Cinematic and Theatrical Elements Worksheet
Name of Student(s) _______________________________
 Period _________________

Movie: _________________________________
Scene:________________________

Use complete sentences, proper grammar , and correct punctuation. Write clearly! You may use a sheet of lined paper to complete any entry for which there is not enough room on the page. You do not need to fill in every box in the chart.
Part One – Framing, Angles, and Camera Movement

	Describe a significant element
	Explain its effect

	1.
	

	2.

	

	3.

	

	4.
	

	5.

	

Part Two – Editing Choices and Length of Takes

	Describe a significant editing choice
	Explain its effect

	1.
	

	2.

	

	3.

	

	4.

	

	5.

	

Name of Student(s) _______________________________
 Period _________________

Part Three: Soundtrack and Music

	Describe a significant feature
	Explain its effect

	1.
	

	2.

	

	3.

	

	4.
	

	5.

	

Part Four– Color and Lighting

	Describe a significant effect
	Explain its effect

	1.
	

	2.

	

	3.

	

	4.

	

	5.

	

Name of Student(s) _______________________________
 Period _________________

Part Five: Now pay close attention to the theatrical elements of the portion of the film as you watch.

	Theatrical Element
	Significant Examples
	Explain Their Effects

	Costume Choices
	1.

	

	
	2.

	

	
	3.

	

	Props
	1.

	

	
	2.

	

	Acting Choice
	1.

	

	
	2.

	

	
	2.

	

	Set Design
	1.

	

	
	2.

	

	

Part Six – Analyze some of the significant choices the director of one of the films made. In other words, how did the director use cinematic and theatrical elements to illustrate a particular literary element? Use a sheet of lined notebook paper to complete this part. Be sure to put your name and your period at the top of the page.
© TeachWithMovies.com Licensed pursuant to http://www.teachwithmovies.org/terms-of-use.html
Graphic Organizer for Cinematic and Theatrical Elements and Their Effects
3

