A Few Common Film Terms

Continuity - The seamlessness of detail from one shot to another within a scene. Elements of continuity include any actions of the actor, the placement of props, the lighting, the costumes, and so on. (The Piano)
Depth of Field - While a lens focuses on a single plane of depth, there is usually an additional area in focus behind and in front of that plane. This is depth of field. Depth of field increases as the iris is closed. There is more depth of field the wider the lens and less the longer the lens. There is a deeper area in focus the further away a lens is focused than there is when a lens is focused close. (Citizen Kane)
Dissolve - A transition between two shots, where one shot fades away and simultaneously another shot fades in. (Apocalypse Now)

Dolly Shot - A dolly shot is one where the camera is placed on a dolly and is moved while filming. Also known as a tracking shot.

Double Exposure - A double exposure occurs when (prior to development) an exposed piece of film is reshot with a second image on top of the first. Also known as superimposition.
Dubbing - The recording of dialogue in a sound studio, after the footage is shot, where the actors watch the film and match the lip movements.

Dutch Tilt - A composition with the camera viewing the scene at a diagonal. Same as a canted angle. (The Third Man)
Edit - 1.: The cutting and arranging of shots. 2.: In the different stages, or at the completion of editing the edited film itself can be referred to as “the cut” or “the edit.”

Eye Line - Eye line is the direction an actor should look off-screen to match a reverse angle or a P.O.V. shot.
Fade - A transition from a shot to black where the image gradually becomes darker is a Fade Out; or from black where the image gradually becomes brighter is a Fade In.

Filter - A tinted glass or small tinted plastic sheet placed in front of the lens or behind the lens in a filter holder, used to change the color rendition of the entire shot. (Bonnie and Clyde)
Focal Length - Simply put, how wide or narrow a view the lens will provide, smaller numbers being wider and larger numbers being narrower.

Frame - A single image (of a series of them) on a piece of film. There are 24 frames per second.

Handheld - Shooting without a tripod, but with the camera held by the cameraperson. (Xala)
Insert Shot - A close-up of some detail in the scene.
Jump Cut - Basically, two similar shots cut together with a jump in continuity, camera position or time. (Daisies)
Long Lens - A lens with a focal length greater than 25mm in 16mm, or 50mm in 35mm, which, like binoculars, will provide a view that magnifies a small area. (The Graduate)
Master Shot - A single shot, usually a wide shot, that incorporates the whole scene from beginning to end.
Matte Shot - A double exposure that does not meld two images on top of each other, but masks off part of the frame for one exposure and the opposite area for another exposure. This is also known as a split screen. (Annie Hall)
Normal Lens - In 16mm this is the 25mm lens. In 35mm it is the 50mm lens. It is the point between the widening of the image by the wide angle lens and the magnifying of the image by the telephoto lens.
180° Rule - This is the rule which states that if two people are filmed in a sequence there is an invisible line between them and the camera should only be positioned anywhere within the 180 degrees on one side of the line. Crossing the line results in a certain particular jump, where is appears that the two people suddenly switched places.

Overexposure - Filming a scene with more light than the emulsion of the film can easily tolerate. The image will be too light and there will be less depth of field than if the lens had been set correctly. If compensated for in printing, the image will appear contrasty.

Pan - A horizontal camera move on an axis, from right to left or left to right. In a pan the camera is turning on an axis rather than across space, as in a dolly shot.

Parallel Editing - The technique of intercutting between two simultaneous stories or scenes.
P.O.V. Shot - Point of View Shot. A shot from the perspective of one of the characters, as if the audience were seeing the scene from their eyes. (The Pianist)
Rack Focus - A shot where focus is changed while shooting.
Reverse Shot - A shot from the other side of the previous shot, such as cutting between two characters talking, a person exiting and entering though a doorway, a reaction shot and P.O.V. shot, etc. (The Pianist)
Scene - A scene is really just a single shot. But often scene is used to mean several shots, which is more to do with the word’s origin in theater. It is sometimes clearer to say “sequence” for several shots, so as not to confuse the filmic and theatrical meanings of the word.

Shot - A shot is the film exposed from the time the camera is started to the time it is stopped.

Sync - The degree to which sound and picture are lined up, in-sync being lined up exactly, and out-of-sync not so exactly. It can be applied to any specific sound and picture relationship, not just voices and not just sync-sound, but any type of specific effect too.

Tilt - A vertical camera move on an axis, up or down. (The Pianist)
Wide Lens - A lens with a focal length smaller than 25mm in 16mm, or 50mm in 35mm, which, like looking into the wrong end of a pair of binoculars, provides an extended view of a large area. (Dr. Strangelove)
Zoom Lens - A variable focal length lens. A zoom lens will have a third ring, besides ones controlling focus and iris, that will allow you to change the focal length within a range of wide to long. (The Graduate)
Copied from the British Film Institute’s “screenonline” glossary (http://www.screenonline.org.uk/education/glossary.html)
Deep focus The ability of a camera to focus equally on elements in the shot both very close to and a great distance away from the camera. This allows action to be photographed throughout the fore-, middle, and background of a frame, within the same shot. (Citizen Kane)
Diegesis, diegetic The 'world' of a moving image text, as indicated not only by what can be seen, or by sounds generated from on-screen actions and objects (e.g. footsteps, explosions), but also by off-screen sounds that belong to the world being depicted (e.g. birdsong, church bells). Non-diegetic sound is typically music or sound effects not generated in the filmic world but added to indicate characters' state of mind or to generate audience response. (M.A.S.H., Modern Times)
low-angle shot A shot taken from a low position looking upwards, often using a wide-angle lens to exaggerate perspective.
mise en scène French term from the theatre which literally means 'what's put in the scene'. in the cinema it refers to the elements of a shot - the set, the props, the actors, the use of colour and light - and the way these elements are composed or choreographed.
� “Using Film in the Liberal Arts Classroom,” CETaL Workshop led by Sheila Skaff and William Varela, March 16, 2005. Original Source: “A Glossary of Film Terms” written and designed for the web by Joel Schlemowitz:

(�HYPERLINK "http://homepage.newschool.edu/~schlemoj/film_courses/glossary_of_film_terms/"��http://homepage.newschool.edu/~schlemoj/film_courses/glossary_of_film_terms/�)

