early Comedy

In Class Screenings: clips from Ruth of the Rockies, Back to The Future, Gold Rush, Bennie & Joon
WEEK 2:

TUESDAY JUNE 18th

Read before class: Ch 21, Ch 29
Topics Covered: Women in film: Filmmakers and Representation

In Class Screenings: The Cabbage Fairy, Women Filmmakers doc clips, clips from The Cheat and Unfaithful
THURSDAY JUNE 20th
Read before class: Ch 20, Ch 28
Topics Covered: African Americans in film. Filmmakers & Representation ,
In Class Screenings: Clips about Oscar Micheaux
UNIT #2 German Cinema, Soviet Cinema, French Cinema Golden Age, Introduction of Sound
WEEK 3:
Tuesday June 25th : ****UNIT EXAM #1 **** SCANTRON TEST. (I will provide scantrons. YOU NEED TO BRING A SHARPENED PENCIL). TIMED 40 MINUTES. Well will have lecture after the exam.

You may turn in a completed hard copy of Unit #1 Guided Reading Sheet in class for up to 10 bonus points.

Read before class: Ch 4 & Chapter 23
Topics Covered: German Cinema Between the Wars
In Class Screenings: clips from Nosferatu, Shadow of a Vampire, A Triumph of the Will, Olympiad
Thursday June 27th:

Read Before Class: Chapter 5

Topics Covered: Soviet Montage, Constructivism, Kuleshov Experiments, Go Over Exams

In Class Screenings: clips from Potempkin, The Untouchables, The Man with the Movie Camera

WEEK 4:

Tuesday July 2nd:

Read Before Class Ch 8, Ch 6, Ch17, Ch 30,
Topics Covered: Golden Age of French Cinema, Discuss Research Assignment, : Introduction of Sound, The Hays Office and the Production Code of 1930
In Class Screenings: A Return to Reason, The Andelusian Dog, clips Don Juan, The Jazz Singer, Hallelujah, Singing in the Rain, It Happened One Night,
Thursday July 4th:
No Class.Have a safe and fun holiday *THIS IS THE LAST DAY TO WITHDRAW FROM THE COURSE*
UNIT #3 Classical Hollywood Cinema, Post War Cinema, Myths, New Waves, Docs, Blockbusters,Indies and Digital Cinema
WEEK 5:
TUESDAY July 9th: ****UNIT EXAM #2**** SCANTRON TEST. (I will provide scantrons. YOU NEED TO BRING A SHARPENED PENCIL). TIMED 40 MINUTES. Well will have lecture after the exam.

You may turn in a completed hard copy of Unit #2 Guided Reading Sheet in class for up to 10 bonus points.

Reading before class: Ch 7, Ch 31 (you are responsible for reading these chapters)
Topics Covered: Classical Hollywood Cinema, Genre Innovations & Transformations

In Class Screenings: clips Flowers & Trees, Touch of Evil, Meet Me in St Louis, clips/trailers from screwball comedy, musical, social problem, film noir, war film.

THURSDAY July 11th: Read before coming to class: Ch 9 pgs 167-186; CH 10 pgs 199-206
Topics Covered: American and Italian Post War Cinema

In Class Screenings: clips The Moon is Blue, Plan 9 From Outer Space, The Bicycle Thieves
WEEK 6: ***PROJECT DUE THIS WEEK***
Tuesday July 16th : Read Before Coming to Class: Ch 12, Ch 13
Topics Covered: New Wave, Young Cinema and Documentary

In Class Screenings: clips from Breathless, The Good The Bad The Ugly, Nanook of the North, Grey Gardens, Primary
THURSDAY July 18th: Read Before Coming to Class: CH 14

Topics Covered: American Film Renaissance and Prominent 1970s Era Genres

In Class Screenings: clips from Bonnie & Clyde, The Graduate, Easy Rider, The Wild Bunch, The Learning Tree, Midnight Cowboy, Foxy Brown, Shaft, Rocky Horror
RESEARCH PROJECT DUE BY 8:00 AM IN THE MORNING THURSDAY JULY 18th VIA EMAIL. Submit a WORD .DOC email to mboyd15@gsu.student.edu
WEEK 7:

Tuesday July 23rd :
 Read Before Coming to Class: Ch 36, pdf file on uLearn Ch 17 (Mast & Kawin)
Topics Covered: Birth of the Blockbuster, Return of the Myth

In Class Screenings: clips from Jaws, Titanic, Star Wars, Rocky, Superman
Thursday July 25th : Read before coming to class: Ch 16; pdf file on uLearn of Ch 19 (Mast & Kawin)
Topics Covered: Indie Film & Digital Cinema,

In Class Screenings: clips from Daughter of the Dust, El Mariarchi, Velvet Goldmine, Do the Right Thing, Toy Story, Sky Captain and the World of Tomorrow , Avatar
FINAL EXAM DATE/TIME
THURSDAY AUGUST 1st 10:45 AM
You may turn in a completed hard copy of Unit #3 Guided Reading Sheet, at the final exam, for up to 10 bonus points.
