

USE THE ARROWS TO
CYCLE THROUGH THE SLIDES

CAMERA TECHNIQUES

Digital Media I

CLICK HERE AT ANY POINT
TO RETURN TO THIS SLIDE

FRAMING

- 1) Wide (Long)
- 2) Medium
- 3) Close-Up
- 4) Canted
- 5) High Angle
- 6) Low Angle
- 7) Rule of Thirds

CLICK THE
NAME TO VIEW
DESCRIPTION

MOVEMENTS

- 8) Zoom
- 9) Pan
- 10) Tilt
- 11) Crane
- 12) Truck
- 13) Dolly

WIDE (LONG) SHOT

Shows **subject and its environment** in their entirety

MEDIUM SHOT

Subject in **more detail** while still giving an impression of the **surroundings**

CLOSE-UP SHOT

Singles out the more **important part** of a subject

CANTED SHOT

Camera is **tilted** in relation to the orientation of the subject

HIGH ANGLE SHOT

Camera is **angled downward** from a higher position than the subject

LOW ANGLE SHOT

Camera is **angled upward** from a lower position than the subject

RULE OF THIRDS

Frame is divided into **nine equal parts**.
Important compositional elements of
the shot should appear **on one of the
lines or at the intersections**.

ZOOM

Using the **mechanics of the camera lens** to make the subject appear closer

Referred to as
“**Zoom In**” or “**Zoom Out**”

PAN

Camera remains stationary and **swivels from side to side**

Referred to as
“**Pan Left**” or
“**Pan Right**”

Pan Left/Right

TILT

Camera remains stationary and swivels up and down

Referred to as “Tilt Up” or “Tilt Down”

Tilt Up/Down

CRANE

Camera physically moves up and down

Referred to as
“Crane Up”
or “Crane Down”

Crane Up

Crane Down

TRUCK

Camera **physically**
moves from side to side

Referred to as
“**Truck Left**”
or “**Truck Right**”

Truck Left/Right

DOLLY

Camera **physically moves towards or away** from the subject

Referred to as
“**Dolly In**” or
“**Dolly Out**”

CLICK HERE AT ANY POINT
TO RETURN TO THIS SLIDE

FRAMING

- 1) Wide (Long)
- 2) Medium
- 3) Close-Up
- 4) Canted
- 5) High Angle
- 6) Low Angle
- 7) Rule of Thirds

CLICK THE
NAME TO VIEW
DESCRIPTION

MOVEMENTS

- 8) Zoom
- 9) Pan
- 10) Tilt
- 11) Crane
- 12) Truck
- 13) Dolly