Chapter 01
Film as Art

Multiple Choice Questions

1. Which of the following is NOT one of the modes of production?
A. Small-scale
B. Conglomerate
C. Independent
D. Large-scale studio

Bloom’s: Remember
Learning Objective: Understand the process of film production
Topic: modes of production

2. A "work print" is
A. the final copy exhibited in theaters.
B. the unedited footage printed from the camera negative (mostly unused for editing now).
C. the unedited digital copies of dailies transferred to a hard drive for historical archives.
D. the takes viewed by the director after each day of shooting.

Bloom’s: Remember
Learning Objective: Understand the process of film production
Topic: assembly phase
Topic: shooting phase

3. "Critical flicker fusion" is
A. the final stage in the manufacture of raw film stock.
B. the flashing of film frames on a screen quickly enough to create an illusion of movement.
C. the ideal length of time each frame should be exposed during filming.
D. the moment when the exposed image appears on the film during the developing process.

Bloom’s: Understand
Learning Objective: Define critical flicker fusion
Topic: mechanics of movies

4. The process of previsualization (also called "previs")
A. uses computers to rework storyboards into three-dimensional animation.
B. creates comic-strip-like sketches on poster board of the shots in each scene.
C. is completed by the screenwriter as part of a "treatment" when pitching a film.
D. is the creation of trailers and movie image stills for the advertising campaign.

Bloom’s: Understand
Learning Objective: Understand the process of film production
Learning Objective: Understand the scriptwriting and funding phase
Topic: preparation phase

5. "Gauge" refers to what quality of the film strip?
A. Its durability
B. Its thickness
C. Its total running time
D. Its width

Bloom’s: Remember
Learning Objective: Know the varying sizes of film strips
Topic: mechanics of movies

6. A preliminary synopsis of a film's action is called a
A. blueprint.
B. brief.
C. treatment.
D. try-out.

Bloom’s: Remember
Learning Objective: Understand the scriptwriting and funding phase
Topic: scriptwriting and funding phase

7. Which of these is NOT a standard width for film strips?
A. 16mm
B. 24mm
C. 35mm
D. 70mm

Bloom’s: Remember
Learning Objective: Know the varying sizes of film strips
Topic: mechanics of movies

8. A "master shot" is
A. a shot considered good enough for inclusion in a film.
B. a preliminary test of whether the camera is working.
C. a single take of all the action of a scene.
D. a close view of the film's star.

Bloom’s: Remember
Learning Objective: Understand what scenes and takes are in film production
Topic: scenes and takes
Topic: shooting phase

9. During shooting, separate shots are made "out of continuity," which means that they are created
A. in the exact order in which they will appear in the film.
B. in a random order.
C. in the order that is most convenient for production.
D. in reverse order.

Bloom’s: Understand
Learning Objective: Understand the process of film production
Learning Objective: Understand what scenes and takes are in film production
Topic: scenes and takes
Topic: shooting phase

10. Ancillary markets are
A. small, low-profit areas where exhibitors have low priority for first-run films.
B. foreign markets.
C. art-film theaters.
D. film markets other than theatrical exhibition.

Bloom’s: Remember
Learning Objective: Know ancillary markets beyond the theater
Topic: ancillary markets

11. The "aspect ratio" of a film refers to
A. the profits of a film in proportion to its costs.
B. the percentage of shots that are made on location.
C. the relationship of the width to the height of its images.
D. the proportion of the total amount of footage shot to the amount used in the final cut.

Bloom’s: Understand
Learning Objective: Know the varying sizes of film strips
Learning Objective: Understand the process of film production
Topic: mechanics of movies

12. The "rental" is
A. the share of the theatrical film gross that goes to the theater that exhibited it.
B. the share of the theatrical film gross that goes to the distributor.
C. a fee charged by the film producer and studio for licensing to DVD production and video rental outlets.
D. the total gross of the film achieved after the theatrical run and after Netflix has purchased the rights.

Bloom’s: Remember
Learning Objective: Know that distribution is core to filmmaking
Topic: major and minor distributors

13. To maximize income from consumers, distributors time their tentpole theatrical releases according to
A. popularity of current cable programming.
B. the availability of the director to make public appearances.
C. the interests of specific regional markets.
D. the release schedule of competing films--so as to avoid head-to-head conflict.

Bloom’s: Understand
Learning Objective: Know that distribution is core to filmmaking
Learning Objective: Understand implications of distribution and exhibition on the art of filmmaking
Learning Objective: Understand the strategies behind how films are released
Topic: exhibition
Topic: release patterns

14. A "slate" (also called a "clapboard") is
A. a tool for creating sound effects in postproduction.
B. a sign held in front of the lens to record information about a particular take.
C. a large chart listing the personnel due to work on a film on any given day.
D. a device used to signal extras in large crowd scenes.

Bloom’s: Remember
Learning Objective: Understand the process of film production

15. Amos Poe and Maya Deren are
A. heads of the two biggest American distribution firms.
B. pioneers of digital animation.
C. experimental filmmakers who have used small-scale production.
D. prominent Hollywood directors who switched to independent filmmaking.

Bloom’s: Remember
Learning Objective: Know what a small-scale production is
Learning Objective: Understand what independent films are
Topic: independent production
Topic: small-scale production

16. "Style" refers to
A. a film's use of various cinematic techniques.
B. the overall sound identity of a film.
C. costuming in a film.
D. the type of language used in a film.

Bloom’s: Remember
Learning Objective: Define style
Topic: film production

17. An "optical sound track"
A. encodes information on magnetic tape.
B. is not part of the film strip.
C. is a collection of visual images related to the music of a film.
D. encodes information in the form of patches of light and dark.

Bloom’s: Understand
Learning Objective: Understand how soundtrack works with film
Topic: sound editing

18. Which of the following is NOT an example of a "special version" of a film?
A. A director's cut
B. An extended version
C. A theatrical version
D. An airline version

Bloom’s: Remember
Learning Objective: Know ancillary markets beyond the theater
Learning Objective: Understand different categories of film based on modes of production
Topic: special versions

19. When small-scale production becomes "collective" production,
A. several film workers participate equally and may rotate roles.
B. several different films are created simultaneously.
C. a single person takes charge of an entire group of film workers.
D. a clear hierarchy of responsibility is necessary for the operation to be completed.

Bloom’s: Understand
Learning Objective: Define compilation film
Topic: production and film categories
Topic: small-scale production

20. A film that assembles existing images or archival footage, such as newsreel footage or television footage, is called
A. a documentary.
B. an animated film.
C. a fiction film.
D. a compilation film.

Bloom’s: Remember
Learning Objective: Define compilation film
Topic: production and film categories
Topic: small-scale production

21. The six major Hollywood distributors account for what portion of theater ticket sales in the United States?
A. 25 percent
B. 45 percent
C. 75 percent
D. 95 percent

Bloom’s: Remember
Learning Objective: Know that distribution is core to filmmaking
Topic: major and minor distributors

22. What is the term for the total box office receipts generated by a film?
A. Net
B. Income
C. Gross
D. Revenue

Bloom’s: Remember
Learning Objective: Know that distribution is core to filmmaking
Learning Objective: Understand how technology and financing is a part of filmmaking
Learning Objective: Understand the intersection of art and business
Topic: exhibition

23. Which of the following is NOT an example of a "tentpole" film?
A. The Dark Knight
B. Selma
C. Matrix: Revolutions
D. The Hunger Games

Bloom’s: Apply
Learning Objective: Understand the strategies behind how films are released
Topic: release patterns

24. How did The Blair Witch Project affect film distribution?
A. It led distributors to use websites to help market their films.
B. It compelled distributors to spend more money marketing their films.
C. It decreased distributors' interest in independent films.
D. It discouraged distributors from using social-networking Internet sites.

Bloom's: Analyze
Learning Objective: Know how films are publicized
Topic: publicity

25. Manufacturing companies that buy the rights to use a film's characters, title, or images on their products are engaging in
A. brand partnering.
B. consumer targeting.
C. merchandising.
D. cross-promoting.

Bloom’s: Remember
Learning Objective: Know how films are publicized
Topic: publicity

26. Which of the following is an example of a "nontheatrical exhibition"?
A. A film festival
B. An Internet download to a personal computer
C. A screening at a commercial movie house
D. A screening at a museum

Bloom’s: Understand
Learning Objective: Know the difference between theatrical and nontheatrical exhibitions
Topic: exhibition

27. After commercial movie houses, the most important theatrical venue is
A. film clubs at universities.
B. government archives.
C. cultural museums.
D. film festivals.

Bloom’s: Remember
Learning Objective: Know ancillary markets beyond the theater
Learning Objective: Know the difference between theatrical and nontheatrical exhibitions
Topic: exhibition

28. When did supplements become part of the filmmaking process?
A. When filmmaking began
B. During the golden age of Hollywood
C. After the beginning of the DVD age
D. In the 1970s

Bloom’s: Remember
Learning Objective: Know ancillary markets beyond the theater
Topic: ancillary markets
Topic: publicity

29. Filmmaking is a long process that from beginning to end requires
A. constant decision making.
B. perfectly secure funding.
C. elaborate international marketing.
D. comprehensive distribution.

Bloom’s: Remember
Learning Objective: Understand creative decisions of filmmakers
Learning Objective: Understand that compromises are a part of film production
Topic: film production
Topic: production and authorship

30. Exhibition factors, such as image size, may affect a filmmaker's
A. production schedule.
B. marketing plans.
C. ability to secure funding.
D. stylistic choices.

Bloom’s: Remember
Learning Objective: Understand how technology and financing is a part of filmmaking
Topic: exhibition

True / False Questions

31. A strip of film consists of base and emulsion.
TRUE

Bloom’s: Remember
Learning Objective: Understand how film is made with photographic media
Topic: mechanics of movies

32. It is not yet possible to use digital sound tracks for films.
FALSE

Bloom’s: Understand
Learning Objective: Understand how soundtrack works with film
Topic: sound editing

33. Computer-generated imagery has done away with the need for making miniatures and models for special effects.
FALSE

Bloom’s: Understand
Learning Objective: Understand special effects' role in film
Topic: special effects

34. A storyboard is a series of drawings of the shots planned for a film.
TRUE

Bloom’s: Remember
Learning Objective: Define storyboard
Topic: preparation phase

35. To save money, most directors try to shoot only one take of each shot.
FALSE

Bloom’s: Understand
Learning Objective: Understand what scenes and takes are in film production
Topic: scenes and takes
Topic: shooting phase

36. A film's direct sound is recorded optically during filming and then later transferred onto magnetic tape.
FALSE

Bloom’s: Understand
Learning Objective: Understand how soundtrack works with film
Topic: sound editing

37. A typical independent film has about the same budget as a studio production.
FALSE

Bloom’s: Remember
Learning Objective: Understand the intersection of art and business
Learning Objective: Understand what independent films are
Topic: independent production
Topic: large-scale productions

38. Small-scale production is common in documentary filmmaking.
TRUE

Bloom’s: Remember
Learning Objective: Know what a small-scale production is
Topic: small-scale production

39. The French term auteur originally referred to Hollywood directors who had a distinctive approach to filmmaking while still working within the Hollywood studio system.
TRUE

Bloom’s: Remember
Learning Objective: Understand authorship in film production
Learning Objective: Understand the intersection of art and business
Topic: production and authorship

40. Western Europe by far has the most lucrative theatrical market.
FALSE

Bloom’s: Remember
Learning Objective: Know the difference between theatrical and nontheatrical exhibitions
Topic: exhibition

41. Michael Mann and his cinematographers decided to shoot much of the film Collateral on high-definition digital cameras in part because of their high sensitivity to light.
TRUE

Bloom’s: Remember
Learning Objective: Analyze approaches to lighting
Learning Objective: Know how digital projection works
Topic: shooting phase

42. A studio pursuing a platforming strategy will open a film at the same time in many cities and towns.
FALSE

Bloom’s: Remember
Learning Objective: Understand the strategies behind how films are released
Topic: release patterns

43. By selling movies as online downloads or by allowing viewers to rent them as streaming video, production companies reduced the cost of making DVD discs.
TRUE

Bloom’s: Remember
Learning Objective: Know ancillary markets beyond the theater
Topic: ancillary markets
Topic: sound editing

44. A film's musical track is typically composed during the preproduction phase.
FALSE

Bloom’s: Remember
Learning Objective: Analyze how music contributes to creative decisions
Learning Objective: Know when sound editing takes place in film production
Learning Objective: Understand the sound editing process
Topic: preparation phase
Topic: sound editing

45. In block booking, an exhibitor is forced to rent a package of films in order to get a few desirable ones.
TRUE

Bloom’s: Understand
Learning Objective: Understand the strategies behind how films are released
Topic: exhibition

46. The "gaffer" is the head electrician working with lighting.
TRUE

Bloom’s: Remember
Learning Objective: Know the roles involved in film production
Topic: units and personnel

47. Modern publicity methods mean that "word of mouth" such as via social media seldom affects a film's success.
FALSE

Bloom’s: Apply
Learning Objective: Know how films are publicized
Topic: publicity

48. A film's composer writes the entire score and always orchestrates it personally.
FALSE

Bloom’s: Remember
Learning Objective: Analyze how music contributes to creative decisions
Learning Objective: Understand the sound editing process
Topic: sound editing

49. Centralized studio production has declined as giant film companies have largely become distribution companies.
TRUE

Bloom’s: Understand
Topic: major and minor distributors

50. Most films earn profits in theatrical release.
FALSE

Bloom’s: Remember
Learning Objective: Know that distribution is core to filmmaking
Topic: release patterns

Essay Questions

51. Explain why the director is the person most commonly viewed as the "author" of a film.
Answers will vary

Bloom's: Analyze
Learning Objective: Understand authorship in film production
Topic: production and authorship

52. Discuss how the choices made by a director, such as in Mann's Collateral, help to shape the style of a film.
Answers will vary

Bloom’s: Evaluate
Learning Objective: Analyze approaches to lighting
Learning Objective: Analyze choices in cinematography
Learning Objective: Analyze how music contributes to creative decisions
Learning Objective: Define style
Learning Objective: Understand creative decisions of filmmakers
Topic: film production
Topic: modes of production

53. In what ways are digital motion-picture cameras similar to traditional 35mm cameras? With respect to the differences, what are the advantages that some filmmakers see in using digital motion-picture cameras?
Answers will vary

Bloom’s: Apply
Learning Objective: Know the varying sizes of film strips
Learning Objective: Understand how film is made with digital media
Learning Objective: Understand how film is made with photographic media
Topic: mechanics of movies
Topic: modes of production

54. In what ways has the development of online movie downloads and online film rental companies such as Netflix revolutionized distribution?
Answers will vary

Bloom's: Analyze
Learning Objective: Know ancillary markets beyond the theater
Topic: ancillary markets

55. What is DIY filmmaking, and how has the introduction of consumer and prosumer digital cameras and affordable computing affected the making of these types of films?
Answers will vary

Bloom’s: Evaluate
Learning Objective: Understand different categories of film based on modes of production
Topic: DIY production

	Category 	# of Questions
Bloom's: Analyze 	3
Bloom's: Apply 	3
Bloom's: Evaluate 	2
Bloom's: Remember 	33
Bloom's: Understand 	14
Learning Objective: Analyze approaches to lighting 	2
Learning Objective: Analyze choices in cinematography 	1
Learning Objective: Analyze how music contributes to creative decisions 	3
Learning Objective: Define compilation film 	2
Learning Objective: Define critical flicker fusion 	1
Learning Objective: Define storyboard 	1
Learning Objective: Define style 	2
Learning Objective: Know ancillary markets beyond the theater 	6
Learning Objective: Know how digital projection works 	1
Learning Objective: Know how films are publicized 	3
Learning Objective: Know that distribution is core to filmmaking 	5
Learning Objective: Know the difference between theatrical and nontheatrical exhibitions 	3
Learning Objective: Know the roles involved in film production 	1
Learning Objective: Know the varying sizes of film strips 	4
Learning Objective: Know what a small-scale production is 	2
Learning Objective: Know when sound editing takes place in film production 	1
Learning Objective: Understand authorship in film production 	2
Learning Objective: Understand creative decisions of filmmakers 	2
Learning Objective: Understand different categories of film based on modes of production 	2
Learning Objective: Understand how film is made with digital media 	1
Learning Objective: Understand how film is made with photographic media 	2
Learning Objective: Understand how soundtrack works with film 	3
Learning Objective: Understand how technology and financing is a part of filmmaking 	2
Learning Objective: Understand implications of distribution and exhibition on the art of filmmaking 	1
Learning Objective: Understand special effects' role in film 	1
Learning Objective: Understand that compromises are a part of film production 	1
Learning Objective: Understand the intersection of art and business 	3
Learning Objective: Understand the process of film production 	6
Learning Objective: Understand the scriptwriting and funding phase 	2
Learning Objective: Understand the sound editing process 	2
Learning Objective: Understand the strategies behind how films are released 	4
Learning Objective: Understand what independent films are 	2
Learning Objective: Understand what scenes and takes are in film production 	3
Topic: ancillary markets 	4
Topic: assembly phase 	1
Topic: DIY production 	1
Topic: exhibition 	7
Topic: film production 	3
Topic: independent production 	2
Topic: large-scale productions 	1
Topic: major and minor distributors 	3
Topic: mechanics of movies 	6
Topic: modes of production 	3
Topic: preparation phase 	3
Topic: production and authorship 	3
Topic: production and film categories 	2
Topic: publicity 	4
Topic: release patterns 	4
Topic: scenes and takes 	3
Topic: scriptwriting and funding phase 	1
Topic: shooting phase 	5
Topic: small-scale production 	4
Topic: sound editing 	6
Topic: special effects 	1
Topic: special versions 	1
Topic: units and personnel 	1
