[bookmark: _GoBack]Film Terminology

Basic Terms

Shot:		an uninterrupted piece of film, without cuts.

Scene:	a number of shots that takes place in one location dealing with one action.

Sequence:	one or more scenes forming a coherent section of the film.

Cut:	an immediate move from one shot to another or one scene to another.

Mise-en-Scene: literally means “put on screen”. This term refers to everything we see on screen including the costumes, lighting, make-up, props, etc. Using these things a film-maker can create a believable world for the characters.

Camera Shots

Extreme Close-up:	A magnified image usually focussing on one part- a hand, an eye etc.

Close Up:	A close up image normally showing all or part of the face and nothing else. Often this is to show emotion.

 Over-the-shoulder: When two characters are having a conversation. This is shot from behind one character, over the shoulder, looking at the other character.

Point of View: 	Camera sees what the character would see.

Medium:	Shows characters from the waist up. Shows some emotion.

Medium Long:	Shows 1-3 characters from the thigh up. Establishes the characters and their roles without giving us their emotions.

Long:	Presents the setting of the action and the initial characters. Mood is often established in this way.

Establishing:	Shows the location, setting or landscape of a scene.

Camera Angles

High Angle:	A shot taken above the location. Will make the characters look small and insignificant.

Low Angle:	A shot taken from below an actor. Will make the characters look powerful.
