

Basic Film Terms

Frame

- Dividing line between the edges of the screen image and the enclosing darkness of the theater
- Single photo of film

Types of Shots

- Cinematic shots are defined by the amount of subject matter within the frame
- Shots can vary in duration
 - from subliminal (a few frames)
 - to quick (less than a second)
 - to “average” (more than a second but less than a minute)
 - to lengthy (more than a minute)

Establishing Shot (or Extreme Long Shot)

- Shot taken from a great distance, almost always an exterior shot, shows much of locale
- ELS

Indiana Jones And The Temple Of Doom

Long Shot (LS)

- (A relative term) A shot taken from a sufficient distance to show a landscape, a building, or a large crowd

Austin Powers

Medium Shot (MS)

- (Also relative) a shot between a long shot and a close-up that might show two people in full figure or several people from the waist up

The Talented Mr. Ripley

Close-Up (CU)

- A shot of a small object or face that fills the screen
- Adds importance to object photographed

Under Pressure

Extreme Close-Up (ECU)

- A shot of a small object or part of a face that fills the screen

The Saint In London

Rocky Horror Picture Show

Over the Shoulder Shot

- Usually contains two figures, one with his/her back to the camera, and the other facing the camera

Cast Away

Hollow Man

Types of Angles

- The angle is determined by where the camera is placed not the subject matter
 - Angles can serve as commentary on the subject matter

Bird's Eye View

- Camera is placed directly overhead
- Extremely disorienting
- Viewer is godlike

Beverly Hills Girl Scouts

High Angle (h/a)

- Camera looks down at what is being photographed
- Takes away power of subject, makes it insignificant
- Gives a general overview

Without Limits

Low Angle (l/a)

- Camera is located below subject matter
- Increases height and power of subject

Copyright © 2000 Columbia Pictures, Inc.

The Patriot

Oblique Angle

- Lateral tilt of the camera so that figures appear to be falling out of the frame
- Suggests tension and transition
- Sometimes used as the point of view of a drunk

The Matrix

Point of View (POV)

- A shot taken from the vantage point a particular character, or what a character sees

“Eye-Level”

- Roughly 5 to 6 feet off the ground, the way an actual observer might view a scene
 - Most common