

Craft's Iconic Hollywood Moments from History/HRS 169

Moon bull's eye in 'Voyage dans la lune' 1903 (France)
Broncho Billy Anderson fires his six-shooter at us, 'The Great Train Robbery' 1903
Parallel editing as Rover runs in 'Rescued by Rover' 1905
Ride of the Ku Klux Klan (parallel editing) in 'Birth of a Nation' 1915
Close-up of Mary Pickford with her cascading curls in 'The Little Princess' 1917
Charlie Chaplin eats peas with knife in restaurant in 'The Immigrant' 1917
Rudolf Valentino lusts over Agnes Ayres in 'The Sheik' 1921
Buster Keaton imitates screen kiss for his girlfriend, 'Sherlock Jr.' 1924
Clara Bow cuts up work dress to make it glamorous, 'It' 1927
Mutual pickpocket and kiss in back seat at end of 'Trouble in Paradise' 1932
Maurice Chevalier in "Isn't It Romantic" from 'Love Me Tonight' 1932
"Pettin' in the Park" number, 'Golddiggers of 1933', 1934
Greta Garbo's death in Robert Taylor's arms, 'Camille' 1936
Barbara Stanwyck watches her daughter get married in 'Stella Dallas' 1937
Jack Benny, "So they call me Concentration Camp Erhardt!" 'To Be or not to Be' 1942
Bogart to Ingrid Bergman, "Here's lookin' at you, Kid." 'Casablanca', 1942
Phyllis' anklet and "90 miles an Hour, Officer", 'Double Indemnity', 1944
Jane Greer walks into the cantina out of the sunlight 'Out of the Past' 1947
The iconic church dance scene in 'My Darling Clementine' 1947
Walter Huston's laugh at the end of 'The Treasure of the Sierra Madre' 1948
The murder scene (glasses) in Hitchcock's 'Strangers on a Train' 1951
Brandon DeWilde cries "Shane" as Alan Ladd rides off, 'Shane' 1952
John Wayne "Let's Go Home, Debbie", 'The Searchers' 1955
Marilyn Monroe standing over the subway grate in 'The Seven Year Itch' 1955
The "chicken" race scene in 'Rebel without a Cause' 1955
Kevin McCarthy's "You're Next!" in traffic, 'Invasion of the Body Snatchers' 1956
Juanita Moore's over-the-top funeral in 'Imitation of Life' 1959
"Plastics" advice to Dustin Hoffman, 'The Graduate' 1967
Al Pacino lies to his wife at the end of 'The Godfather' 1972
Roman Polanski slits Jack Nicholson's nose, 'Chinatown' 1974
Faye Dunaway, "She's my sister and my daughter!" 'Chinatown' 1974
Loren says "Well, Ma'am, if I see him, I'll sure give him the message." 'Blood Simple', 1984
Racial insult montage from Spike Lee's 'Do the Right Thing' 1989

“Hiya, Grif. Remember me? I’m the asshole who used to be in the postcard business.” ‘The Player’ 1992

Judah in ‘Crimes and Misdemeanors’ 1989: “If you want a happy ending, you should go see a Hollywood movie.”