Editing, Sound, and Music Study Guide

1. The editors’ assembly of parts must be done with artistic sensitivity, perception, aesthetic judgment, and a clear understanding of the directors’ intentions.

2. A series of scenes are linked to form a sequence.

3. Opticals are effects created in the lab during the printing of the film.

4. Inside/out editing begins with the unfamiliar and works its way to the understandable.

5. Slow cutting simulates the impressions of a tranquil observer.

6. A “jump cut” describes the elimination of a strip of insignificant action from a continuous shot and a disconcerting joining of two shots that do not match in action and continuity.

7. The history of special effects begins with the history of film

8) Types of special effects may involve, miniaturization, stop-action photography, make-up, and puppets.

9) A relatively recent development in special effects that has proved popular with audiences is smooth computer transformations of one image into another.

10) CGI stands for computer generated imaging.

11) Reflection mapping is a technique involving simulating reflections of real world images on computer created images.

12) The real measure of a special effects success has become whether it is integrated into the storyline of the film

13) Both Woody Allen’s ZELIG and Robert Zemeckis’ FORREST GUMP had a protagonist who interacted with historical figures

14) A successful special effect requires that the actors be convincing in interacting with the effect.

15) An ordinary Hollywood film typically contains 1,000 shots.

16) Switch is not an editing joining method.

17) Graphic and Rhythmic are present in the editing of any film?

18) Light and dark, line and shape, and movement and stasis patterns may be considered purely as graphic configurations?

19) When the filmmaker adjusts the length of shots in relation to one another, she or he is controlling the rhythmic potential of editing.

20) Editing permits the filmmaker to relate any two points in space through similarity, difference, and development.

21) An editing technique that presents an action in such a way that it consumes less time on the screen than it does in the story is ellipsis.

22) Mismatching the positions of characters or objects is a cheat cut.

23) Crosscutting gives the audience an unrestricted knowledge of causal, temporal or spatial information by alternating shots from one line of action in one place with shots of other events in another places. Thus, crosscutting creates some spatial discontinuity

24) Graphic editing is one alternative to the continuity style.

25) Nondiegetic insert is a cut from scene to scene to a metaphorical or symbolic shot that is not part of the space and time of the narrative

26) The 30 degree rule is when every camera position must be varied by at least 30 degrees from the previous one

27) Layered sound results from a mix of sounds prepared for the soundtrack.

28) The question-response pattern is more characteristic of the stage than the cinema.

29) Left and right separation refers to stereo sound.

30) Sound in older and suburban theaters has been improving

31) Visible sounds are those that would seem logically produced by an image on the screen.

32) Realistic or ambient sound that naturally occurs in a story’s environment can be distracting to an audience.

33) Sound and the camera’s point of view work together to create the impression of a unified viewpoint.

34) Slow motion sound can intensify an action and also focus attention on the action.

35) To place an unusual emphasis on sound a director may drop the image by fading to black, make the image, uninteresting and dull, hold a meaningless shot for a long period, and prolong the use of dead screen.

36) Sound can give a sense of temperature by providing appropriate ambient sounds.

37) Sound, particularly when it is being analyzed on the screen, can become an element of the plot.

38) A human voice off-screen is one way of describing voice-over narration.

39) A voice narrating a film is one way of providing exposition, often concerned with past events, and sometimes important because we begin to understand the personality of the narrator.

40) The most common use of a dead soundtrack is to heighten the impact of any sudden or unexpected sounds that follow.

41) Sound is the hardest cinematic technique to study because audiences are inclined to think of sound simply as accompaniment to the moving images.

42) Sound gives a new value to silence.

43) Loudness, pitch, and timbre enable the audience to recognize different characters voices.

44) Speech, music, and noise are types of sound in the cinema.

45) Sound track an ongoing stream of auditory information

46) Sound relates to visual events hat take place in a specific time. The relationship gives sound temporal dimension.

47) Fidelity in sound is the extent to which the sound is faithful to the source as conceived by the audience.

48) In film, it is harder for the audience to notice the diegetic sound.

49) Sound perspective can be suggested by volume.

50) Simultaneous sound is the matching of sound with the image in terms of story events.

51) Sound bridge is either nonsimultaneous sound from earlier in the story than the images or nonsimultaneous sound from later in the story than the images.

52) Sound is a powerful film technique because it engages a distinct sense mode, it can actively shape how audiences perceive and interpret the screen images, and it cues audiences to form expectations.

53) The Russians went against Griffith’s seamless editing by using collision of conflict and montage.

54) The most important common bond between music and film is that both divide time into rather clearly defined rhythmic patterns.

55) The modern view of music and film is that music can on occasion dominate a picture.

56) Music creates a sense a structural rhythm by setting a pace the parallels the pace of movement within shots and the pace of editing.

57) The simplest and oldest method of selecting music for film is simply to select familiar music that fits the demands of a sequence.

58) A generalized score is one that while not precisely matching action conveys an emotion that parallels the story.

59) Heavy musical backgrounds can disguise or cover up weaknesses in acting and dialogue

60) Music is often used to foreshadow events, to evoke nostalgia, to suggest a time or place, and tell an inner story.

61) Peter-and-the-Wolfing allows certain instruments and types of music to be associated with given characters.

62) An actor may benefit from music in a film if it adds qualities needed by the film that the actor lacks.

63) Many assert that the tradition of the great American movie musicals was largely dead by the early 1970s.

64) Music functions in an important way by providing transitions or bridges between scenes marketing the passage of time, signaling a change of locale, foreshadowing a shift in mood or pace, and transporting an audience backward in time into a flashback.

65) Music that accompanies the main titles of a film often articulates rhymically the title information itself, establishes the general mood or tone of the film, is created by randomly linking chords to various colors in the title screens, and even introduces story elements through the use of lyrics.

66) Natural sounds that are built up and artistically mixed sometimes are even more effective than music in conveying a mood.

67) The use of the synthesizer is a fairly recent trend.

68) One of the great virtues in the use of film music, generally speaking is economy.

69) MTV has impacted film editing by decreasing the length of each shot; increasing the # of shots per minute/sequence.

70) The Kuleshov effect occurs when two shots are juxtaposed or joined creating, meaning, significance, emotional impact and tone, significance and emotional impact and tone on a piece of film, but cannot be found on any single piece of film.

71) Music Videos had the greatest influence on film editing today.

72) The editing style in today’s films is unique in that movies use fast, non-linear pace.

73) In film and video sound production, the term Ambience usually means the background sound accompanying a scene.

74) Foley artists match live sound effects with the action of the picture.

75) Sound Motifs are a combination of sound effects that associated with a particular character through the film, with a particular setting through the film, and with a particular situation or idea through the film.

76) Pre-Logic IV is not a sound quality control system for the playback in a theatre.

77) A cut is a visual transition in editing in which one shot is instantaneously replaced on screen by another.

78) Continuity Editing creates action that flows smoothly across shots and scenes without jarring visual inconsistencies. Establishes a sense of story for the viewer.

79) Cross Cutting is cutting back and forth quickly between two or more lines of action, indicating they are happening simultaneously.

80) A dissolve is gradual scene transition. The editor overlaps the end of one shot with the beginning of the next one.

81) An establishing shot is not normally taken for a short distance or from a “first person perspective,” that establishes where the action is about to occur.

82) A fade is a visual transition between shots or scenes that appear on screen as a brief interval with no picture. The editor fades one shot to black and then fades in the next. Often used to indicate a change in time and place.

83) The final cut is the finished edit of a film, approved by the director and the producer. This is what the audience sees.

84) The rough cut is the editor’s first pass at assembling the shots into a film, before tightening and polishing occurs.

85) A montage is not achieved through the editing of many long shots that are designed to produce an emotional impact on the viewer. The longer the shot, the greater effect it has on the audience.

86) The basic purpose of the continuity system is to create a smooth flow from shot to shot.

87) The axis of action is another name for the 180 degree space.

88) Morphing is the technique used in Stay where two shots are joined together without a single cut; one cu grows into the other.

89) Reverse Cutting is a technique alternating over-the-shoulder shots showing different characters speaking.

90) Diegetic is sound that comes from outside of a window in the story, but not on screen; this sound can be heard by the characters.

91) Non-diegetic is sound that comes from outside of the story; it can’t be heard by anyone in the story.

92) The theory of the montage was developed by Sergei Eisenstein.

93) Franis Ford Coppola said that sound is 50% of the film.

94) Dubbing is adding dialogue and sound dffects after filming is completed, in post production.

95) Footsteps, breathing, the rustle of clothing and the sound of props, such as computer keys or squeaky chairs, are created by Foley artist.

96) Max Stiener’s King Kong is the first modern-style score that set a standard for Hollywood film scores which is still followed today; the score uses leimotifs and individual themes.

97) Pitch is the relative highness or lowness of a musical note.

98) Rhythm is a regular, repeated pattern formed by a series of notes of differing duration and stress which give music its character.

99) Sound that appears to come from an object seen onscreen, such as a radio or television, animals, or actors is called source sound.

100) Sound brought men into editing.

