[bookmark: _GoBack]Close Reading Task Sheet 4

The film as a whole
1. One aspect of the film's narrative structure is the division into the four seasons. What is significant about the way each of the first three sections ends: autumn, winter, spring?
2. The director has commented that he likes scenes where there is a contrast in light – cool and warm. Can you identify any examples of this?
3. Three couples are contrasted: Mac and Bren, Mark and Vanessa, and Juno and Bleeker. In what ways are they similar and in what ways are they different?

Production Techniques
You will have noticed as you worked through the film that some cinematographic and editing techniques were used more frequently that others.
· From the following list, select five that are frequently employed and explain where, how and why they are used. What effect is aimed for and/or achieved by their use?
	· CROSS-CUTTING
· CUTAWAY
· DISSOLVES
· ECU
· ELS
· FADE IN
· FADE OUT
	· FLASHBACK
· FLASH FORWARD
· HIGH ANGLE
· JUMP CUTS
· LOW ANGLE
· MONTAGE
· OVER SHOULDER SHOT
	· POV SHOT
· SHALLOW FOCUS
· SLOW MOTION
· TRACKING SHOT
· VOICE OVER
· WIDE EST.

Discuss
· Bleeker tells Juno [43] that she is being "immature". Is she?
· When Mark says he is leaving Vanessa, Juno asks him, "Is this my fault?" [45] Is she in any way responsible for the break up of the marriage?
· Vanessa tells Mark to "grow up". Is she being selfish too? Is her need to have a child more important than his dream of being a rock star – something which we know will never happen?
· The film ends with – in the words of the director – a 'return to innocence'. Is it that easy for a girl to give up a baby and forget it ever happened?

