FILM ANALYSIS WORKSHEET

Your name

	1) Film title


	2) Director, year
	3) Mode

	4) Approximate time code (beg. – end.) of selected scene


	5) Title or brief description of sequence
	6) Number of shots in selected sequence

	7) What happens, at the level of plot or narration, in this sequence?


	8) What role does this sequence play within the larger action of the film (e.g. rising action, climax, turning point, exposition, character development, motifs, patterns, etc.)?


	9) In a sentence, state the overall theme (implicit meaning) of the film.


Take notes on the following formal elements of your chosen sequence.

	10) Cinematography. Note composition, camera movement, off-screen space, color, etc.


	Meanings. Note the ways in which the formal element contributes to our understanding of the theme you’ve identified.

	11) Mise-en-scène. Use of props, sets, costuming, lighting, etc.
	Meanings.

	12) Editing. Pacing, rhythm, graphic matches, continuity, transitions, etc.
	Meanings.


	13) Sound. Music, effects, dialogue, intensity, motifs. 


	Meanings.

	14) How does the film reflect the conventions and unique characteristics of its mode? Is it an example of a particular subset of its mode (rotoscoped animation, observational documentary, French cinema, e.g.)? Refer to your readings and class discussions.


	15a) Bibliography. Which two class readings will you use? List author, title, page # of used quotes.


	15b) Which outside sources will you use, if any? List same information.

	15c) Describe why you have chosen the above sources/quotes. How do they help your argument?


Modes of Media Production • Jennifer Proctor • Winter 2009


