

A FIELD SIZE, CAMERA ANGLE – Classify each shot and give each a suitable heading.				
B FRAME – Add information here that you see in comics, e.g. “Suddenly, in the garden...”				
C ACTION – Briefly describe what is going on in the present progressive, e. g. “a man in a masque is raising his hand and...”				
D DIALOGUE or thought – Fill in speeches or thoughts.				
E CAMERA	Effect on Viewers			
Field Size	close-up: facial expression or some other detail	half shot: from hip to head	medium shot: from head to toe, focus on (inter-) action	long shot: A human figure seen from a distance
Zoom	<p style="text-align: center;"> from a close-up zooming <u>out</u> to a long shot </p> <p style="text-align: center;"> from a long shot, zooming <u>in</u> to a close-up </p>			
Camera Movements	<u>panning</u> left and right showing where things are, e.g. furniture in a room	<u>tilting</u> up or down vertical movement, e.g. tracking things falling down	a <u>static</u> shot shows what characters are doing, what they look like	
Camera Angles	low angle – shot from below effect on the viewer: it makes things/people look big and it makes viewers feel small	high angle – shot from above effect on the viewer: it makes things/people look small and it makes viewers feel powerful.	eye-level angle – shot from the same level: effect on the viewer: it makes people look the same height, suggesting equal status	
Cut	<p>A cut is where one shot ends and another begins, for example:</p> <ol style="list-style-type: none"> 1) Level half shot: a character is taking out his wallet. 2) Cut to high angle close up shot: money is being counted. 2) Cut to level medium shot: a door is opening. 3) Cross cut back to level close-up shot: someone is looking over his shoulder. <p><u>This means:</u> A film director puts shots together in the montage [‘-’] so that viewers see the whole of the film as one continuous story that they may retell thus: <i>When Mr X was counting stolen money in his room, suddenly the door opened and Mr X wondered who it was.</i></p>			