Editing in TV Drama

	Type of Editing
	Description

	

	The order one shot follows on from another - this affects the audience’s understanding of the scene. 

	
	How one shot changes to another

	
	How long each shot is on screen

	
	How quickly one shot changes to another

	
	Effects created in the editing suite

	
	Sound that links shot together


Editing Terminology

	Terminology
	Effect

	Continuity

	eye-line match
	

	shot reverse shot
	

	cross-cut
	

	cut away
	

	cut in
	

	Transition

	dissolve
	

	fade
	

	wipe
	

	Pace

	long take
	

	fast-paced editing
	

	slow motion
	

	Post-production effects

	special effects
	

	slow motion
	

	[bookmark: _GoBack]Sound editing

	Sound bridge
	


Editing Terminology
Match the term to the definition
	Match on action (match cuts)
	
	in shot A a person is looking in the direction of a person/object, in shot B we see the person/object so we know what they are looking at

	Shot reverse shot
	
	editing is invisible, you don’t notice it

	Eye-line match
	
	the camera moves our attention away from the subject by cutting to something else

	Cross cutting
	
	shots cut between two different locations

	Cut in
	
	action starts in one shot and continues in the next

	Jump Cut
	
	shot A - shot B - shot A - often used in conversations 

	Continuity
	
	the cut jumps you forward a few seconds by losing a few frames

	Cut away
	
	the camera cuts to a close up so we can focus on a person/object

	dissolve
	
	the camera stays on the same shot for a long time

	fade
	
	the action is artificially slowed down

	slow motion
	
	the same sound continues underneath different shots to connect them

	fast paced editing
	
	shot b appears over shot a

	long take
	
	shots are on screen for a short time

	sound bridge
	
	one shots fade into another

	wipe
	
	Shot A appears to push Shot B off the screen


Editing Terminology Self-Assessment

	Terms I am confident with
	Terms I am ok with
	Terms I am confused with

	


	
	


