Dictionary of Media Studies

OVER 8,000 TERMS CLEARLY DEFINED

IDEAL FOR SCHOOL AND COLLEGE

Dictionary of **Media Studies**

Specialist dictionaries

Distinguished Assessment	0.7475 (001 (
Dictionary of Accounting	0 7475 6991 6
Dictionary of Aviation	0 7475 7219 4
Dictionary of Banking and Finance	0 7136 7739 2
Dictionary of Business	0 7475 6980 0
Dictionary of Computing	0 7475 6622 4
Dictionary of Economics	0 7475 6632 1
Dictionary of Environment and Ecology	0 7475 7201 1
Dictionary of Human Resources and Personnel Management	
Dictionary of ICT	0 7475 6990 8
Dictionary of Information and Library Management	0 7136 7591 8
Dictionary of Law	0 7475 6636 4
Dictionary of Leisure, Travel and Tourism	0 7475 7222 4
Dictionary of Marketing	0 7475 6621 6
Dictionary of Medical Terms	0 7136 7603 5
Dictionary of Military Terms	0 7475 7477 4
Dictionary of Nursing	0 7475 6634 8
Dictionary of Politics and Government	0 7475 7220 8
Dictionary of Science and Technology	0 7475 6620 8
Easier English TM titles	
Easier English Basic Dictionary	0 7475 6644 5
Easier English Basic Synonyms	0 7475 6979 7
Easier English Dictionary: Handy Pocket Edition	0 7475 6625 9
Easier English Intermediate Dictionary	0 7475 6989 4
Easier English Student Dictionary	0.7475.6604.0
Lasici Eligiisii Student Dictionary	0 7475 6624 0
English Thesaurus for Students	1 9016 5931 3
English Thesaurus for Students	1 9016 5931 3
	1 9016 5931 3
English Thesaurus for Students Check Your English Vocabulary w	1 9016 5931 3 orkbooks
English Thesaurus for Students Check Your English Vocabulary w Academic English Business	1 9016 5931 3 orkbooks 0 7475 6691 7
English Thesaurus for Students Check Your English Vocabulary w Academic English	1 9016 5931 3 orkbooks 0 7475 6691 7 0 7475 6626 7
English Thesaurus for Students Check Your English Vocabulary w Academic English Business Computing	1 9016 5931 3 orkbooks 0 7475 6691 7 0 7475 6626 7 1 9016 5928 3
English Thesaurus for Students Check Your English Vocabulary w Academic English Business Computing Human Resources	1 9016 5931 3 orkbooks 0 7475 6691 7 0 7475 6626 7 1 9016 5928 3 0 7475 6997 5
English Thesaurus for Students Check Your English Vocabulary w Academic English Business Computing Human Resources Law	1 9016 5931 3 orkbooks 0 7475 6691 7 0 7475 6626 7 1 9016 5928 3 0 7475 6997 5 0 7136 7592 6
English Thesaurus for Students Check Your English Vocabulary w Academic English Business Computing Human Resources Law Leisure, Travel and Tourism	1 9016 5931 3 orkbooks 0 7475 6691 7 0 7475 6626 7 1 9016 5928 3 0 7475 6997 5 0 7136 7592 6 0 7475 6996 7
English Thesaurus for Students Check Your English Vocabulary w Academic English Business Computing Human Resources Law Leisure, Travel and Tourism FCE +	1 9016 5931 3 orkbooks 0 7475 6691 7 0 7475 6626 7 1 9016 5928 3 0 7475 6997 5 0 7136 7592 6 0 7475 6996 7 0 7475 6981 9
English Thesaurus for Students Check Your English Vocabulary w Academic English Business Computing Human Resources Law Leisure, Travel and Tourism FCE + IELTS	1 9016 5931 3 orkbooks 0 7475 6691 7 0 7475 6626 7 1 9016 5928 3 0 7475 6997 5 0 7136 7592 6 0 7475 6996 7 0 7475 6981 9 0 7136 7604 3
English Thesaurus for Students Check Your English Vocabulary w Academic English Business Computing Human Resources Law Leisure, Travel and Tourism FCE + IELTS PET	1 9016 5931 3 orkbooks 0 7475 6691 7 0 7475 6626 7 1 9016 5928 3 0 7475 6997 5 0 7136 7592 6 0 7475 6996 7 0 7475 6981 9 0 7136 7604 3 0 7475 6627 5

Visit our website for full details of all our books: www.acblack.com

Dictionary of **Media Studies**

www.acblack.com

First published in Great Britain in 2006

A & C Black Publishers Ltd 38 Soho Square, London W1D 3HB

© A & C Black Publishers Ltd 2006

All rights reserved. No part of this publication may be reproduced in any form or by any means without the permission of the publishers

A CIP record for this book is available from the British Library

eISBN-13: 978-1-4081-0208-4

1 3 5 7 9 8 6 4 2

Text Production and Proofreading
Sandra Anderson, Heather Bateman, Emma Harris, Katy McAdam

A & C Black uses paper produced with elemental chlorine-free pulp, harvested from managed sustainable forests.

Text typeset by A & C Black Printed in Italy by Legoprint

Preface

This dictionary provides a basic vocabulary of terms used in the media and entertainment industries. It is ideal for all students of Media Studies and related subjects, as well as those working for the first time in jobs such as journalism, radio and television production and advertising.

Each headword is explained in clear, straightforward English and quotations from newspapers and specialist magazines show how the words are used in context. There are also supplements including an overview of media law, details of major national publications and a list of media resources on the Web.

Thanks are due to Andrea Esser for her help and advice during the production of this book.

Pronunciation Guide

The following symbols have been used to show the pronunciation of the main words in the dictionary.

Stress is indicated by a main stress mark (†) and a secondary stress mark ($_{\uparrow}$). Note that these are only guides, as the stress of the word changes according to its position in the sentence.

Vowels		Consonants	
æ	back	b	buck
aı	harm	d	d ead
D	stop	ð	o th er
aı	type	d3	jump
au	how	f	fare
aıə	hire	g	gold
auə	hour	h	head
ıc	course	j	yellow
ΟI	annoy	k	cab
e	h ea d	1	leave
eə	fair	m	m ix
eı	make	n	n il
eυ	go	ŋ	si ng
31	w or d	p	p rint
ir	keep	r	rest
i	happ y	S	save
e	a bout	ſ	shop
I	fit	t	t ake
GI GI	near	t∫	ch ange
u	ann u al	θ	theft
uː	pool	V	value
υ	book	W	work
ບອ	tour	X	lo ch
Λ	shut	3	measure
		Z	zone

A abbreviation amp

A&R /,eI and 'dI/ noun the section of a record company that tries to find new acts, works out contracts and copyright issues and generally protects their artists' interests. Full form **Artists and Repertoire**

AB /,eI 'bit/ noun the highest socioeconomic group, consisting of professionals with a high disposable income

abbreviate /ə'briːvieɪt/ verb to make a piece of text shorter

ABC abbreviation 1. Audit Bureau of Circulation 2. Australian Broadcasting Corporation

AB deadline /ˌeɪ ˈbiɪ ˌdedlaɪn/ abbreviation advance booking deadline

aberrant decoding /æ,berənt di 'kəudɪŋ/ noun an understanding of a media product by an audience which is not the one intended by its maker

aberrant reading /æ,berənt 'ri:dɪŋ/ noun an interpretation of a text which was not the meaning which was intended when the text was written

aberration /,æbəˈreɪʃ(ə)n/ noun distortion of a television picture caused by a corrupt signal or incorrect adjustment **abjection** /'æbdʒekʃ(ə)n/ noun the condition of, for example, a minority group, that has been cast out or expelled above-the-fold /ə,bʌv ðə 'fəʊld/ adjective 1. E-COMMERCE referring to the most valuable area of a webpage which appears at the top of the screen so that the user does not have to scroll down to see it **2.** referring to the position of an important story or photograph on the front page of a newspaper so that it is visible when the newspaper is folded

above-the-line advertising /ə,bAv ðə laın 'ædvətaızıŋ/ noun advertising for which commission is paid to the

advertising agency, for example an advertisement in a magazine or a stand at a trade fair

above-the-title /ə,bʌv ðə 'taɪt(ə)l/
adjective CINEMA relating to the credits
that appear before the title of a film, listing
the names of the starring actors, the directors and the producers

abridge /ə'brɪdʒ/ verb to make a text shorter by reducing detail or cutting sections out

AB roll /,eI 'bi: ,rəul/ noun a sequence of two video or music segments that are synchronised so that one fades as the second starts

absolute cost / absolutt 'kpst/ noun the actual cost of placing an advertisement in a magazine or other advertising medium

absolute time /'æbsəluːt taɪm/ *noun* the length of time that an audio disc has been playing

abstract data type /ˌbstrækt 'deitə ˌtaɪp/ *noun* a general data type that can store any kind of information

Academy Award /a,kædəmi ə'wɔ:d/ noun an award that the Academy of Motion Picture Arts and Sciences in the United States gives to particularly outstanding actors and many other workers in the film industry each year. Also called Oscar

acceleration factor /ək,selə'rei∫(ə)n,fæktə/ noun the idea that increased efficiency in communication and transport links speeds up the exchange of information, which has an immediate impact on the media

accent /'æksənt/ noun the way in which a language is pronounced, which is characteristic of a whole region, social group or other community

access /'ækses/ noun the ability of the public to question the actions and motives of major media companies. \$\phi\$ right of reply

access controller /'ækses kən trəulə/ noun an electronic device that transfers image data to a video controller

accessed voices /,æksesd 'vɔɪsɪz/
plural noun those people in a society who
are given exposure by the media, for
example celebrities, politicians and
experts in various fields, whose views are
not necessarily representative of the views
of society as a whole

access head /'ækses hed/ noun the part of a disk drive that moves to a particular part of the disk's surface and reads information stored on the disk

access number /'ækses ˌnʌmbə/
noun ONLINE the telephone number that a
computer uses to establish a dial-up
connection to an Internet service provider
or other network provider

accessory shoe /ək'sesəri ∫u:/ noun PHOTOGRAPHY a bracket on a camera to which an accessory such as a flash unit may be fitted

access panel /'ækses ˌpæn(ə)l/ noun a group of people that allows their television watching habits to be monitored for research purposes. Also called panel

access provider /'ækses prə,vaidə/ noun same as Internet service provider access television /,ækses 'telivi3(ə)n/ noun television which is free of state control and broadcast independently, usually on a small budget and within a particular area

account /o'kaont/ *noun* an area of business such as design or publicity, that one company handles on behalf of another

account director /ə'kaont dar₁rektə/ noun a person who works in an advertising agency and who oversees various account managers who are each responsible for specific clients

account executive /ə'kaunt Ig ,zekjutīv/ noun an employee, especially in an advertising or public relations company, who handles all of a client's business

account handler /əˈkaont ˌhændlə/, account manager /əˈkaont ˌmænɪdʒə/ noun a person who works in an advertising agency, and who is responsible for a particular client **acid house** /₁æsid 'haus/ noun electronic disco music that was popular in the late 1980s, and is associated with the use of the drug ecstasy

acid jazz /'æsıd dʒæz/ noun a mixture of funk, jazz, and soul music that was developed in the 1980s

acid rock /,æsid 'rok/ noun a type of rock music that was popular in the late 1960s, with weird electronic instrumental effects suggestive of psychedelic experiences

ACORN /'eɪkɔːn/ noun MARKETING a classification of residential areas into categories, based on the type of people who live in them, the type of houses, etc., much used in consumer research. Full form a classification of residential neighbourhoods

acoustic /əˈkuːstɪk/ *adjective* **1.** referring to sound **2.** referring to a musical instrument or musical performance which is not amplified

acoustic coupler /ə,ku:stik 'kʌplə/ noun a device that connects to a telephone handset, converting binary computer data into sound signals to allow it to be transmitted down a telephone line

acoustic panel /ə,ku:stɪk 'pæn(ə)l/
noun a soundproof panel placed behind a
device to reduce noise

acoustic rock /ə'ku:stik rɒk/ noun rock music that is mainly played on instruments without electronic amplification

acoustics /ə'kuːstɪks/ *noun* the study of sound and sound recording

acquiescent /,ækwi'es(ə)nt/ noun in advertising audience classifications, a person who has an easy-going attitude to advertising and is more likely to be impressed by adverts which are funny, clever or eye-catching. \$\phi\$ ambivalent, cynic, enthusiast

acquisition /,ækwr'zı∫(ə)n/ noun 1. the accepting, capturing or collecting of information 2. the act of or acquiring new customers for a company, brand or product, one possible aim of an advertising campaign. Compare retention

Acrobat /'ækrəubæt/ ▶ Adobe Acrobat

action /'æk∫ən/ interjection the command a film director uses to tell actors to begin acting as filming begins ■ noun, adjective a genre of film featuring action

sequences such as natural disasters, violence and acts of heroism

action code /'ækʃən kəud/ noun one of five codes used in the analysis of texts, describing events in a narrative. penigma code, referential code, semantic code, symbolic code

actioner /'ækʃənə/ noun a film that particularly features a large number of action sequences

ActionMedia /,ækʃən'mi:diə/ a trade name for a digital video system developed by Intel that uses its i750 video processor chip to allow a computer to record, play back and manipulate digital video

action replay /,ækʃən 'ri:pleɪ/ noun the repeat of a brief part of a filmed event such as a sports match, often in slow motion

action shot /'ækʃən ʃot/ noun a scene with movement either in a film or on TV

active audience /,æktɪv 'ɔːdiəns/
noun the audience for a media product,
seen not as accepting a product as it is
presented to them, but as interpreting,
interacting with and using it for their own
agenda. \$\phi\$ uses and gratifications
theory

active listening /ˌæktɪv 'lɪs(ə)nɪŋ/
noun the act of listening with the attitude
of wanting to understand the speaker's
point of view, thinking that it is worth
considering. Compare deliberative
listening

active participation /'æktɪv paɪ,tɪsɪ 'peɪʃ(ə)n/ the way in which media intrusion can influence the stories which they are supposed to be reporting impartially

active pixel region /,æktɪv 'pɪks(ə)l ,ri:dʒən/ noun an area of a computer screen that can display graphic image information

active video /ˌæktɪv 'vɪdiəu/, active video signal /ˌæktɪv 'vɪdiəu ˌsɪgn(ə)l/ noun a part of a video signal that contains picture information

actor /'æktə/ *noun* a person who acts in plays, films or television

ACTT /_reI si: ti: 'ti:/ noun formerly, the trade union representing workers in the film and television industries. Full form Association of Cinematograph and Television Technicians. ♦ BECTU

actuality /,æktʃu'ælɪti/ *noun* live or recorded sound of an event on location as it actually happens

ad /æd/ abbreviation advertisement

ADA abbreviation audio distribution amplifier

adaptive control model /ə,dæptiv kən'trəul ,mpd(ə)l/ noun a model for planning advertising expenditure which takes into account changes in consumer responses to advertising

adaptor /ə'dæptə/ a device which converts a single plug socket into two, three or four sockets

add /æd/ noun additional material in the form of new paragraphs which updates or expands on an existing article

added value /ˌædɪd 'væljuː/ noun, adjective any extra promotion that a publication can offer its advertisers, such as press events, supplements or special sections ■ noun extra promotional items that are offered with publications as an enticement to buy, such as free gifts or offers

addendum /ə'dendəm/ noun an extra section of a book or magazine, such as an appendix

additive printing /'æditiv ,printin/ noun PHOTOGRAPHY a printing process in which all other colours are produced by mixing the three primary colours

addressee /ædre'si:/ noun in human interaction, the person who is receiving a piece of communication or at whom it is aimed. Compare addresser

addresser /ə'dresə/ noun in human interaction, the person who is trying to communicate with somebody. Compare addressee

ad impression /'æd ɪm,preʃ(ə)n/
noun the number of times an advertisement is downloaded from a webpage and
assumed to have been seen by a potential
customer. Also called ad view

adjacency /ə'dʒeɪs(ə)nsi/ noun a commercial which is run between two TV programmes

ad lib /'æd lɪb/ *noun* improvised speech **■** *verb* to improvise a speech

AdLib™ /'ædlɪb/ *noun* a type of sound card for a PC with basic sound playback and MIDI functions

adman /'ædmæn/ *noun* a man whose job is in advertising

admass /'ædmæs/ noun MARKETING the part of society that advertising is aimed at

Adobe Acrobat /əˌdəubi 'ækrəbæt/ a trade name for a piece of software that converts documents and formatted pages into a file format that can be viewed on almost any computer platform or using a web browser on the Internet

adperson /'æd,pɜɪsən/ noun a person whose job is in advertising

ADR abbreviation Automatic Dialogue Replacement

ADR editor /ˌeɪ diː 'aː ˌedɪtə/ noun in film and television production, the crew member who has responsibility for dubbing re-recorded sound (ADR) onto filmed pieces

adshel /'ædʃel/ noun advertising space that is often illuminated and holds large posters in bus shelters

adspeak /'ædspiːk/ *noun* jargon used in the advertising trade

'You obviously wouldn't bring in Stone to do a table-top (adspeak for static, studio-based commercial with endless close-ups of food products).' [Belinda Archer, *The Guardian*]

adspend /'ædspend/ *noun* the amount of money that is spent on advertising a particular product

adult-oriented rock /,ædʌlt ,ɔ:rientɪd 'rɒk/ noun classic rock music which appeals to an older audience. Abbreviation AOR

advance /əd'vɑːns/ *noun* a statement offered in advance to the media, giving them time to cover it while it is still relevant news

advance booking deadline /əd ,vains ,boking 'dedlaın/ noun the date by which an advertiser must book a particular media slot in order to guarantee the best rates and quality. Abbreviation AB deadline

advertise /'ædvətaiz/ verb to present information to the public, such as information about a product or service that is available

advertisement /əd'v3:tIsmənt/, advert /'ædv3:t/ noun the public promotion of a product or service, in forms such as posters, short television or radio broadcasts and announcements in the press. Abbreviation ad **advertisement** panel /əd 'vɜ:tɪsmənt ˌpæn(ə)l/ noun a specially designed large advertising space in a newspaper

advertiser-financed programming /,ædvətaizə ,fainænsd 'prəugræmin/ noun programmes whose making costs are paid by individual sponsors, rather than out of a larger budget for all programmes paid for by advertising, a licence fee or subscription. Abbreviation AFP

advertising /'ædvətaɪzɪŋ/ noun the public promotion of something such as a product, service, business, or event in order to attract or increase interest in it

COMMENT: Advertising is a multi-billion worldwide pound industry advertisers are forced to come up with new and innovative ways of catching the public eye. Techniques range from conventional television and radio slots, inserts in magazines and newspapers, maildrops and posters to less usual methods such as promotional weblog entries and e-mail spam, as well as product placement and subliminal advertising techniques.

advertising agency /'ædvətaiziŋ ,eidʒənsi/ noun a company which creates advertising campaigns for products, from the advertisement concept and storyboard to its filming and production and finally its placement

advertising appropriation /'ædvətaızıŋ ə₁prəuprieı∫(ə)n/ noun money set aside by an organisation for its advertising

advertising boycotts /'ædvətaizin, bɔikɒts/ the practice of advertising companies influencing media coverage by threatening to take their business elsewhere unless the newspaper publishes aparticular story in their interests, or abandons one that they would prefer not to be published

advertising brief /ˈædvətaɪzɪŋ briːf/ noun basic objectives and instructions concerning an advertising campaign, given by an advertiser to an advertising agency

advertising budget /ˈædvətaɪzɪŋ ˌbʌdʒɪt/ noun money planned for spending on advertising

advertising campaign /ˈædvətaɪzɪŋ kæm,peɪn/ noun a coordinated publicity or advertising drive to sell a product

advertising control /'ædvətaiziŋ kən,trəul/ noun legislative and other measures to prevent abuses in advertising

advertising department / 'ædvətaizin di,pa:tmənt/ noun the department in a company that deals with the company's advertising

advertising expenditure /'ædvətaiziŋ ik,spenditʃə/ noun the amount a company spends on its advertising

advertising hoarding /'ædvətaizin həːdin/ noun a billboard or wooden surface onto which advertising posters are stuck

advertising impression /ˈædvətaɪzɪŋ ɪmˌpreʃ(ə)n/ noun the total number of times that an advertisement of any type reaches a person, including duplications. Also called gross audience. Compare net audience

advertising jingle /'ædvətaızıŋ ,dʒıŋg(ə)l/ noun a short and easily remembered tune or song used to advertise a product on television or the radio

advertising manager /ˈædvətaɪzɪŋ ˌmænɪdʒə/ noun the manager in charge of advertising a company's products

advertising medium /ˈædvətaɪzɪŋ ˌmiːdiəm/ noun a type of advertisement such as a TV commercial

advertising rates /'ædvətaiziŋ reits/ noun the amount of money charged for advertising space in a newspaper or advertising time on TV

advertising sales /'ædvətaiziŋ seilz/ noun the work of selling advertising space in the media

advertising space /ˈædvətaizɪŋ speis/ noun any available 'slot' in a media product, for example part of a newspaper page, 30 seconds of radio time, a banner on a webpage etc, which can be sold to companies for placing an advertisement

advertising specialities /,ædvətarzıŋ ,speʃi'ælətiz/ plural noun special items given away as part of an advertising campaign, such as T-shirts, mugs or umbrellas

Advertising Standards Authority /,ædvətarzıŋ 'stændədz ɔː,θɒrəti/ noun the body which regulates marketing and advertising in non-broadcast media, to make sure that it is 'legal, decent, honest and truthful'. Abbreviation ASA

advertising time /'ædvətaɪzıŋ taɪm/ noun the time on television or radio set aside for advertising

'Clear Channel said the results reflected its strategy of cutting advertising time on radio stations to improve its product.' [Aline van Duyn, *The Financial Times*]

advertising weight /'ædvətaiziŋ weit/ noun 1. the amount of advertising given to a brand 2. the amount of advertising of all types used in a particular campaign

advertorial /,ædvs:'tɔ:riəl/ noun a piece of text in a newspaper or magazine which is advertising a product or service

advice column /ad'vars kblam/ noun the section of a newspaper or magazine where advice is given to readers who have sent in questions or problems

ad view /'æd vju:/ noun same as ad impression

advocacy advertising /ˈædvəkəsi ,ædvətaɪzɪŋ/ noun advertising by a business that expresses a particular point of view on an issue

advocacy journalism /ˈædvəkəsi ˌdʒɜːn(ə)liz(ə)m/ noun a type of journalism which seems neutral, but which in fact presents the facts in a persuasive way towards one point of view

adwoman /ˈædwomən/ *noun* a woman whose job is in advertising

AE abbreviation auto exposure

aerial /'eəriəl/ noun a part of a radio or television system, often in the form of a metallic rod or wire, that transmits or receives radio waves. An aerial is attached to a radio or TV to improve the reception.

aerial advertising /,eəriəl 'ædvətaızıŋ/ noun advertising displayed in the air from balloons or planes or in smoke designs

aerial perspective / epriol po 'spektiv/ noun ART the technique of making objects appear more distant by painting them less sharply and brightly

aerial shot /'eəriəl fot/ noun a shot taken from an extremely high angle, above the action. Also called **bird's-eye**

aesthetic /iɪs'θetɪk/ *noun* beauty, form, composition, as opposed to content

"...stylish sofas that compete with top end Conran in terms both of finger-onthe-pulse aesthetic and price...' [Victoria Stanley, *The Sunday Times*]

COMMENT: The adjective aesthetic means 'pleasing to the eye, exciting or arousing the senses', and refers to the guiding principles by which we judge that something is beautiful or striking.

aesthetics /iːs'θetɪks/ *noun* the study, pursuit and evaluation of beauty

aesthetic theory /iːˌsθetɪk 'θɪəri/
noun a philosophical discipline in which
art and media texts and products are evaluated in terms of their aesthetic qualities

AF abbreviation 1. PHOTOGRAPHY autofocus 2. average frequency

affective behaviour /ə'fektıv bi heıvjə/ noun the category of human behaviour associated with feeling, believing and holding attitudes. Compare **cognitive behaviour**

affiliate /ə'fɪlieɪt/ noun a local TV station which is part of a national network

affiliate marketing /ə'fıliət markıtın/ noun the practice of marketing products for companies that pay to have their goods or services advertised on a centralised website

affiliate partner /əˈfɪliət ˌpɑːtnə/
noun a company that puts advertising
onto its website for other companies, who
pay for this service

affiliate programme /ə'fɪliət prəugræm/ noun a form of advertising on the Internet, in which a business persuades other businesses to put banners and buttons advertising its products or services on their websites and pays them a commission on any purchases made by their customers

affordable method /ə'fɔ:dəb(ə)l ,meθəd/ *noun* a method of budgeting how much can be spent on marketing and promotion, which is based on what you can afford, rather than what you want to achieve

AFM abbreviation assistant floor manager

AFP abbreviation advertiser-financed programming

Afropop /ˈæfrəʊpop/ noun contemporary music from Africa and African communities elsewhere in the world

afterpiece /'ɑːftəpiːs/ noun a short dramatic entertainment, usually comic, that follows the performance of a play

AFTRA /'æftrə/ abbreviation BROAD-CAST American Federation of Television and Radio Artists

agate line //ægət laɪn/ noun a measure of publishing space on a page, for example in classified advertising, one column that is 1.8mm deep

ageism /'eɪdʒɪz(ə)m/ noun the highlighting of differences between older and younger people, especially when this leads to discrimination or prejudice

'The IT sector has a youthful image... however, the sector has a reputation for ageism and is often perceived as dealing unkindly or unfairly with older workers.' [Peter Skyte, Computer Weekly magazine]

agency /'eɪdʒənsi/ *noun* 1. an organisation, especially a company, that performs a particular type of service for its clients 2. the fact or condition of doing something, of being active

agency commission /'eɪdʒənsi kə ,mɪʃ(ə)n/ noun the fee charged by an advertising agency for its services

agency mark-up /,eIdʒənsi 'maːk Ap/ noun an amount of money added by an advertising agency to purchases, which forms parts of the agency's commission

agency roster /'eɪdʒənsi ˌrɒstə/ noun a group of different advertising agencies all which work for a large company

agenda /ə'dʒendə/ noun 1. a list of items to be dealt with by somebody, according to priority 2. the idea of a list of items, such as news items or issues, that should be considered important

agenda-setting /s'dʒendə ˌsetɪŋ/ noun the power of the media to decide which issues are covered and to define the way in which they are covered, their order of importance and so on

'The paper continues to build on its reputation for breaking agenda-setting stories, not least the exclusive revelation of the ministerial rule breach that led to the resignation of David Blunkett.'

[The Independent on Sunday]

COMMENT: McCombs and Shaw describe agenda-setting as a process of allowing the public to decide what is important, from a finite list of issues which the media have told them are worth thinking about.

agent/'eɪdʒənt/ noun 1. somebody who officially represents somebody else in business, especially in arranging work in

entertainment **2.** the means by which an effect or result is produced **3.** a computer program that works automatically on routine tasks such as sorting e-mail or gathering information

age profile /'eɪdʒ ˌprəofaɪl/ *noun* the audience a particular media product is targeted at, defined by age group, such as teenagers or over-60s

aggregator /'ægrigeitə/ noun a website which collects syndicated news from other websites, often using RSS technology

agit-prop /'ædʒɪt prɒp/ noun the practice of using the media to distribute propaganda

agony aunt /'ægəni ɑ:nt/ noun a woman who gives personal advice to readers, viewers or listeners, in a newspaper or magazine, or on a radio or television programme

agony column /'ægəni ˌkɒləm/ *noun*1. the section of a newspaper or magazine where advice is given to readers who have written in about their personal problems

2. a newspaper column containing personal messages and advertisements, usually relating to missing relatives or friends

agony uncle /'ægəni ˌʌŋk(ə)l/ noun a man who gives personal advice to readers, viewers or listeners, in a newspaper or magazine, or on a radio or television programme

agora /'ægərə/ *noun* a marketplace on the Internet

agreed doorstep /ə,griid 'dɔistep/
noun an interview which appears to be a
doorstep, but which has been agreed to
beforehand by the interviewee. \$\phi\$ doorstep

Agreement on Trade-Related Aspects of Intellectual Property Rights noun full form of TRIPS agreement

Al abbreviation Audience Appreciation Index

AIDA model /'eɪdə ,mɒd(ə)l/ noun a model for what should be provoked by an advertisement for a product in its preliminary stages, that is: Awareness, Interest, Desire and Action

aided recall /,eidid 'ri:kɔ:l/ noun an advertising research test to see how well someone remembers an advertisement by giving the respondent some help such as a picture which he or she might associate with it. Compare **unprompted recall**

aid-to-trade /,eId tə 'treId/ noun a service, such as banking or advertising, that supports trade

air /eə/ verb to broadcast a radio or television programme or to be broadcast

AIR abbreviation Average Issue Readership

airbrush /'eə,brʌʃ/ noun 1. ART a device that uses compressed air to force a fine spray of paint onto a surface 2. a tool in graphics and design software which allows flaws to be removed from images

■ *verb* to modify pictures in order to remove flaws etc using a computer airbrush tool

airdate /'eədeɪt/ *noun* the date of a radio or television broadcast

airing /'eərɪŋ/ noun the occasion of a radio or television broadcast

airplay /'eəpleɪ/ noun an occasion when a recording of music is broadcast on the radio, or the number of times a recording is broadcast on the radio

air time /'eə taɪm/, airtime noun 1. the amount of time given to a programme or subject in radio or television broadcasting 2. the time at which an item is scheduled to be broadcast

airwaves /'eəweivz/ plural noun the radio waves used in broadcasting, often used to refer to radio and television broadcasting in general

A law /'eɪ lɔː/ noun a method of encoding digital audio data so that an 8-bit data word can contain a 13-bit audio sample

album /'ælbəm/ *noun* 1. a recording of music that is issued and marketed as a single product 2. the sleeves for several gramophone records, bound together like a book

ALC abbreviation automatic level control

Aldis lamp /'ældɪs ˌlæmp/ noun a portable lamp used to flash messages in Morse code

Alexandra Palace /ˌæleksɑːndrə ˈpæləs/ *noun* the studios from which the United Kingdom first broadcast television in 1936, remaining in use until 1955

alienation effect /_ieɪliə'neɪ∫(ə)n ɪ
_ifekt/ noun in Marxist theory, the practice of using alienating techniques such as

unsettling and unnatural lighting effects, or music to force an audience to develop a critical attitude to what they are seeing

alignment /ə'laınmənt/ noun the positioning of text and headlines within columns on a page

Al-Jazeera /ˌæl dʒə'zɪərə/ noun a satellite TV channel that is based in Qatar and broadcasts in Arabic

COMMENT: Al-Jazeera came to public notice with coverage of Taliban-controlled areas in Afghanistan and has long been the subject of international controversy because of its willingness to broadcast such footage as the interview with Osama Bin Laden which defended the September 11th attacks on New York City. Many claim that this supports the views of terrorists and helps spread their message to a wider audience, but the network says that such footage is news and should be broadcast uncensored.

all-age personals /,ɔːl eɪdʒ 'pɜːsən(ə)lz/ plural noun advertisements placed with Internet dating agencies by people of all ages who are looking for a romantic relationship

allegory /'æləg(ə)ri/ noun a story that is a metaphor for another situation, often carrying a moral message

alliteration /ə,lɪtə'reɪʃ(ə)n/ noun a poetic or literary effect achieved by using several words that begin with the same or similar consonants. Compare **assonance**

allness attitude /ˈɑ:lnəs ˌætɪtjuːd/ noun the attitude that it is possible to know everything there is to know about a person or issue. This shapes perceptions and therefore makes communication more difficult.

Alpha /'ælfə/ noun COMMUNICATION an internationally recognised code word for the letter A, used in radio communications

alt /ɔ:lt/ noun a type of newsgroup on the Internet that contains discussions about alternative subjects

alterity /ɔ:l'terɪti/ noun in the theories of structuralism and discourse, the state in which a person recognises that he or she is uniquely different from other people

alternate media /ɔ:l,tɜ:nət 'miːdiə/ plural noun forms of advertising such as TV commercials or magazine inserts, which are not direct mailing

alternate route /ɔːl,tɜːnət 'ruːt/ noun a backup path in a communications system, used in case of a fault or break-down

alternative comedy /ɔ:l,tɜ:nətɪv 'kɒmədi/ *noun* the presentation of comedy material that is deliberately different in style and subject matter from mainstream comedy

'I have infinite respect for Eric Morecambe. He exuded comedy, but he was also such an innovator. He was deconstructing humour way before alternative comedy came along.' [Simon Pegg, interview by Robert Colville, *The Daily Telegraph*]

alternative media /ɔ:lˌtɜ:nətɪv 'miːdiə/ plural noun 1. media forms such as pamphlets and graffiti, which are not mainstream, and which challenge traditional controls over what is made public 2. any media form which is used to transmit non-mainstream messages or is subject to more liberal controls, regulations over content etc

COMMENT: Alternative media is often cited as a method of avoiding the dangers of mainstream news presentation, which is subject to outside pressures and bias. However, the quality of reporting is often less reliable due to a lack of strong financial backing.

alternative press /ɔːl,tɜːnətɪv 'pres/ noun non-mainstream news publications such as those with radical political standpoints or a narrow focus, usually with a small circulation

alt rock /'ɔ:lt rɒk/ noun rock music that is considered alternative because it is not by well-known performers or promoted by large record companies

always on /,ɔ:lweiz 'pn/ adjective 1. referring to a feature of high-speed broadband communications devices such as cable modems and ADSL that link a computer to the Internet so that the computer appears to be permanently connected and there is no need to dial up a special number 2. describes a home or business with several computers and mobile phones, in which Internet access is not restricted to specific times

am, AM abbreviation RADIO amplitude modulation

ambient advertising /₁æmbient 'ædvetaizin/ noun advertising such as posters on the side of a bus or in a public toilet, to which people are exposed during their everyday activities

ambient media /,æmbiənt 'miːdiə/ plural noun advertising media outdoors, such as posters and advertisements on the sides of buses

ambient noise /_iæmbient 'noiz/ noun background noise such as traffic noise or birdsong

ambisonics /_iæmbi'sɒnɪks/ noun the technique of using several separate channels to record and then reproduce sounds so that they seem to completely surround the listener. () surround sound

ambivalent /æm'bivələnt/ noun in advertising audience classifications, a person who is neither interested in nor opposed to advertising, but passively accepts its influence. \$\phi\$ acquiescent, cynic, enthusiast

ambush interview /'æmbo∫, Intəvju:/ noun a line of questioning that surprises an interviewee, perhaps by introducing a topic which was known to be unwelcome or contentious

American dream /ə,merikən 'dri:m/ noun the belief that anybody can succeed in America, regardless of their social background

American Federation of Television and Radio Artists /ə,merikən ,fedəreif(ə)n əv ,telivi3(ə)n ən 'reidiəu/ noun a trade union in the USA representing more than 70,000 artists, performers, actors and broadcast journalists. Abbreviation AFTRA

Americanisation /ə,merikənai 'zei∫(ə)n/ noun the process of globalisation by which American cultural forms become more widespread and eventually supplant others

American Sign Language /ə,merikən 'sain ,læŋgwidʒ/ noun a dialect of sign language used primarily in the US. Abbreviation ASL

America Online /ə,merikə pn'lain/ noun a company that is the largest Internet service provider in the world. Abbreviation AOL

amp /æmp/ *noun* a measure of current flow. Abbreviation **A**

ampersand /'æmpəsænd/ noun a symbol (&) that means 'and'

amplifier /ˈæmplɪfaɪə/ noun 1. a device that makes sounds louder, especially one which increases the sound level of musical instruments 2. an electronic device that increases the magnitude of a signal, voltage or current

amplify /'æmplifai/ verb 1. to become louder, or make a sound become louder, by electronic or other means 2. to increase the magnitude of a signal using an amplifier, or undergo such an increase

amplitude /'æmplitjuid/ noun a measurement of radio waves, describing the distance of the waves upwards or downwards from the centre point. \$\rightarrow\$ frequency, wavelength

amplitude modulation /'æmplitju:d ,mpdjulei∫(ə)n/ noun a method of transmitting audio or visual information using radio waves, where the frequency remains constant but the amplitude varies according to the input signal. Abbreviation am, AM. Compare frequency modulation

anaglyph /'ænəglif/ noun PHOTOG-RAPHY the visual effect created by superimposing two images of the same object, taken from slightly different angles and each of a different colour, often red and green. The image appears three-dimensional when viewed through spectacles with one red and one green lens.

analogue /ˈæn(ə)lɒg/ noun, adjective a form of transmission in which a signal is sent in one continuously-varying stream. Compare digital

analogue channel /'æn(ə)log

tʃæn(ə)l/ noun a communications line
that carries analogue signals such as
speech

analogue line /'æn(ə)log laɪn/ noun a communications line such as a telephone line, that carries analogue signals

analogue recording /¡æn(ə)lɒg rɪ ˈkɔːdɪŋ/ noun non-digital recording using magnetic tape

analytic editing /₁ænəlıtık 'editin/ noun a type of editing in which a sequence of images is constructed to follow an argument, rather than to explain a narrative

anamorphic /,ænə'mɔ:fɪk/ adjective a picture which is anamorphic has been stretched or distorted by changing the aspect ratio inefficiently

anamorphic lens /ˌænə'mɔːfɪk lenz/ noun a lens which distorts the image in a particular way

anarchist cinema / ænəkıst 'sınımə/ noun a type of film-making which juxtaposes images to express the view that life is unfair and unequal

anchor /'æŋkə/ verb to present a news programme ■ noun a presenter who reads the news and introduces news reports and interviews from reporters located outside the studio. Also called anchorperson

anchorage /'æŋkərɪdʒ/ noun the ability of a piece of accompanying text or sound to focus the message of an image so that it is interpreted in the way that was intended

anchorman /'æŋkəmæn/ noun a man who presents a news programme

anchorperson /'æŋkə,pɜɪsən/ noun same as anchor

anchorwoman /'æŋkə,wumən/ noun a woman who presents a news programme

ancillary-to-trade /æn,sıləri tə 'treɪd/ *noun* a service such as banking or advertising, which supports trade

Andersch, Staats and Bostrom's model of communication 1969 /,ænd3: stæts and 'bostrom/ noun a model which stresses the transactional nature of any communication, in which meanings are constructed and interpreted by both the sender and the receiver and are also subject to outside influences

androcentric /ˌændrəʊˈsentrɪk/ adjective referring first to men and male perspectives

'Rich also commends the emerging field of Women's Studies for offering a "woman-directed education" that transforms curricula and develops critical thinking about androcentric scholarship and society.' [NWSA journal]

androgyny /æn'drɒdʒɪni/ noun in feminism, the theoretical condition of being both male and female

anecdote /'ænikdəut/ noun a small personal story which helps to illustrate and stir up human interest in a more general issue

anechoic chamber /ˌænekəʊɪk
'tʃeɪmbə/ noun a perfectly quiet room in
which sound or radio waves do not reflect
off the walls

angle /'ængəl/ *noun* the main point of focus when covering a story, usually stressed in the headline or introducing paragraph. Also called **hook**

animate /'ænɪmeɪt/ verb to make a series of drawings which, when filmed, will create moving images. \$\phi\$ animation

animatic /¡ænɪ¹mætɪk/ noun same as storyboard

animation /,ænr'merʃ(ə)n/ noun a moving image created from still objects such as drawings or models that are exposed on film for a few frames at a time, then moved slightly. The process is then repeated many times until an entire sequence has been completed.

animation cell /,ænɪ'meɪʃ(ə)n ,sel/ noun a single picture or part of a picture on a transparent sheet which can be overlaid with other sheets and backgrounds, used to create animations

animator /'ænimeitə/ noun a person who is involved in making animated films animatronics /,ænimə'troniks/ plural noun puppets, models and prosthetics which are controlled electronically or mechanically to create movement

anime /'ænɪmeɪ/ noun manga animation. \$ manga

annals /'æn(ə)lz/ plural noun the records that are published of events and developments in a particular field

Annan Commission Report on Broadcasting 1977 noun a report on the future of the broadcasting industry, which made recommendations for reforms for when the licences of various media companies expired in 1979. A change of government from Labour to Conservative led to most of the recommendations, such as the setting up of new, independent authorities, being rejected.

announce /ə'naons/ verb 1. to read the news headlines or introduce programmes on the television or radio 2. to present something such as a television or radio show

announcement /ə'naonsmənt/ noun a formal notice, making public the news of a birth, wedding, or other event

announcer /ə'naonsə/ noun a person who reads news headlines or gives programme information on the television or radio

annual /'ænjuəl/ noun a book or magazine, especially one for children, that is published every year and focuses on a particular subject or area of interest

anomie /ˈænəmi/ noun the state in which there are either insufficient social norms governing behaviour in a particular society or for a particular individual or far too many, which is therefore confusing. This state is blamed for social breakdown and general malaise, and is believed by some to make people more susceptible to the effects of mass media.

anonym /'ænənɪm/ *noun* a publication by an unnamed or unknown author

answer /'ainsə/ *verb* to reply to a signal and set up a communications link

answer/originate /ˌɑːnsə ə'rɪdʒɪneɪt dɪˌvaɪs/, answer/originate device noun a communications device such as a modem, that can receive or send data

answerprint /ˈɑːnsəprɪnt/ noun the first print of a filmed piece for show, which is sent from the laboratory and checked for final changes

antenna /æn'tenə/ noun same as **aerial anthology** /æn'θɒlədʒi/ noun 1. a book that is made up of essays, stories or poems by different writers 2. a collection of works from different musicians or artists

anthropology /ˌænθrəˈpɒlədʒi/ noun the study of the human species, focusing on its cultural, historical and social development. Compare sociology

COMMENT: The study of anthropology draws together such diverse areas as archaeology, biology, linguistics, psychology and many more, to create a conception of a society's culture and its 'sense of self'.

anti-aliasing /,ænti 'eɪliəsɪŋ/ noun a method of 'smoothing' digital picture or sound signals, by removing the parts of the signal which are too high-frequency to be represented correctly on the available technology and which may therefore create interference

anticlimax /,ænti'klaımæks/ noun a sudden or disappointing change from the serious to the trivial or from compelling to dull

anti-climax order /,ænti 'klaımæks ,ɔ:də/ noun a method of arranging the arguments or main points in a narrative so the most important point is presented first. Compare climax order

antics /'æntɪks/ noun the outrageous behaviour required of an actor or performer playing an exaggerated comic role antifeminist /,ænti'feminist/ adjective referring to the conscious rejection of feminist principles ■ noun a person who is hostile to feminist principles

antihero /ˈæntihɪərəʊ/ noun the central character in a story who is not a traditionally brave or good hero

anti-language /'ænti ˌlæŋgwɪdʒ/ noun a new dialectal form of a language which has been developed and designed to exclude outsiders from a group

anti-realism/,ænti 'rɪəlɪz(ə)m/ noun a method of presenting narrative in a film or novel in which no attempt is made to represent a realistic situation

'In the new novel, Rooke seems to have outdone himself in wild, complex antirealism. The narrative is steeped in parody, caricature... surrealism and general comic bumptiousness.' [The Toronto Star]

antisexist /,ænti'seksist/ adjective GENDER ISSUES referring to somebody or something that challenges all discrimination on the grounds of sex, most particularly that against women

Anti-Terrorism, Crime and Security Act 2001 noun an act of Parliament that introduced the new offence of inciting racial hatred using the media. Rules on privacy were also relaxed, making personal information more freely available to the authorities when investigating crimes. It was introduced after the New York attacks of September 11th, 2001.

anti-trust laws /ˌænti 'trʌst ˌlɔːz/
plural noun legislation designed to
prevent large corporations forming a
monopoly to the detriment of smaller
enterprises, for example by price-fixing.
Companies found guilty of this practice
can be fined up to 10% of their annual
sales under EU law. price-fixing

AOL abbreviation America Online

AOR *abbreviation* MUSIC **adult-oriented rock**

AP abbreviation 1. Associated Press 2. assistant producer

apache silence /a₁pæt∫i 'saɪləns/ noun the use of silence as a form of nonverbal communication in situations in which words are difficult to find, such as when a person has been bereaved

aperture /'æpətʃə/ noun the hole at the centre of a lens which admits light, meas-

ured in f-stops. It may be increased or decreased in size to alter the exposure of the film.

aperture card /'æpətʃə kɑːd/ noun a piece of card that surrounds and supports microfilmed pages so that they can be handled easily

aperture priority /'æpətʃə prai,priti/ noun PHOTOGRAPHY an exposure system where the photographer decides on the aperture of the lens and the appropriate shutter speed is set automatically by the camera

apocryphal /ə'pɒkrəf(ə)l/ adjective referring to information or stories of false or doubtful origin

'And though the story of the judge who said: "What are the Beatles?" appears to be apocryphal, there are plenty of other stories which back up the commonly held view that judges live in a well-appointed cloud cuckoo land.' [Jennifer Selway, *The Express*]

apology /ə'pɒlədʒi/ noun a written retraction of something which was printed but has later been found to be inaccurate or to have caused offence

aporia /æ¹pɔːriə/ noun in the theories of structuralism and discourse, a state in which there is doubt or uncertainty about how to proceed with an argument

appeal /ə'pi:l/ noun a short radio or television programme or a charity campaign asking for donations, usually for a particular cause

appendix/o'pendiks/noun extra material that appears at the end of a book or document

Apple /'æp(ə)l/ a trade name for computer technology company which has developed, among other products, the Apple Macintosh personal computer and the iPod

Apple Macintosh /,æp(ə)l 'mækinto∫/ noun a user-friendly personal computer developed by Apple with the Mac OS X operating system. Also called Mac

appreciation data /ə,pri:ʃi'eɪʃ(ə)n,deɪtə/ noun details of a viewer's or listener's reactions to a broadcast, used alongside audience numbers

appreciation index /ə,pri:ʃi'eɪʃ(ə)n,rindeks/ noun a measure of how much a person has enjoyed a programme that they

have watched, recorded as a score from 1 to 10

aquatint /'ækwətɪnt/ noun PRINTING a technique of etching with acid on a copper plate in order to produce prints that resemble watercolours

arbitrary /'ɑːbɪtrəri/ adjective referring to something that is chosen or determined at random. Human language described as arbitrary because the words or sounds that denote objects do not reflect their features in any meaningful way, but have been chosen as a name for convenience. Onomatopoeic words such as 'buzz' are an exception to this. Compare representative

arbitrary signifier /ˌɑːbɪtrəri 'sɪgnɪfaɪə/ noun in semiology, a sign or symbol which bears no direct relation to the thing it signifies or refers to. Compare icon

arc /ɑ:k/ noun a type of powerful light used for filming ■ verb to change the size or shape of a picture using an aspect ratio converter

ARC abbreviation aspect ratio converter

archaeology /ˌɑːki'ɒlədʒi/ noun in cultural theory, the study of ideas and theories, their history and how they interrelate

archive /'aːkaɪv/ noun a store of old material such as newspaper articles or pieces of film that can be used again later if needed

archive material /'uːkaɪv məˌtɪəriəl/ noun film or footage which has been stored in an archive and can be reused at a later date

archive site /'a:kaɪv saɪt/ noun a computer on the Internet that provides a vast collection of public-domain files and programs copied from other computers around the Internet, that a user can download

Areopagitica /,æriəu'pægɪsɪtə/ noun the title of a pamphlet distributed by John Milton in 1644, which defended the freedom of the press and the sanctity of books

COMMENT: Milton wrote the Areopagitica in protest at the Licensing Act 1643, in which Parliament banned printing without a licence and set up committees to monitor and censor all publications. The Areopagitica was addressed to Parliament and was writing in the style of

a speech, imitating the original Areopagitica which was written by the Athenian Isocrates in 355 BC.

A roll /'eɪ rəul/ noun the primary footage used in an edited sequence, mainly interviews or pictures which are directly relevant to the issue. Compare B roll

array /o'reɪ/ *noun* TELECOMS the spacing or arrangement of aerials so that their effectiveness is maximised

Arri /'æri/ a trade name for a Germanmade type of film camera

Arriflex /'ærifleks/ a trade name for a German-made type of film camera

art director /'a:t dai,rektə/ noun 1. a person who coordinates creative work in advertising 2. a crew member in television, film and theatre production, who is responsible for overseeing the look and feel of the set and instructing the set designer

artefacts/'q:ttfækts/ plural noun items such as media products, that hold information about the culture that produced them

'Among the bones were those of the Mayan king Kan Maax and his wife, identified by their jewellery, headdresses and other precious artefacts.' [Andrew Gumbel, *The Independent*]

art film / art film/ noun a film that is made not for commercial reasons, but as a work of art, usually on a low budget

art gallery /'aːt ˌgæləri/ noun a building or room where works of art can be seen by the public

art-house /'art haus/ adjective 1. referring to films that are not mainstream and are more devoted to the art of film-making than to mass entertainment 2. referring to cinemas that show art-house films

article /'ɑ:tɪk(ə)l/ noun 1. a text on a particular subject in a newspaper, magazine or reference book 2. ONLINE a message or posting to an Internet newsgroup

Article 19 / attik(a) | nain'ti:n/ noun a clause in the European Convention for the Protection of Human Rights and Fundamental Freedom. The Article defends both the right to freedom of expression and the need for legal conditions and restrictions to be placed upon expression in order to protect other rights such as the right to privacy.

articulation /dːˌtɪkjʊ'leɪ∫(ə)n/ noun the process of expressing something

artificial language /ˌɑxtɪfɪʃ(ə)l 'længwidʒ/ noun a language that has been invented for a particular purpose, such as for use with computers. The best-known human artificial language, developed for international communication, is Esperanto.

artificial light / a:trfr [(ə)] 'lart/ noun lighting used to enable filming where there is no natural light source, for example in a studio

artistic media /aːˌtɪstɪk 'miːdiə/ noun media such as paint, photography, sculpture, collage etc which are used to create works of art

arts /arts/, the arts plural noun 1. activities enjoyed for the beauty they create or the way they present ideas, for example painting, music, and literature 2. nonscientific and nontechnical subjects at school or university

artwork /'aːtwɜːk/ noun 1. graphics such as charts, diagrams or maps that accompany textual material 2. in printing, any material which can be printed, whether illustrations or text

ASA abbreviation Advertising Standards Authority

ascender /ə'sendə/ *noun* PRINTING **1.** the part of a lowercase letter such as d, h or k, that extends above its lower half **2.** a letter with an ascender

ascription /æ'skrɪpʃ(ə)n/ noun the adjustment of statistics to reflect unexpected circumstances, for example a reduced circulation for a magazine caused by a delay at the printers

A-side /'eɪ saɪd/ noun the more important side of a pop, rock, or jazz single that usually contains the title track

ASL abbreviation American Sign Language

as-live /₁æz 'laɪv/ *adjective* referring to film or sounds that are pre-recorded and then replayed as if live

aspect ratio /'æspekt ,reɪʃiəu/ noun the ratio between the width and height of an image on-screen, such as 4:3, which is the usual television screen size, or 16:9, which is wide screen

aspect ratio converter /'æspekt reɪʃiəu kən,vɜːtə/ noun a device for converting pictures into a form that can be

shown on a screen with a different aspect ratio. Abbreviation **ARC**

aspirational value /ˌæspɪ'reɪ∫ən(ə)l ˌvæljuː/ noun a quality in fiction that makes it appeal to an audience, in which the describes situations and objects which people aspire to or aspire to have, for example romance, money, prestige

assertiveness /ə'sɜːtɪvnəs/ noun the ability to express needs, desires, values and opinions in a direct and confident manner. Assertiveness is not always considered a positive attribute since in many collectivist cultures it is considered more polite to consider the needs of others above your own.

assets /'æsets/ plural noun separate data elements such as video, audio and image that are used in a multimedia application

assimilate /ə'sɪmɪleɪt/ noun 1. to integrate somebody into a larger group, so that differences are minimised or eliminated, or become integrated in this way 2. to integrate new knowledge or information with what is already known

assistant floor manager /ə ,sist(ə)nt 'flɔ: ,mænɪdʒə/ noun an assistant to the floor or stage manager, who does such tasks as checking props and coordinating rehearsals. Abbreviation AFM

assistant producer /ə,sist(ə)nt prə 'dju:sə/ noun in television production, the crew member who is responsible for directing the content and action, roughly equivalent to a director in film production. Abbreviation AP

Associated Press /əˌsəʊsieɪtɪd 'pres/ noun a major international news agency founded in 1848. Abbreviation AP associate producer /əˌsəʊsiət prə 'djuɪsə/ noun in television and film

Association of Cinematograph and Television Technicians /ə ,səʊsieɪʃ(æ)n əv ,sɪnɪmətəgraɪf ən ,telɪvɪʒ(ə)n tek'nɪʃ(ə)nz/ noun full form of ACTT

production, the producer's head assistant

assonance /'æsənəns/ *noun* a poetic or literary effect achieved by using several

words that contain the same or similar vowel sounds. Compare alliteration

asterisk /'æstərisk/ noun a symbol (*) used to indicate that there is a footnote relating to the text after which the symbol appears. Asterisks are also used to replace letters of words which cannot be printed in full because they are considered obscene.

asterism /'æstɜːrɪz(ə)m/ noun PRINTING three asterisks that form a triangle and draw the reader's attention to the next piece of text

Aston /ˈæstən/ a trade name for a character generator which lays captions on an image

Aston operator /'æstən ˌppəreɪtə/ noun the member of a television production team who is responsible for on-screen graphics

Astra /'æstrə/ noun a satellite operator which broadcasts BSkyB and other European satellite channels, based in Luxembourg

atmosphere /ˈætməsfɪə/, **atmos** *noun* ambient noise, recorded and added to a radio recording to make it sound more realistic. Also called **wild track**

atmospherics /,ætməsˈferɪks/ *noun* noises that interfere with radio reception, caused by natural electrical disturbances in the atmosphere

ATR /,eɪ tiː 'ɑː/ noun a model showing stages in the effects of advertising on the consumer. According to this model, the customer becomes aware of the product, buys it once to try it, and then buys it again when he or she finds it is satisfactory. Full form awareness, trial, repeat

attachment /ə'tæt∫mənt/ noun same as work experience

attack /ə'tæk/ noun RADIO the shape of the start of a sound signal over time

attention economy /ə'ten∫ən ı ıkɒnəmi/ noun the view that people's attention, particularly their attention to websites, is a driving force in the economy

attention model of mass communication /ə,tenʃən ,mɒd(ə)l əv ,mæs kə,mju:nı'keɪʃ(ə)n/ noun the idea that communication (especially in advertising) is a matter of attracting and holding the attention of the consumer or receiver

attention value /əˈtenʃən ˌvæljuː/
noun the likelihood of an advertisement
attracting and holding attention

'Newspaper advertising is done at least twice a week, and David reports that the company is 'experimenting with TV and radio. The typical men's stores in Detroit don't do much advertising, so we get good attention value.' [Stan Gellars, *DNR*]

attitude /'ætɪtjuːd/ noun the way in which a person approaches or receives something, formed by social norms, experience and personal taste. Attitudes can be shaped, refined and changed, for example by the presentation of stereotypes in the media.

attitude research /ˈætɪtjuːd rɪˌsɜːtʃ/
noun research into the feelings, tastes and
perceptions of an audience

attribution /,ætrɪ'bju:∫(ə)n/ noun a credit for the original source of a piece of news, quote or photograph

attribution theory /ˌætrɪˈbjuːʃ(ə)n ,θɪəri/ noun • dispositional attribution, situational attribution

audience /'ɔ:diəns/ noun 1. the group of people who are exposed to a media product. \$\phi\$ target audience 2. the people who receive a media product, or at whom a piece of advertising is aimed

COMMENT: Audience research plays an important role in dictating which media products are made and the way in which they are packaged. The more closely a product matches the needs and desires of its target audience, the more likely it is to be accepted and successful.

audience appreciation /ˌɔːdiəns ə ˌpri:ʃi'eɪʃ(ə)n/ noun a measure of how an audience responded to a media product, used as a factor in ratings research alongside the bare statistics of how many people were watching

Audience Appreciation Index /,ɔ:diəns ə,pri:ʃi'eɪʃ(ə)n ,ɪndeks/ noun a study of audience opinions on programmes they have watched. Abbreviation Al

audience differentiation /,o:diəns ,difərenʃi'eɪʃ(ə)n/ the process of splitting an audience into groups according to age, social status and considering the needs of each group

audience duplication /,ɔ:diəns ,dju:pli'keiʃ(ə)n/ noun the percentage of

audience for an advertisement that is reached by it more than once, or in more than one form

audience factor /'ɔːdiəns ˌfæktə/ noun the average number and constituency of viewers in each television-owning home

audience flow /'ɔːdiəns fləu/ noun the way in which the audience for a particular channel changes throughout the day, expressed by the percentage that changes the channel, turns the television on or off or leaves the room

audience measurement /'ɔ:diəns ,meʒəmənt/ research into how many people are receiving a particular media product and what they are like, their social status etc.

audience research /pidiəns rr'sait J/ noun research into the attitudes of an audience to an advertising campaign

audimeter /'ɔːdɪmiːtə/ noun an electronic device attached to a TV set, which records details of a viewer's viewing habits

audio /'ɔːdiəʊ/ noun recorded material

audiocassette /ˈɔːdiəukəˌset/ noun an audiotape in a plastic box, for use in a tape recorder

audioconferencing /'ɔːdiəu ,konf(ə)rənsıŋ/ noun BUSINESS the practice of holding a meeting between several people in different locations, whose discussions take place over the telephone

audio console /ˈɔːdiəu ˌkɒnsəul/ noun a piece of furniture designed to house the separate components of an audio system such as a radio tuner, a compact disc player, a tape recorder and a record deck

audio description /'ɔːdiəʊ dɪ ˌskrɪp∫ən/ noun a spoken description of what is happening onscreen for the visually impaired

audio distribution amplifier /ˌɔːdiəʊ ˌdɪstrɪ'bju:ʃ(ə)n ˌæmplɪfaɪə/ abbreviation ADA. \(\phi \) distribution amplifier

audio EDL /ˌɔːdiəʊ ˌiː diː 'el/ noun ♦ editing decision list

audio feed /'ɔːdiəu fiːd/ noun recorded sound sent from one place to another where it can be used audio insert /'ɔːdiəu ɪnˌsɜːt/ noun a feature on some video equipment which allows dubbing

audiophile /ˈɔːdiəufaɪl/ noun somebody who has an enthusiasm for hifidelity sound reproduction, especially recordings of music

audiotape /'ɔːdiəuteɪp/ noun 1. a length of magnetic tape containing a sound recording for use in a tape recorder 2. magnetic tape that is used for recording sound

audio-video support system /,ɔ:diəʊ ,vɪdiəʊ sə'pɔ:t ,sɪstəm/ noun full form of AVSS

audiovisual /ˌɔːdiəʊ 'vɪʒuəl/ noun media that can be seen and also heard, for example a TV commercial. Abbreviation AV

Audit Bureau of Circulation /,ɔ:dɪt ,bjuərəu əv ,sɜ:kju'leɪʃ(ə)n/ noun the body which provides official figures for newspaper circulation. Abbreviation ABC audited circulation /,ɔ:dɪtəd ,sɜ:kju 'leɪʃ(ə)n/ noun circulation figures for newspapers or magazines that have been independently verified

aura /'ɔːrə/ noun in aesthetic theory, the idea that a piece of art retains its special unique qualities and mystical value even if it is mass-reproduced

aural signature /,ɔ:rəl 'sɪgnɪtʃə/
noun a set of musical sounds used to identify a product or service

Australian Broadcasting Corporation /p,streilian 'broidkuisting,koipareif(a)n/ the government-owned public service broadcaster of radio and television programmes in Australia. Abbreviation ABC

auteur /ɔ:'tɜ:/ noun a film director who is known for their distinctive individual style

'But the talents of movie directors remain shrouded in mystery and ignorance. One of the complications is an ambiguous label – that of 'auteur', which attracts as much derision as it does respect and eulogy.' [Don Boyd, *Time Out*]

auteurism /ɔː'tɜːrɪz(ə)m/ noun the principle that a director's influence on a film is its defining characteristic

auteur theory /ɔː'tɜː ˌθɪəri/ *noun* the theory in film criticism that suggests that

a director may be regarded as a film's author

author /'ɔːθə/ verb to create a computer application such as a multimedia document, usually using special software

authoring software /,ɔ:θərɪŋ 'sɒftweə/, authoring system /,ɔ:θərɪŋ 'sɪstəm/ noun a special application for creating multimedia titles. Authoring software is for designing the pages of a multimedia book and placing video clips, images, text and sound on a page.

authorship /'ɔːθəʃɪp/ noun the idea that a particular person in a film's production (usually the director) is mainly responsible for the look and style of the film, rather than looking at the larger body of people who produced it as a whole

author's marks /'ɔ:θəz mɑːks/ plural noun proofreading marks made by the author on a piece of text

auto-conforming /,ɔ:təʊ kən 'fɔ:mɪŋ/ noun the process of conforming done by a special computer program, which automatically recreates the editing done during the off-line edit

autocracy /ɔ:'tɒkrəsi/ noun a system of government based on the principle of absolute power invested in one ruler, usually a monarch. Compare democracy Autocue /'ɔːtəuk juː/ a trade name for a type of electronic scrolling script prompter, often used generically to mean any type of device like this

auto exposure /,ɔːtəʊ ɪk'spəʊʒə/
noun a feature on a camera to set the
exposure level automatically. Abbreviation **AE**

autofocus /'ɔːtəʊfəʊkəs/ noun a camera system that allows the lens to be adjusted automatically so that the image is in focus. Abbreviation **AF**

auto-function /'ɔːtəu ˌfʌŋkʃən/ noun a feature in editing and playback equipment that performs functions such as focusing or tracking automatically. This can be helpful for amateur users but is usually set manually by the professional to give greater control over the output.

Automatic Dialogue Replacement /,o:təmætik 'darəlog ri,pleismənt/ noun 1. a device which allows actors to watch themselves on screen while rerecording their lines simultaneously, for greater clarity 2. the practice of rerecording lines from a filmed piece, either

17 axeman

because the sound was incorrectly recorded or just to make it louder and clearer, and dubbing them over the top so that they appear to be part of the original dialogue > abbreviation ADR

automatic exposure /, p:təmætik ik 'spəuʒə/ noun a camera system that automatically sets the lens aperture and shutter speed, after measuring how much light there is

automatic frequency control /,ɔ:təmætik 'fri:kwənsi kən,trəol/ *noun* a control system in a radio or television receiver that keeps it tuned to the incoming signal, even if its frequency varies slightly

automatic gain control /, s:təmætik 'gein kən, trəul/ noun a control system in a radio receiver, that keeps the amplified volume constant in spite of variations in the volume of the signal

automatic level control /,ɔ:təmætɪk 'lev(ə)l kən,trəʊl/ noun a device on recording machines that maintains a constant recording level. Abbreviation ALC

autonomy /ɔː'tɒnəmi/ noun in aesthetic theory, independence, without relying on any other idea, cultural form or value

autoscript /'ɔɪtəʊskrɪpt/ noun a type of prompting system used by television presenters

auto white balance /,ɔɪtəʊ 'waɪt ˌbæləns/ noun a feature on a camera that sets the white balance automatically. Abbreviation **AWB**

AV abbreviation MEDIA audiovisual

availability /ə,veɪlə'biliti/ noun the time and number of advertising slots which are available to be used

avant-garde /ˌævɒŋ ˈgɑːd/ adjective novel, experimental and outside the mainstream

'Braunstein... published an article called Stalking Kate in BlackBook, a progressive magazine that describes itself as 'clandestine and avant garde'.' [Tony Allen-Mills, *The Sunday Times*]

avatar /'ævətɑː/ noun a computergenerated icon or figure representing a character in a virtual world average audience /,æv(ə)rɪdʒ 'ɔːdiəns/ noun the average of the minute-by-minute audience rating throughout the duration of a radio or television programme

average frequency /ˌæv(ə)rɪdʒ 'fri:kwənsi/ noun 1. the number of times on average that the same person is reached by advertising in the same campaign, either in the same or different media vehicles 2. the average number of opportunities to see an advertisement. Abbreviation AF

average hours per head /,æv(ə)rıdʒ ,avəz pə 'hed/ noun the average number of television viewing hours across the whole population who did or could have watched

Average Issue Readership /,æv(ə)rɪdʒ ,ɪʃuː 'riːdəʃɪp/ noun an estimate of the number of people who have read or looked at a publication during its issue period. Abbreviation AIR

average quarter-hour figure /,æv(ə)rɪdʒ ,kwɔ:tər 'auə ,fɪgə/ noun the average number of people watching a TV programme during a 15-minute period

avi /₁eɪ viː 'aɪ/ noun COMPUTING a file extension for a multimedia video format file

Avid technology /'ævid tek,nplədʒi/ the market leader in software for nonlinear editing

AVSS/,eI vi: es 'es/ noun a digital video system, originally for MS-DOS, used to play back video and audio files on a computer

awareness /ə'weənəs/ noun same as brand awareness

awareness, trial, repeat /əˌweənəs ˌtraɪəl rɪ'piːt/ noun full form of ATR

AWB abbreviation auto white balance

AWM /₁eI ₁dAb(ə)l ju: 'em/ noun a system developed by Yamaha to sample natural sounds and convert them to digital form

axe /æks/ noun a rock guitar or a brass instrument used in jazz, particularly a saxophone (informal)

axeman /'æksmən/ noun a rock guitarist, a jazz saxophonist or other horn player (*informal*)

B

B/A abbreviation back-anno

baby legs /'beɪbi legz/ noun a camera tripod with especially short legs for low-angle shots

back /bæk/ noun the part of a book where the pages and the binding are joined together

back-anno /'bæk ˌænəu/ noun an announcement following an audio piece on the radio, explaining what has just been heard. Abbreviation B/A

backbench /'bækbent ʃ/ noun a committee of senior journalists who decide the overall look, structure and focus of a particular newspaper

back catalogue /,bæk 'kæt(a)log/ noun all the publications, recordings or films a particular artist or company has ever produced

back cover /,bæk 'kʌvə/ noun the back of a magazine cover, which can be used for advertising

backfile /'bækfaɪl/ *noun* a collection of all the previous issues of a newspaper or magazine

background /'bækgraund/ noun part of a feature that gives background details to the main part of a news story

backgrounder /'bækgraundə/ noun a feature that gives background details to another major news story

background music /'bækgraund ,mju:zɪk/ *noun* music that accompanies action or dialogue in a film, or music played to create a pleasant environment and make people feel comfortable, for example in a shop or at a party

'When the BBC finally manages to give us a decent programme, why must they ruin it with irritating background music that runs right through the show? In many cases it completely drowns out the dialogue.' [Letters Page, The Sun Newspaper]

backing /'bækɪŋ/ *noun* the accompaniment for a solo musician or singer of popular music

backing track /'bækɪŋ træk/ noun a recording that is used as an accompaniment to a solo performance

back issue /'bæk ˌɪʃuː/ noun a previous edition of a paper or magazine

backlight /'bæklatt/ noun a light that illuminates the subject from behind on a film set, helping them to stand out against the background. Also called **rim light**

backlight correction /'bæklatt kə,rek∫(ə)n/ noun an automatic function on some cameras to reduce the shadowing effect of lighting an object from behind. Abbreviation BLC

back projection /,bæk pro 'dʒekʃ(ə)n/ noun the cinematic technique of creating a background for a scene by projecting other moving images onto a screen behind the action being filmed

back-story /'bæk ˌstɔːri/ noun CINEMA, TV same as **prequel**

back up / bæk 'Ap/ verb to print on the second side of a sheet of paper

backup /'bækʌp/ noun a copy of saved data that can be used if the original is lost, or a second source of energy or facilities that may be used if the first source fails

back-up /'bæk ʌp/ noun the accompaniment to the main performer of a piece of popular music or jazz

badged /bædʒd/ *adjective* referring to a distinctive branding that is given to a product to appeal to its target audience

bad language / bad 'længwid3/ noun the use or misuse of language which is likely to cause offence to its audience, for

example swearing, poor grammar or the use of certain accents or dialects

'Millions of pounds are spent researching whether television violence makes children more aggressive, but the mere price of a bus ticket will demonstrate conclusively that television swearing makes children use bad language more readily.' [Christopher Middleton, *The Daily Telegraph*]

bad taste /bæd teɪst/ \Diamond in bad taste referring to a comment or joke that is considered unsuitable because it may offend a group or individual, particularly because of being ill-timed. An example of this would be light-hearted comments made about a person shortly after their death.

Bafta /'bæftə/ noun an award given in the UK every year by the British Academy of Film and Television Arts for outstanding work in films and television

BAFTA /'bæftə/ abbreviation British Academy of Film and Television Arts balanced audio /ˌbælənst 'ɔːdiəu/ noun audio signals which are transmitted along the cable in inverted form, which eliminates any interference

balanced programming /,bælənst 'prəugræmɪŋ/ noun the practice of giving fair coverage to all subject matter, representing each view in an impartial manner and not marginalising any programming by, for example, always broadcasting it at off-peak times

ballad /'bæləd/ noun a slow romantic song in popular music, or an older song that tells a sentimental story

balloon /bə'luːn/ noun the rounded space on a cartoon picture where the text of a character's speech or thoughts is printed. Also called **bubble**

ballyhoo /,bæli'huː/ noun sensational publicity for something such as a story or product

band /bænd/ noun a horizontal section of a reel-to-reel tape

bandpass filter /'bændpass ˌfɪltə/ noun a device that filters out all sounds except those within a certain frequency

bandspreading /'bænd,spredɪŋ/
noun a tuning system on some radios that
allows a narrow band of frequencies to be
spread wider apart to enable more accurate tuning to a particular frequency

B & W abbreviation PHOTOGRAPHY black-and-white

bandwidth /'bændwidθ/ noun 1. a range of frequencies that is used for radio or telecommunications transmission and reception 2. ONLINE the amount of data, often measured in bits per second, that a communication channel such as an Internet connection, can transmit

bang /bæŋ/ noun PRINTING an exclamation mark (!)

bangtail /'bæŋteɪl/ noun a type of envelope with a piece that can be torn off and used as an order form or to collect marketing data

bank /bæŋk/ noun PRESS a secondary part of a headline running below the main headline in smaller type

banner /'bænə/ noun PRESS same as banner headline

banner ad /'bænə æd/, banner advertisement /,bænə əd'v3:t1smənt/, banner advertising /'bænə ,ædvəta1zɪŋ/ noun an advertisement that stretches across the top or bottom of a printed page or a webpage. Also called banner

"...a mistake by the Lycos search engine resulted in the fledgling casino's banner advertising being flashed across the world. The surge in internet traffic was almost too big for the company's servers to cope with.' [Matthew Garrahan, *The Financial Times*]

banner exchange /'bænə iks itʃeindʒ/ noun an agreement between two or more businesses, in which each allows the others' advertising banners to be displayed on its website

banner headline /,bænə 'hedlaɪn/ noun a large headline that stretches across the top of the page of a newspaper. Also called banner

bar /bar/ noun in music, a fundamental unit of time into which a musical work is divided, according to the number of beats

BARB abbreviation Broadcasters' Audience Research Board

barbershop /'barbəʃɒp/ noun a style of arranging unaccompanied popular songs, originally for four male voices, that was developed in the US in the 1920s and 1930s. There are now many female barbershop groups and larger barbershop choirs.

bar counting /'ba: kaontin/ noun a method of timing camera shots by counting the bars of accompanying music barn door /ba:n 'do:/ noun THEATRE.

barn door /,ba:n 'do:/ noun THEATRE, CINEMA one of four adjustable flaps on the front of a large industrial light used on film sets and in the theatre

baron /'bærən/ noun the main owner and controller of a newspaper or media empire. Examples include Rupert Murdoch, Robert Maxwell and Silvio Berlusconi. (informal) Also called magnate, mogul

barrier signals /'bæriə ˌsɪgn(ə)lz/
plural noun in human interaction, nonverbal communication such as crossing
the arms or holding a hand in front of the
face, which are seen as defensive signals

barter /'baɪtə/ noun a system in which advertising space or time is exchanged for goods from the advertiser

base /beis/ noun 1. RADIO the studio 2. MARKETING the actual number of individuals that were asked questions in a survey

base and superstructure /,beis ən 'su:pəstrʌkt∫ə/ noun a Marxist theory in which the economy is the 'base' of any society, around which is built the 'superstructure' of the law, religion, culture etc.

baseband /'beɪsbænd/ noun 1. TELE-COMS the narrow range of frequencies necessary to transmit a single message 2. the form of a satellite signal as it is transmitted, before it is received and converted into viewable pictures and sound

base station /'beis ,steis(ə)n/ noun a fixed radio transmitter/receiver that relays radio signals to and from data terminals or radios

basher /'bæ∫ə/ noun a small hand-held lamp used on a film shoot

basic service /₁beisik 's3:vis/ noun the basic package of television channels that are available on a cable or satellite subscription service. Extra channels can usually be paid for.

'Sky launched the service in October 2004, a month before the meeting, offering a set-top box and basic service for a flat £150.' [Jane Martinson and Rob Evans, *The Guardian*]

Basic Telecommunications Agreement 1997 /,beisik ,telikə ,mju:ni'keif(ə)nz ə,gri:mənt/ noun an agreement introduced by the World Trade Organisation to allow free trade for telecommunications services, signed by 69 countries

Baskerville /'bæskəvɪl/ *noun* PRINTING a typeface characterised by serifs and traditionally regarded suitable for books and periodicals

Bass's double action model of internal news flow 1969 /bæs/ noun a model which describes news as being processed in two stages before release – firstly by the newsgatherers, who are concerned only with factual reporting, then by the editors, who are more concerned with the values and norms of the news organisation

bastard title /'barstəd ,tart(ə)l/ noun PRINTING same as **half title**

batter /'bætə/ noun PRINTING 1. the impression produced by a damaged printing plate 2. a damaged or worn area of printing type or a defective block

battery pack /'bæt(ə)ri pæk/ noun a powerful battery that can be recharged and used in portable machines such as laptop computers and video cameras

baud rate /'bɔ:d reɪt/ noun the speed of data transfer within a network, measured in bits per second

BBC /,bi: bi: 'si:/ noun the public service broadcaster in the UK that was established in 1922. As the BBC is noncommercial, it is funded by an annual licence fee paid by television owners. Full form British Broadcasting Corporation

COMMENT: The BBC has been subject to many reports since it was founded in 1922, primarily looking into the quality of its programming, its funding via the licence fee and the need for competition in the British broadcasting market. The most recent government white paper (called 'The Future of the BBC: Serving the Nation, Competing Worldwide') recommended that the BBC should continue to develop worldwide services, pay particular attention to matters of taste and decency and should provide programming dedicated to education. news and 'bringing the nation together'.

BBC digital /₁bi: bi: si: 'dɪdʒɪt(ə)l/ noun the six extra BBC channels available to digital viewers since 2002. These channels include a 24-hour news channel and round-the-clock children's programming.

BBC English /,bix bix six 'ingliss / noun the standard form of spoken English used

by announcers on BBC television and radio

BBC World /,bi: bi: si: 'w3:ld/ noun the BBC's international 24-hours new service, which is commercially funded

BBC World Service /,bir bir sir ,w3:ld 's3:v1s/ noun the BBC's international radio news service, which is funded by the British government and broadcasts in 43 languages

BBC Worldwide /,bi: bi: si: w3:ld 'waid/ noun a BBC company which makes consumer products relating to their television and radio broadcasts, such as audio books, magazines and book tie-ins

BBC written archives /ˌbiː biː siː ˌrɪt(ə)n 'ɑːkaɪvz/ noun a store of more than 200,000 files from the BBC's first 40 years of broadcasting, kept by the BBC Monitoring Service in Reading

BBFC abbreviation British Board of Film Classification

BBS abbreviation 1. Bulletin Board System 2. British Business Survey

BCNZ abbreviation Broadcasting Corporation of New Zealand

BCU abbreviation big close-up

BDL /,bir dir 'el/ noun a company that makes autocue equipment. Full form Broadcast Development Ltd

BDS abbreviation Broadcasting Data Services

beach box /'birt | boks/ noun a device for connecting an external microphone to a hand-held digital video camera, to provide better sound recording quality

beam /bi:m/ verb to broadcast radio or television signals to a particular place

beam aerial /'birm 'eəriəl/ noun an aerial that sends or receives radio or television signals to or from a particular direction

beam splitter /'bi:m splitə/ noun a device that can split a beam such as a laser, into two beams of light that can be used to create a three-dimensional image such as a hologram

beatbox /'bi:tbbks/ noun MUSIC a drum machine used in popular music to provide repetitive rhythm accompaniments

BECTU /'bektu:/ *noun* a trade union in the UK, representing employees in the film and television industries and also in theatre. Full form **Broadcasting**, **Enter-**

tainment, Cinematograph and Theatre Union

bed /bed/ noun BROADCAST music or other background sounds that are played under an item such as the news

Beeb /bixb/ noun an informal way of referring to the BBC

beermat /'biəmæt/ noun MARKETING a cardboard mat for use under a beer glass in a pub, that often carries advertising for breweries or other drinks companies

behaviourism /bɪ'heɪvjərɪz(ə)m/ noun a psychological movement that focuses on what can be observed and measured about a person's behaviour, rather than what can only be inferred about their thought processes. Compare **cognitive psychology**

bellows /'beləuz/ noun the telescopic part of a camera or photographic enlarger, that houses its lenses

bells and whistles /ˌbelz ənd 'wɪs(ə)lz/ plural noun every possible feature that could be included, for example, in an advertising campaign

below-the-fold /bɪˌləʊ ðə 'fəuld/ adjective relating to the parts of a webpage that can be seen only by scrolling down the page and that are therefore less commercially valuable for marketing purposes

below-the-line /bɪˌləʊ ðə 'laɪn/ adjective 1. relating to advertising that is not mainstream, for example mailouts, beer mats, etc 2. relating to advertising that is not paid for and for which no commission is paid to an advertising agency, for example work by staff who are manning an exhibition

belter /'beltə/ noun a song that can be sung loudly and enthusiastically, especially by a group singing together (informal)

benchmark measure /'bent∫maːk ,meʒə/ noun the measure of a target audience's response at the beginning of an advertising campaign which is then compared to the response at the end of the campaign to test the efficiency of the campaign

benday /'bendei/ adjective referring to a method of adding tone or shading to a line drawing by overlaying the image with a screen that bears a pattern of, for example, lines or dots, before a plate is made

Berliner /bɜː'lɪnə/ noun a newspaper format slightly larger in size than tabloid, used by several European newspaper including France's Le Monde and The Guardian in the UK

Berlusconi phenomenon /,b3:lo 'skəoni fə,npminən/ noun the way in which Silvio Berlusconi reached power as Italian prime minister due to his control of the country's media

best boy /,best 'boɪ/ noun 1. the assistant to the chief lighting technician on a film or television set 2. the chief assistant to the key grip on a film set

best-of-breed /,best av 'bri:d/ adjective COMPUTING, MARKETING referring to a product that is the best in its class

'...consumers can mix and match components at will, without having to replace the entire system. They can buy individual components from specialised suppliers and then assemble these 'best-of-breed' components into a customised system.' [The Financial Times]

bestseller /best'selə/ noun a product such as a book or a CD that sells very well, often very quickly

Betacam /'bi:təkæm/ a trade name for a videotape format, overtaken in the consumer market by VHS but still used for some professional productions

Beta SP/,bi:tə es 'pi:/ a trade name for variant of the Betacam format for videotapes (the SP stands for 'superior performance')

Beta SX/₁bixtə es 'eks/ a trade name for a digital version of the Beta SP videotape format

beta testing /'birtə ,testin/ noun the practice of asking consumers to test a product, after it has been officially tested, but before it is released to the general public

Beveridge Committee report on broadcasting 1950 /'beveridg/ noun a report into the monopoly on broadcasting held by the BBC at the time. It recommended closer surveillance of governors' activities and output and some regional devolution of activities, but advised against greater competition, such as from commercial broadcasters, because it would reduce the overall quality of output.

bf abbreviation PRINTING boldface

BFI abbreviation CINEMA, UK British Film Institute

B-girl /'bi: g3:l/ noun a young woman who is enthusiastic about hip-hop music and culture

'Another rising star in the British B-girl camp is Firefly – real name Andrea Parker. She's 26. She lives in Leeds. Now a full-time professional B-girl, she packed in her nine-to-five office job as an accounts director in a solicitors' firm six years ago.' [The Independent]

bhangra /'bʌŋgrə/ noun a style of popular music in British Asian communities that mixes elements of traditional Punjabi folk music and western pop music bias /'baɪəs/ noun 1. the failure to report news in an impartial, factual manner, whether intentional or not 2. a prejudiced or non-objective attitude, which may not fairly represent all sides of an issue

bibliography /ˌbɪbli'ɒgrəfi/ noun 1. a list of books and articles consulted, appearing at the end of a book or other text 2. a list of books and articles on a subject 3. a list of the books and articles written by a specific author or issued by a specific publisher 4. the history of books and other publications, and the work of classifying and describing them

big beat /'big bi:t/ noun a type of electronic music, later more usually called electronica, that incorporates elements of both dance and rock music and is characterised by its rock-style drum patterns

Big Brother noun a concept in George Orwell's novel 1984, describing an authoritarian government which 'watches' every move of its citizens, intercepts their communications etc and monitors them for any signs of unrest or nonconformity ■ a trade name for a reality television show format, in which a group of ordinary people are put together in a house and their behaviour monitored continuously by television cameras

big close-up /,big 'kləʊs ˌʌp/ noun PHOTOGRAPHY an extreme close-up shot of a person's face, in which the lower chin and top of the head are cut off. Abbreviation **BCU**

Bigfoot /'bigfot/ noun US a celebrity journalist employed by a large media organisation (slang)

big idea /,big ai'diə/ noun the main new idea behind an advertising campaign,

the aim of which is to attract potential customers

bigotry /'bigətri/ noun unreasonable intolerance of other people's beliefs, values or opinions

big screen /₁big 'skri:n/ noun 1. films that are made to be seen in a cinema rather than on a television 2. a television report in which the presenter stands in front of a large screen, which is showing charts, graphs, short interviews etc

bill /bil/ noun MARKETING a piece of paper such as a poster or leaflet with an advertisement on it

billboard /'bilbo:d/ noun 1. a poster advertising a newspaper by displaying the main headline of the day, usually displayed outside newsagents on newspaper stands 2. a sponsorship message shown before, after and in the breaks of a sponsored television programme

billing /'bɪlɪŋ/ noun 1. the particular importance or prominence given to a performer or event in advertisements 2. the details such as the cast list and length of a radio or television programme, as supplied to the Broadcasting Data Services 3. the total amount of business done over a given period, especially in advertising 4. the way in which a performance, event, or product is publicised

billing form /'bɪlɪŋ fɔːm/ noun one of the four forms which must be submitted when delivering a programme to the BBC, giving billing details for listings magazines. \$\phi\$ transmission form, music reporting form, Programme as Completed form

billposter /'bilpoosto/ noun a person whose job it is to put up advertisements in public places

bi-media /,baɪ 'miːdiə/ adjective involving both radio and television

bi-media journalism /,bai ,mi:diə 'dʒ3:n(ə)liz(ə)m/ noun a BBC scheme whereby journalists are trained for both television and radio at the same time

binary opposition /,bainari ,ppa 'zij(a)n/ noun a pair of direct opposites such as good and evil, white and black or male and female

binaural /baɪn'ɔːrəl/ adjective referring to stereo sound that is recorded and then reproduced through two separate channels, one for each side of a pair of headphones

bind /baind/ *verb* PRINTING to make pages into a book form by fastening them together inside a cover

binder /'barndə/ noun 1. a machine that fastens pages together in the form of a book 2. a firm cover that can hold separate items such as sheets of paper or magazines securely together

binding /'baɪndɪŋ/ noun the material that is used to fasten the pages of a book or booklet together

biodata /'barəudertə/ noun details about an individual, relating for example, to his or her education or professional history

biographee /,baingrə'fii/ noun a person who is the subject of a biography

biography /baɪˈɒgrəfi/ *noun* the story of a person's life, told by somebody else

biopic /'baɪəupɪk/ *noun* a biographical film

bird's-eye view / bardz ar 'vjur/ noun same as aerial shot

biscuit /'biskit/ noun the connecting mechanism that allows the attachment of the plate on the bottom of a camera to the head of a tripod

bit /bit / noun a binary digit, either '0' or '1'. More bits indicate more digits in a string, which means more possible combinations, so that a 24-bit palette of colours will have more shades and combinations available than a 16-bit palette.

bitmap /'bitmæp/ noun an image, the data for which is stored in the form of bits **bitmapped font** /,bitmæpt 'font/ noun a typeface formed as a pattern of pixels or dots that are stored separately for each font size

biweekly /baɪ'wiːkli/ noun a magazine or paper that is published once every two weeks

black /blæk/ noun a back-up copy of a story, originally made using a carbon sheet when typing the story on a type-writer

black-and-white adjective 1. referring to images shown only in black, white and shades of grey 2. PHOTOGRAPHY, TV, CINEMA reproducing images in which colours have been converted to black, white, and shades of grey ■ noun PHOTOGRAPHY a visual medium without

colours, and in hues of black, white, and shades of grey. Abbreviation **B & W**, **BW**

BlackBerry /'blækbəri/ a trade name for a hand-held wireless device which combines e-mail and Internet access, a phone and software applications

black comedy /₁blæk 'kpmadi/ noun comedy based on serious subjects that are not normally regarded as humorous, such as death or illness

black letter / blæk 'letə/ noun same as gothic

black level /'blæk ,lev(ə)l/ noun the level of a video signal that represents absolutely no light, i.e. total blackness

blacklist /'blæklist/ noun a list of people from whom e-mails are not welcome on a particular account

black out /'blæk aut/ verb 1. to exclude all light from an area 2. to stop news or information about a particular subject being made public 3. to lose radio contact, for example with a vessel or aircraft 4. to be unable to broadcast radio or television programmes, usually because of a strike noun a period during which no news stories may be reported, imposed by a government or other organisation

black wrap /'blæk ræp/ noun black, reflective heat-resistant foil used to black out or direct light

blanket /'blænktt/ noun PRINTING a rubber or plastic sheet around the cylinder of a printing press, which transfers images in ink to the surface being printed on

blanket coverage /,blæŋkɪt 'kʌv(ə)rɪdʒ/ noun advertising to the general public with no particular target audience in mind

'More and more companies in the North-East are recognising the value of sending their message via taxis. It's a surprisingly cost-effective method of outdoor media advertising, achieving blanket coverage over a wide geographical area.' [The Journal]

blasphemous /'blæsfəməs/ adjective offensive because it defames the name of God

blasphemy /'blæsfəmi/ *noun* defamation of, or irreverance towards, God

blat /blæt/, **blatt** noun US a tabloid newspaper (slang)

blaxploitation /,blæksploi'teif(ə)n/noun a style of film-making popular in the

1970s in which black people are represented as stereotypes

BLC abbreviation backlight correction

bleed /bli:d/ verb 1. to print something or be printed so that the colours run into each or beyond the edge of an illustration 2. to print something or be printed so that part of a text or graphic is missing when the page is trimmed ■ noun a graphic or piece of text, printed so that it runs off the edge of the page

bleep /bli:p/ verb to attract a person's attention by activating their bleeper – an electronic device that emits one or more short, high-pitched signals

bleep out /₁bli:p 'aut/ verb to cover an offensive word on a radio or television programme with a high-pitched electronic sound

blimp /blimp/ noun a cover that was formerly used to muffle the sound of the camera whirring when recording sound

blind certificate /₁blaind sə'tifikət/ noun ONLINE a type of cookie that is used to track which websites a person visits by identifying their computer system, rather than their name

blind spot /'blaind spot/ noun a place where radio reception is poor, even though it is within the normal range of the transmitter

blink /blink/ verb to send a signal by flashing a light

blinker /'blinkə/ noun a flashing light, used as a signalling device, for example, to indicate which way a vehicle is going to turn. Blinkers were used to send coded messages, especially between ships, to avoid interception of radio signals during World Wars I and II.

blitz /blits/ noun a marketing campaign which starts at full pressure, as opposed to a gradual build-up

blob paragraph /'blob ,pærəgrɑ:f/ noun in newspaper terminology, a paragraph in a newspaper that is marked with a bullet point

block /blok/ noun a piece of hard material with a carved image in relief, that can be printed in ink ■ verb to use a block to print a design, especially a title on a book cover

block capital /,blok 'kæpīt(ə)l/ noun a single capital letter

block letter /,blok 'letə/ noun a compressed sans serif typeface or individual letter

block out/₁blok 'aut/ verb to mask part of a photographic negative during processing, to prevent light from passing through it

block printing / blok 'printin/ noun the technique of printing from carved blocks

blog /blog/ noun same as weblog

'Blogging's conversational style and anti-establishment ethos have attracted a growing and loyal readership. Technorati, the internet search company, says the size of the known 'blogosphere' is about 20m blogs and counting.'

[Kevin Allison, *The Financial Times*]

blogger /'blogə/ noun a person who creates or runs a weblog

blogging /'blogin/ noun the act of creating or maintaining a weblog

COMMENT: Blogging provides an easy way of maintaining an online diary or news site, as new content can be easily uploaded and also filtered and archived. It also makes it simple for outside contributors (visitors to the site) to submit content without prior programming knowledge.

blogosphere /'blɒgə,sf1ə/ noun the parts of the World Wide Web where bloggers communicate with each other

blogware /'blogweə/ *noun* computer software that is designed to help people create weblogs

blonde /blond/ noun TV a 2,000 watt halogen spotlight

blow-in /'bləʊ ɪn/ noun a postcard-size advertising card inserted in a magazine

blow up/blou'Ap/verb 1. to enlarge all or part of a photograph 2. to make the images of a motion picture fit a larger gauge of film

blowup /'bləʊ,ʌp/ *noun* 1. an enlargement of all or part of a photograph or picture 2. a motion picture that has been enlarged from a smaller gauge of film, for example from 16mm to 35mm

blue-eyed soul /ˌbluː aɪd 'səol/ *noun* soul music that is performed by white musicians

blue-pencil /,blu: 'pensil/ *verb* to edit a piece of writing or a film, especially in order to censor it

blues /bluiz/ noun 1. a style of music that developed from African American folk songs early in the 20th century. The structure and harmony of the blues is usually uncomplicated and the music is often slow and sad. 2. a piece of music in the style of the blues

blue-screen director /¡blu: skri:n daɪ'rektə/ *noun* the member of a film or television production team who is responsible for managing effects using chromakey, or blue-screen, technology

blue-screen effect /_iblux skrim I 'fekt/ noun same as **chromakey**

bluesman /'blu:zmən/ noun a man who plays or sings the blues

blueswoman /'blu:zwomən/ noun a woman who plays or sings the blues

bluesy /'blu:zi/ *adjective* reminiscent of a blues style

Bluetooth/'blu:tu:0/ a trade name for a technology that enables portable electronic devices such as mobile phones, to connect with each other and the Internet

blurb /bl3:b/ noun a short piece of complimentary text about a product, often written about a book on its cover

BMIG abbreviation British Media Industry Group

bodkin /'bɒdkɪn/ noun a long pointed tool used for making corrections in type-setting

Bodoni /bɒ'dəuni/ noun PRINTING a font or style of typeface

body /'bodi/ *noun* the main part of a piece of text after the introductory paragraph

body double /'bɒdi ˌdʌb(ə)l/ noun a person whose job is to substitute for a starring actor when body, rather than facial shots are being filmed

body language /'bodi _llængwid3/ noun gestures, expressions, and movements which show what somebody's response is to a situation

'Body language is a strong factor. If someone isn't making eye contact or paying attention to what I'm saying, perhaps it's because they don't understand, so now I'll go over it again or deliver it in a different way.' [The Times]

boil down / boil 'daun/ noun to shorten a piece of text

bold /bəuld/ noun lettering with darker thicker lines than usual ■ adjective referring to lettering with darker and thicker lines than usual. Also called boldfaced ■ verb to set, print, or display text in bold type ▶ also called (all senses) boldface

boldface /'bəʊldfeɪs/ *verb* to make letters darker and thicker for emphasis. Abbreviation **bf** ■ *adjective* PRINTING same as **bold**

Bollywood /'bɒliwod/ noun a humorous name for India's prolific film industry, based in Bombay. Typical Bollywood films are colourful epics with big musical numbers.

bongs /bɒŋz/ *noun* the clock chimes that are heard before a news broadcast

bonk journalism /'boŋk

d33:n(ə)liz(ə)m/ noun journalism which
is frivolous and more concerned with
reporting sex scandals and titillating
gossip than serious events (informal)

bonus spot /'bəunəs spot/ *noun* a free television or radio slot offered to an advertiser as part of an advertising package

book /buk/ *noun* a publication in book form, such as a magazine or brochure

bookbinding /'buk,baindin/ noun the process of creating a bound book with a spine and cover from separate sheets of paper and other materials

bookmaker /'bukmeɪkə/ noun a person whose job it is to design, print or bind books

bookmark /'bukma:k/ noun 1. the address of a website that is stored on a computer so that it can be revisited easily 2. an electronic marker that enables the user to return quickly to a particular place in a document **everb** to list a website on a computer for future reference

book palette /'bok ,pælət/ noun a set of colours that is used in a particular multimedia application

bookstall /'buksto:l/ noun a stand or stall where it is possible to buy newspapers, magazines or books

boom /bu:m/ noun a long, adjustable pole, used during filming to suspend a microphone above what is being filmed without getting in shot

boom box /'bu:m boks/ noun a portable machine that contains a radio and cassette or CD player with built-in

speakers at each end and a carrying handle on top

boomerang response /'buːməræŋ rɪˌspɒns/ noun a response by an audience to a media text which is the opposite of the one intended

boom shadow /'bu:m ,∫ædəʊ/ *noun* the accidental shadow of a boom microphone cast on set

boom swinger /'buːm ˌswɪŋə/ noun the person who controls a boom

boost /buɪst/ *noun* a promotion or advertising campaign

boosted sample /,bu:st1d 'sa:mp(a)l/ *noun* a sample of a particular sub-section of the population, rather than the whole

booster /'buistə/ noun a radiofrequency amplifier that strengthens weak television or radio signals

booth /bu:ð/ noun a soundproof room used in sound recordings or for broadcasting

borderless world /,bɔ:dələs 'wɜ:ld/ noun the global economy in the age of the Internet, which is thought to have removed all the previous barriers to international trade

bounce /bauns/ verb to reflect light from a source onto a subject to make it less harsh

bowdlerise /'baodləraiz/ verb to censor something by removing all possibly offensive or contentious material from it

COMMENT: The word **bowdlerise** comes from Thomas Bowdler, an Englishman who in 1818 published an edition of Shakespeare called *Family Shakespeare* in which he omitted scenes that he considered unsuitable.

box camera /'boks ,kæm(ə)rə/ *noun* a camera shaped like a box, with a simple lens, a single shutter speed and an elementary viewfinder

box number /'boks 'nambə/ noun a reference number used instead of an address for mail that is delivered to a post office or in answer to a newspaper advertisement

box office /'boks 'pfis/ noun 1. the office in a cinema, theatre or concert-hall where the public can buy tickets 2. the income generated from ticket sales for an entertainment event

boy band /'boi bænd/ noun a young, all-male pop group that uses backing tracks to accompany their singing and dancing

'They were the biggest-selling boy band since the Beatles – five likely lads who churned out a seemingly endless stream of hits, while pushing all the right buttons for a generation of young females' [Nicola Methyyn, *The Mirror*]

B picture /'bi: ˌpɪkt∫ə/ noun 1. in a cinema double bill, the first-shown, less important film 2. a general, old-fashioned term for any less successful film with poor production values and usually a small budget

brace /breis/ noun either of a pair of brackets, { }, used singly to group lines of text together or as a pair in mathematical formulae where parentheses and square brackets have already been used. Also called **curly bracket**

bracket /'brækit/ noun 1. an informal word for parenthesis, square bracket or brace 2. one of a pair of shallow, curved signs, (), used to separate words from the surrounding text. Also called **round bracket**, **parenthesis**

Braille /breɪl/ noun a writing system for visually impaired people, consisting of patterns of raised dots that are read by touch

Brailler /'breɪlə/ noun a machine that can be used to type documents in Braille

brains trust /'breinz trast/ noun a panel of knowledgeable or respected people who discuss topics in public, especially on television or radio

brainwash /'breinwbʃ/ *verb* to make a person believe or do something such as buy a new product, as a result of constantly repeated advertising

brainwashing /'breinwpʃiŋ/ noun the process of changing a person's attitude, usually by isolating them and subjecting them to intense coercion, replacing previously-held beliefs with new ones

brand awareness /'brænd əˌweənəs/ noun a measure of how many people are aware of a brand, and how aware they are. Also called **awareness**

brand image /,brænd 'mmidʒ/ noun the associations and feelings that an audience has of a particular brand

'Indeed, Mr. Maradona, 44, is reemerging as the hottest ad pitchman in Argentina. "He now personifies resilience and social responsibility," values advertisers are keen to associate with their brands, said Horacio Castelli, a brand image consultant.' [Charles Newbery, Advertising Age]

branding /'brændɪŋ/ noun the practice of attaching distinctive associations and meanings to a product, which identify it and assure consumers of its quality and the reputation of the company producing it

COMMENT: The branding of a product makes an important contribution to its public perception and the future success of other products in that line. For example, a particular manufacturer of cars may wish their products to be seen as safe, comfortable, reliable and good for a family, so when that future models are designed and released they will already have these associations.

brand loyalty /ˌbrænd 'lɔɪəlti/ *noun* the tendency of consumers to buy the same brands they have bought before

brand X/₁brænd 'eks/ *noun* the anonymous brand used in television commercials to compare with the named brand being advertised

Bravo /'brɑːvəʊ/ noun an internationally recognised code word for the letter B, used in radio communications

bray /brei/ verb PRINTING to spread ink over a printing block or type

break /breik/ noun the point at which a word is hyphenated at the end of a line of text

breakbeat /'breikbi:t/ noun a type of electronic music characterised by its electronically produced drum patterns, used mostly in jungle, drum and bass, and breakbeat hard-core music

break bumper /'breɪk ˌbʌmpə/ noun the technique of announcing a competition or quiz during a programme, the answer to which is contained in the commercial break. The aim is to get viewers to pay attention to the advertisements.

breakdancing /'breik₁da:nsiŋ/ noun an acrobatic style of solo dancing to rap music, typically involving spinning of the body on the ground **breaker** /'breikə/ *noun* any device such as a subtitle, which breaks up a solid piece of text to make it more accessible

breakfast paper /'brekfəst 'peɪpə/
noun an early edition of a daily newspaper

breakfast television /_ibrekfəst 'telīvi3(ə)n/ noun informal, magazinestyle television programmes that are broadcast early in the morning

break in /,break 'In/ verb to interrupt another programme to broadcast something such as a news flash

breaking news / breikin 'njuiz/ noun same as spot news

break up /₁breik 'Ap/ verb to start to lose clear communication when using a mobile phone

bribery /'braɪb(ə)ri/ noun the practice of offering money or other incentives to persuade somebody to do something, especially something dishonest or illegal

bricolage /'brɪkəla:ʒ/ noun the technique, frequently used in postmodern art, of putting together different articles that are already available, to create something new

bricoleur /'brɪkəlɜː/ *noun* a person who uses bricolage

bridge /bridʒ/ noun 1. a passage in a song or other musical work which links two sections 2. ONLINE a connection between two local area networks

brief /brisf/ noun a short news article, anything from a few lines to a couple of paragraphs long. Also called **nib**, **filler**

Bristol board /'brist(ə)l board/ noun fine quality lightweight cardboard that is used in design and drawing

British Academy of Film and Television Arts /,britif o,kædomi ov ,film on 'telivi3(o)n ,utts/ noun an organisation in the UK that gives annual awards for achievements in film and television. Abbreviation BAFTA

British Board of Film Censors /,british board of Film ,sensəz/ noun the name for the British Board of Film Classification before the 1984 Video Recording Act

British Board of Film Classification /,britif ,boid əv 'film ,klæsifikeif(ə)n/ noun the Soho-based organisation that gives certificates to films in the UK based on how suitable they are

for particular audiences. Abbreviation **BBFC**

British Broadcasting Corporation /,briti∫ 'broidkaistin ,ko:perei∫(e)n/ noun full form of BBC

British Business Survey /,britif 'biznes ,s3:vei/ noun a wide-ranging survey into the readership of business magazines and the lifestyle of their readers, used for advertising strategies. Abbreviation BBS

British Code of Advertising Practice /ˌbrɪtɪ∫ kəʊd əv ˈædvəˌtaɪzɪŋ ˌpræktɪs/ noun same as Code of Advertising Standards and Practice

British Film Institute /,britif 'film ,institjuit' noun a body in the UK that promotes the cultural heritage of film. It also produces a range of educational books, sponsors British film projects and runs festivals and the National Film Theatre. Abbreviation BFI

British Media Industry Group /,britif ,mi:dio 'indostri ,gru:p/ noun a pressure group comprising several large media groups in the UK, which lobbies against restrictions on cross-media ownership. Abbreviation BMIG

British Rate and Data /,britif ,reit on 'deito/ noun a regular publication which lists British newspapers and magazines, giving information about their circulation, rates, frequency and other advertising services offered

British Sign Language /,briti∫ 'sain ,længwidʒ/ noun a dialect of sign language used primarily in the UK. Abbreviation BSL

British Sky Broadcasting /ˌbrɪtɪ∫ skaɪ 'brɔːdkɑːstɪŋ/ noun full form of BSkyB

broadband access /'brɔːdbænd ˌækses/ noun a connection to the Internet that allows it to remain connected while still using phone and fax facilities on the same line, as many signals can be transmitted simultaneously. Compare dial-up access

broadband cable /'brɔːdbænd ,keɪb(ə)l/ *noun* a cable which allows broadband communications

broadband communications
/,bro:dbænd kə,mju:nɪ'keɪʃ(ə)nz/
plural noun the number of different
communications channels which are
available using broadband cable

broadcast /'brɔːdkɑːst/ noun 1. a television or radio programme 2. the transmission of a radio or television programme werb 1. to take part in a radio or television programme 2. to transmit information or a television or radio programme

Broadcast Development Ltd /,bro:dka:st dr'velopment ,limitid/ noun full form of BDL

Broadcasters' Audience Research Board /,bro:dka:stoz ,o:dions ri'so:tf ,bo:d/ noun a body that provides official viewing figures for broadcasters, based on a panel of approximately 5,000 homes in the UK. Abbreviation BARB

broadcasting /'broadka:stin/ noun the practice of making and transmitting television and radio programmes

Broadcasting, Entertainment, Cinematograph and Theatre Union noun full form of BECTU

Broadcasting Act 1980 'broidkuistin ækt/ noun the act of Parliament that set up provisions for the new Channel 4 in the UK and S4C in Wales, administered by the Independent Broadcasting Authority

Broadcasting Act 1990 /broidkaistin ækt/ noun the act of Parliament that proposed Channel 5 in the UK, and recommended a devolution of power from the BBC by creating more satellite radio and television channels and by allocating television franchises

Broadcasting Act 1996 *noun* the act of Parliament that removed regulations on licensing for media groups in the UK and also paved the way for a greater number of digital channels

Broadcasting Complaints Commission / bro:dka:stin kəm 'pleints kə,mif(ə)n/ noun the body that formerly investigated complaints about decency and unjust treatment in broadcasting. It was merged with the Broadcasting Standards Council in 1994 to form the Broadcasting Standards Commission.

Broadcasting Corporation of New Zealand /,bro:dkq:stin ,ko:pərei ʃ(ə)n əv ,nju: 'zi:lənd/ noun until 1988, the company that had the monopoly on television and radio broadcasting in New Zealand. It was dissolved to allow freer competition. Abbreviation BCNZ

Broadcasting Data Services /pro:dka:stin 'deitə ,sa:visiz/ noun a company that supplies television schedule information to listings programmes and magazines. Abbreviation BDS

broadcasting media /'bro:dka:stin, mi:diə/ plural noun media such as radio or television

Broadcasting Commission /,brɔ:dkɑ:stɪŋ 'stændənz kə,mɪʃ(ə)n/ noun the body formerly responsible for regulating broadcasting standards in the UK, adjudicating on complaints and undertaking research into standards and fairness. It was formed in 1994 by the merger of the Broadcasting Standards Council and the Broadcasting Complaints Commission, and was itself replaced by OFCOM under the 2003 Communications Act. ◊ OFCOM

Broadcasting Standards Council / bro:dka:stin 'stændənz kauns(ə)l/noun a body formerly responsible for monitoring broadcasting standards in the UK, particularly in relation to the amount or sex, drugs and violence broadcast. It was merged with the Broadcasting Complaints Commission in 1994 to form the Broadcasting Standards Commission.

broadcast quality /,broadkaist 'kwpliti/ noun a quality of video image or signal that is the same as that used by professional television stations

'In what they describe as the first ever interactive and broadband election, they will beam broadcast quality video footage directly to people's computers.' [Richard Alleyne, *The Daily Telegraph*]

broadsheet /'broidsiit/ noun a largesize newspaper such as the Daily Telegraph, with the added implication that it covers the news in a serious, informative way. Compare **tabloid**

COMMENT: The Guardian, The Times and The Independent have recently changed from the broadsheet format to smaller formats, leaving The Daily Telegraph and The Financial Times as the only national broadsheets in the UK In most cases the by format adopted newspapers was the tabloid format blurring the alleged quality distinction between the two formats - but The Guardian instead adopted the Berliner format. The main reason for the change in format was to make the newspapers more portable, and this seems to have had the effect of increasing sales.

brochure /'brəʊʃə/ noun a booklet or pamphlet that contains advertising and descriptive details of products or services

brochure site /'brəoʃə saɪt/ noun a simple website that advertises a company's products and gives contact details

B roll /'bi: rəul/ noun the secondary footage used in an edited sequence, such as scene-setting background shots, footage of the interviewer etc., used for cutaways. Compare **A roll**

bromide paper /'broumaid ,peipə/ noun a type of light-sensitive photographic paper that is coated with a layer of silver bromide emulsion

Bronze Lion /ˌbrɒnz 'laɪən/ *noun* an award given at the Cannes International Advertising Festival

browse /brauz/ noun a leisurely look through something such as a magazine or newspaper, or around a shop ■ verb to look up and view websites, particularly on the Internet

browser /'brauzə/ noun a software program that allows a user to browse the World Wide Web

browsing /'brauzɪŋ/ *noun* the activity of moving through sites on the Internet, a list of files or a multimedia title in no particular order

brute /bruːt/ noun TV a large arc lamp

B-side /'bi: said/ noun the less important side of a pop, rock, or jazz single, which does not usually contain the title track

BSkyB /,bi: skai 'bi:/ noun a company operating the most popular subscription satellite television service in the UK. Full form **British Sky Broadcasting**

BSL abbreviation British Sign Language

bubble /'b Λ b(ə)l/ noun PRESS same as **balloon**

bubblegum /'bʌb(ə)lgʌm/ noun a type of commercial pop music that is aimed at young teenagers and usually considered to be unoriginal and banal

bucket/'bakit/ noun the bottom bar in a colour bar test pattern, which is usually red

buddy movie /'bʌdi ˌmuːvi/ noun a film that focuses on the adventures and relationship of two friends

buffo /'bufəu/ *noun* a male opera singer, especially a bass in a comic role

bulk eraser /,balk 1'reizə/ noun a device for wiping the contents from magnetic tape

bulk mail /'balk meil/ noun mail, usually advertising, that is sent by post at reduced rates because there is a lot of it

bulk rate /'bʌlk reɪt/ *noun* a cheap rate offered to advertisers who take large amounts of advertising space

bullet /'bulit/ noun a printed dot placed before a line of text to highlight it, for example, at the beginning of a paragraph or to introduce an item in a list. Also called **bullet point**

bulleted /'bulitid/ adjective referring to a line of text such as the beginning of a paragraph, or an item in a list, that is marked by a bullet

bulletin /'bulitin/ noun a radio report with information on for example the weather or the traffic

bulletin board /'bulttin board/ noun a website that allows members of an interest group to exchange e-mails, chat online and access software

Bulletin Board System /'bolətin bold sistem/ noun a precursor to the Internet, using software that could dial up a connection and upload and download information. Abbreviation **BBS**

bullet point /'bulit point/ noun same as **bullet**

bumper /'bampə/ noun a short separating device such as a piece of music, after and before a commercial break in a radio or television programme

bumper sticker /'bʌmpə ˌstɪkə/ *noun* an sticker put onto the bumper of a car to advertise a product or convey a message

burden of representation /,b3:d(3)n av ,reprizen'teif(3)n/ noun the difficulties faced by the media when they use a single character to represent an entire social group, wishing to avoid creating stereotypes or unwelcome associations

bureau /'bjuərəu/ noun an office attached to a newspaper but in a different country

burn /bɜːn/ verb to copy data onto a CD burned-in timecode /ˌbɜːnd ɪn 'taɪmkəud/ noun a timecode which is included in a video signal as an image that 31 byte

is visible on any television or monitor. Abbreviation **BITC**

burn in /₁b3:n 'In/ verb to expose to light part of an image on photographic paper, while protecting other areas so that they do not darken any further

burst campaign /'baist kæm,pein/ noun a concentrated period of advertising for a product, such as before the launch of a new product line. Compare drip campaign

bury /'beri/ verb 1. to release news at a time at which it will be given less coverage, for example when a another large important story is breaking 2. to place important information within the body of the text so that it is less noticeable and loses its impact

bush telegraph /,boʃ 'telɪgrɑːf/ noun 1. a primitive method of communicating over long distances, such as by beating a drum 2. a method of communicating information or rumours swiftly and unofficially by word of mouth or other means

business /'biznis/ noun an action or series of actions that an actor includes for dramatic or comic effect or to fill in a pause when nothing of interest is happening on stage

business-to-business advertising /,biznis tə 'biznis ,ædvətaiziŋ/ noun advertising aimed at businesses and not at households or private consumers

bust /bast/ noun the situation when an article or headline is larger than the space allotted to it. Compare **fit**

button apathy /'bʌt(ə)n ˌæpəθi/ noun the condition of a television viewer who watches a programme purely because they were watching the previous programme on that channel and they cannot be bothered to change channels

buying service /'baiin ,saivis/ noun an agency that buys advertising space or time for its clients

buy-up /'baɪ Δp/ noun MEDIA same as **chequebook journalism**

buzz track /'bʌz træk/ noun BROAD-CAST same as **atmosphere**

BW abbreviation PHOTOGRAPHY blackand-white

byline /'bailain/ noun a credit for the journalist who has written an article, sometimes with a photograph. Also called **sign-off**

byte /baɪt/ noun the basic unit of electronic data storage. The size of files and of a computer's memory are measured in bytes, kilobytes, megabytes or gigabytes.

C

cabaret /'kæbərei/ noun live entertainment in a restaurant, club or bar, consisting of singing, dancing or comic acts

cable /'keɪb(ə)l/ verb 1. to send a telegram 2. to supply a place with a link to a cable telecommunications network ■ noun 1. a telegram, nowadays sent abroad by telephone, radio or satellite, and formerly sent by submarine cable 2. TV same as **cable television**

cable-access /'keɪb(ə)l ˌækses/ adjective relating to television programming that is made for and by a particular community, as opposed to commercially produced material

cablecast /'keɪb(ə)lkɑːst/ noun a broadcast that is transmitted on a cable television network

cable duct /'keib(ə)l dʌkt/ noun a permanent channel under some sort of obstacle such as a road, through which cables for broadcast equipment can be run

cable modem /'keɪb(ə)l ˌməudem/ noun a modem that enables a computer to connect to the Internet via a cable television network

Cable News Network /,keib(ə)l njuzz 'netwaxk/ noun full form of CNN

cable penetration /,ke1b(3)l ,pen1 'tre1f(3)n/ noun the number of homes in the UK that have cable television subscriptions

cable reel extension /,keɪb(ə)l ri:l ɪk 'stenʃən/ an extension lead that can be wound up on a reel and stored away

cable release /'keɪb(ə)l rɪˌliːs/ noun an extension cable on the shutter release system of a camera that is used to take photographs without shaking the camera, for example on long exposures **cable run** /'keɪb(ə)l rʌn/ noun the route of a cable for broadcast equipment

cable television /,keib(ə)l ,teli 'vi3(ə)n/, cable TV /,keib(ə)l ,ti:'vi:/noun a television service that a viewer receives via a cable from a particular station and pays for by subscription. Also called cable

cache /kæʃ/ noun a system of storing data from visited websites in a temporary file on a person's computer, speeding up access to related pages

café society /'kæfei səˌsaiəti/ noun the people, particularly working in the media, who attend fashionable events and visit fashionable restaurants, clubs and hars

'But after a few weeks I began to tire of the constant round of promotional parties that fuel this bright, shiny and, of course, ultimately false world. It was the worst excesses of café society and my boyfriend hated it.' [Julia Stephenson, The Daily Mail]

Cahiers du Cinéma /,kaiei du 'sinema:/ noun a French film magazine of the 1950s, concerned with New Wave cinema

Calcutt Committee Report on Privacy and Related Matters 1990 //kælkʌt/ noun a report which investigated privacy issues and the press, recommending the formation of the Broadcasting Complaints Commission

call /kɔ:l/ verb 1. to contact a person by telephone or radio 2. to give a running commentary on a sports event, especially a horse race

callback /'kɔːlbæk/ noun the practice of making a second or further attempt to contact a person for interview, random

sampling etc., after the first attempt has failed

caller /'kɔːlə/ noun a person who gives a running commentary on a sports event, especially a horse race

call-in /'kɔ:l ɪn/ noun a telephone call from a radio listener or a television viewer to a talk show

call letters /'kɔːl ˌletəz/ plural noun a particular sequence of letters that a radio station uses to identify itself when broadcasting

call sheet /'kɔːl ʃiːt/ noun a schedule of the times that each actor in a film should arrive on set for a day's shooting

calotype /ˈkæləʊtaɪp/ noun 1. an early photographic process in which a negative was produced on paper coated with silver iodide 2. a photograph produced by the calotype process

calypso /kə'lɪpsəʊ/ noun Caribbean dance music that has syncopated rhythms, is usually improvised, and is often played by a steel band

camcorder /'kæmkɔːdə/ noun a camera that both films and records video pictures

cameo /'kæmiəu/ *noun* a short appearance by a famous actor in a film or play

camera /'kæm(ə)rə/ noun 1. a device for taking photographs by letting light from an image fall briefly onto sensitized film, usually by means of a lens-and-shutter mechanism 2. a device that converts images into electrical signals for television transmission, video recording or digital storage

camera angle /ˈkæm(ə)rə ˌæŋgəl/ noun the relation between the position of the camera and the action being filmed, for example higher, lower, closer or further away

camera card /'kæm(ə)rə kɑːd/ noun the directions for an individual camera, attached to the camera for constant reference throughout a film shoot

camera control unit /,kæm(ə)rə kən 'trəul ,ju:nɪt/ noun a console in a television production control room that allows cameras on the studio floor to be controlled remotely. Abbreviation CCU

camera lucida /₁kæm(ə)rə 'lu:sɪdə/ noun an instrument that allows an image to be projected onto a surface such as a piece of paper, so that it can be traced **camera obscura** /,kæm(ə)rə ob 'skjuərə/ *noun* the precursor of a modern camera that uses a dark chamber with a small aperture allowing light in, which brings an image of an object outside into focus on a facing surface

cameraperson /'kæm(ə)rə,pɜɪsən/ noun the operator of a video, film or television camera

camera-ready /'kæm(ə)rə ˌredi/ adjective referring to material that is of good enough quality to be photographed for the purpose of creating printing plates

camera script /'kæm(ə)rə skrıpt/ noun a script which includes camera directions

camera-shy /'kæm(ə)rə ʃaɪ/ *adjective* referring to a subject who dislikes being photographed or filmed

'No Direction Home is the first-ever film biography of this notoriously camera-shy figure and sees Dylan granting Scorsese his first full-length interview in 20 years.' [Fiona Sturges, *The Independent*]

camerawoman /'kæm(ə)rə,wumən/ noun a woman who operates a video, film or television camera

camerawork /'kæm(ə)rəwɜ:k/ noun the camera techniques used in making films or television programmes

cam L/,kæm 'el/ noun the left-hand side of a stage or set from the camera's point of view, facing towards the actors. Compare **stage left**

camp /kæmp/ adjective referring to the intentionally theatrical, often effeminate behaviour supposedly characteristic of homosexual men

campaign /kæm¹peɪn/ noun a coordinated attempt to persuade an audience of something. ◊ advertising campaign

Campaign for Press and Broadcasting Freedom /kæm,pein fə,pres ən 'brə:dka:stin, fri:dəm/ noun a pressure group in the UK that campaigns for greater accountability of the media, particularly for the right to reply

Campaign for Quality Television /kæm,pein fo ,'kwoloti 'telivi3(0)n/noun a campaign relaunched in 1995 that maintains that the quality of television programming is being compromised as a result of deregulation, independent

production and the increasing number of channels available

campaigning journalism /kæm ,peinin 'dʒɜːnəliz(ə)m/ noun the practice of reporting a story from a particular viewpoint or promoting a cause

cam R /₁kæm 'a:/ *noun* the right-hand side of a stage or set from the camera's point of view, facing towards the actors. Compare **stage right**

Canadian Broadcasting Corporation /kə,neɪdiən 'brɔ:dkɑ:stɪŋ ,kɔ:pəreɪʃ(ə)n/ noun the governmentowned public service broadcaster of radio and television programmes in Canada. Abbreviation CBC

Canadian Press /kə'neɪdiən pres/ noun the major multimedia news and information service for Canada. Abbreviation **CP**

cancel /'kæns(ə)l/ noun 1. a page or section of a book that needs to be replaced because it contains an error 2. a page or section of a book that is inserted to replace one that was missing or one that was faulty

candid /'kændɪd/ *noun* an unposed and informal photograph of a person or group ■ *adjective* referring to a photograph or film that was taken without the subject knowing or having the opportunity to prepare or pose

"...this book, with its candid photographs of Lennon, like this one with Yoko Ono and baby son Sean, is something different from the usual look at the boys with their haircuts and guitars." [The Express]

candid camera /,kændid 'kæm(ə)rə/ noun the practice of secretly filming subjects who are likely to do something amusing in situations that are often stagemanaged for the sake of viewers' entertainment

canned /kænd/ adjective 1. referring to audience laughter on a television programme which is dubbed in later, rather than provided by a live audience reacting to the jokes in the show 2. referring to a website that is designed according to a standard template rather than to particular specifications

Cannes Film Festival /,kæn 'film ,festivəl/ noun a prestigious film festival held annually in May in Cannes, south-

east France and attended by stars and the media

Cannes International Advertising Festival /,kæn ,Intənæ∫(ə)nəl 'ædvətaiziŋ ,festivəl/ noun an annual festival held to honour the best in advertising, which awards the prestigious Palme d'Or to the best production company and Gold, Silver and Bronze Lion awards to advertising agencies

canon /'kænən/ noun 1. in aesthetic theory, the collection of literature from classical to modern times, which forms the backbone of literary culture and embodies all human and moral values 2. the accepted 'history' of a fictional character, which provides background for their current actions

cans /kænz/ *plural noun* a set of head-phones

cap /kæp/ abbreviation capital letter
CAP abbreviation Committee of
Advertising Practice

CAP codes /ˌsiː eɪ 'piː ˌkəudz/ plural noun the codes of advertising standards and practice which are written by the Committee of Advertising Practice and enforced by the ASA

capi abbreviation computer-assisted personal interview

capital /'kæpɪt(ə)l/ adjective referring to the form of letters used at the beginning of sentences and names, for example A, B and C as distinct from a, b and c ■ noun same as **capital letter**

capitalise /ˈkæpɪtəlaɪz/ *verb* to write or print something with an initial capital letter or entirely in capital letters

capitalism /'kæpɪt(ə)lız(ə)m/ noun an economic system in which goods are owned and controlled by private individuals and their movements dictated by the free market

capitalist /'kæpɪt(ə)lɪst/ adjective relating to capitalism in terms of outlook or policy

capital letter /,kæpit(ə)l 'letə/ noun an alphabetical letter in the larger form used to begin sentences and names, for example A, B or C. Also called **capital**. Abbreviation **cap**

caps /kæps/ plural noun capital letters

capstan /'kæpstən/ noun a spindle of a tape player that keeps the tape pressed

35 cast

against the magnetic read/write head or pinch roller

caption /'kæp∫ən/ noun 1. a few words accompanying a picture or piece of artwork 2. a short piece of on-screen writing which explains something that is happening, for example the name of a person that is talking 3. same as **subtitle**

capture card /'kæptʃə kaːd/ noun a removable device on video equipment which receives analogue signals, which the computer converts to digital

carabiner /,kærə'bi:nə/ noun a steel coupling link for connecting equipment securely

carbon process /'kɑ:bən ˌprəuses/ noun a method of making photographic print by soaking carbon tissue in a sensitising solution to produce positive prints

card deck /'kɑːd dek/ noun a series of small cards, advertising different products or services, that are posted to prospective customers as a pack in a plastic envelope

cardioid microphone /,kaːdiɔɪd 'maɪkrəfəun/ *noun* a microphone with a pick-up pattern which captures most sounds in the vicinity

card rate /'ka:d reit/ noun an advertising charge which is based on the charges listed in a rate card, i.e. without any discounts

caret /'kærət/ *noun* a symbol written on a piece of text to show where something such as a letter or word should be inserted

caricature /'kærɪkətjuə/ noun a drawing, description or performance that exaggerates somebody's or something's characteristics for humorous or satirical effect

'Wright is not only something of a genius as a writer, he is also clearly a good sport who has no objection to being portrayed as a hilariously camp and po-faced caricature gay.' [Rebecca Tyrell, *The Daily Telegraph*]

carnival /'kɑ:nɪv(ə)l/ noun the idea of an 'escape from reality', in which people temporarily ignore the restrictions society normally imposes on them and enjoy excess in all its forms for a short period

carousel /₁kærə'sel/ noun a circular holder for photographic slides that turns through the projector so that the pictures can be viewed one after the other

carrier /'kæriə/ noun 1. a company that conveys telecommunications messages 2. a high-frequency electromagnetic wave that is modulated to carry a signal in radio or television transmission

carrier wave /'kæriə weɪv/ noun BROADCAST, TELECOMS same as **carrier**

carry /'kæri/ *verb* to publish or broadcast an article, picture, item of news or piece of information

cartel /ka:'tel/ *noun* a group of companies who illegally and secretly agree to fix the price of their products in order to destroy the competition

cartoon /kg:'tu:n/ noun 1. a humorous or satirical drawing relating to a topical event and published in a newspaper or magazine 2. a strip of drawings, sometimes with captions, that tell a short story and are published in a newspaper or magazine 3. an animated film, especially a humorous one intended primarily for children. Also called toon 4. a full-size drawing, often including a large amount of detail, that is done as preparation for a painting or other work of art

cartoonish /kɑː'tuːnɪʃ/ adjective relating to or reminiscent of an animated cartoon

cartridge /'kɑ:trɪdʒ/ noun 1. the end section of the arm of a record player that holds the needle over the record 2. **cartidge, cart** a plastic box containing a length of magnetic tape for recording

cascading style sheet /kæ,skeɪdɪŋ 'staɪl ,ʃi:t/ noun a method of describing the font, spacing and colour of text within a webpage and storing this information in a style sheet that can be applied to any text within the page. Abbreviation CSS

case /keɪs/ noun 1. PRINTING a compartmentalised tray in which loose metal type is kept before being combined for printing 2. one of the two kinds of printed letters of the alphabet, either a capital or small letter **cassette** /kə'set/ noun a sealed plastic box containing a length of audiotape or videotape for playing or recording

cassette recorder /kə'set rı,kɔ:də/ noun a machine for transferring audio signals onto magnetic tape

cast /kɑ:st/ noun 1. the actors or other performers in a drama, dance or other production 2. each individual part of a multimedia presentation or animation. The members of a cast can be individual

images, sound clips or text.
verb to choose somebody for a particular role in a drama, dance, or other performance, or choose people for all the roles in a production

casting agency /ˈkɑːstɪŋ ˌeɪdʒənsi/ noun a company which will audition and hire actors for a particular production

Casting Society of America /,ka:sting sə,saiəti əv ə'merikə/ noun an association of film, television and theatre casting directors in the USA. Abbreviation CSA

cast off /₁ka:st 'pf/ verb to estimate the potential length of a story

castoff /'kɑːstɒf/ noun an estimate of how much space a piece of text will occupy when it is printed in a particular font and size

casual /'kæʒuəl/ noun a journalist employed on a temporary rather than a permanent basis by a newspaper

Casualisation /,kæʒuəlaɪ'zeɪ∫(ə)n/
noun the process whereby jobs in the
media industry are shifting from generally
full-time, long-term contracts to more
part-time or project-based appointments.
This is seen as a double-edged sword,
opening up the field to free competition
based on talent, but raising concerns about
training and specialisation of employees.

catalyst effect /'kætəlist i,fekt/ noun the process whereby coverage of an issue in the media can draw attention to it or present it in a particular way, which can lead to knock-on effects for the issue itself, such as increased funding for a charity

catch /kæt ʃ/ *verb* to manage to capture somebody or something on film or tape

catchline /'kæt∫laɪn/ noun a word at the top of a script that identifies an item on a radio programme. Also called **slug**

catchword /'kæt∫w3:d/ noun the first word on a page of printed text, that also appears in the bottom right-hand corner of the previous page, originally placed there to draw the binder's attention to it

catharsis /kə'θɑ:sɪs/ noun the idea that exposure to emotive media products such as violence on television, or a tragic play in a theatre, is therapeutic for the audience and releases emotions in a harmless way **cathode ray tube** /₁kæθəʊd 'reɪ ,tju:b/ noun a display device for television and computer screens which uses

electron beams fired at the screen's phosphorescent coating to display video pictures

Catholic Legion of Decency /,kæθlɪk ˌliːdʒ(ə)n əv 'diːs(ə)nsi/ noun a US pressure group advocating severe film censorship from the 1930s, made up of religious leaders from all Catholic denominations

CATV abbreviation TV community antenna television

CBC abbreviation BROADCAST Canadian Broadcasting Corporation

cc /_isi: 'si:/ noun a copy of an e-mail message sent to another recipient ■ verb to copy a message to another recipient, either by using the cc line on an e-mail or by sending a photocopy

CC abbreviation closed captioning

CCIR 601 /,six six ax qx ,sxks əu 'wxn/ noun a recommended standard for defining digital video

c-clamp /'si: klæmp/ *noun* the standard clamp used to attach lights to a studio's lighting rig

CCTV abbreviation BROADCAST, TV closed-circuit television

CCU abbreviation camera control unit

CD /,si: 'di:/ noun a small disk on which data can be stored and read by a computer or other device

CD+G /,si: di: plas 'dʒi:/, CD+Graphics /,si: di: plas 'græfiks/ noun a CD format that adds graphics data to an audio disc and so can be used to store song title information or display the lyrics of the song for use in karaoke

CD-ROM /_isiz diz 'rpm/ noun a disc which has computer-readable data on it

CDV abbreviation RECORDING, VIDEO **CD-video**

CD-video /,si: di: 'vɪdiəu/ noun 1. a machine that plays compact discs that store and play back video images 2. a compact disc that can store video images. Abbreviation **CDV**

CE abbreviation ONLINE creative editing

Ceefax /'sixfæks/ a trade name for the teletext service of the BBC

celebrity /sɪ'lebrəti/ *noun* a person in the public eye, who audiences are interested in finding out more about. Compare **star**

'So if Mr and Mrs Joe Public forget to pay for stuff they get the book thrown at them. But if you're a millionaire C-list celebrity who might help sell their clothes and give them a bit of free publicity – then, hey, take what you want.'

[Carole Malone, The Sunday Mirror]

COMMENT: A celebrity may be famous for a particular talent or skill that they have, but the fact that the are famous is often for other reasons such as a relationship with another famous person or the ability to 'sell' their personality and to appear interesting, attractive and entertaining.

celebrity journalism /sɪ'lebrəti
¡dʒɜ:n(ə)lɪz(ə)m/ noun journalism which
is concerned with the private lives of the
rich and famous

cell /sel/ noun 1. the local area covered by one of the transmitters in a mobile telephone network 2. same as animation cell

cell phone /'sel fəun/ noun a mobile telephone

cellular /'seljulə/ *adjective* relating to a system of cells, such as in a mobile telephone network

cellular radio /,seljulə 'reɪdiəu/ noun radio frequencies which operate in cells according to position, so that if a person is using a radio communications system in a car, they will be swapped to the right frequency as they move through cell areas

celluloid /'seljuloid/ noun 1. the photographic film used for making films 2. the cinema as a medium or art form

censor /'sensə/ verb to remove or change any part of a play, film or publication because the content is considered offensive or a threat to security noun an official who examines plays, films or publications with a view to removing or banning content considered to be offensive or a threat to security

censorship /'sensə∫ɪp/ noun 1. the practice of deciding that something or part of something may not be broadcast, published, distributed etc., because of its content. ◊ pre-emptive censorship, punitive censorship 2. the suppression or attempted suppression of anything regarded as objectionable

centralised organisational structure /,sentralaizd ,o:gonaizeif(0)n(0)l 'straktfo/ noun a method of organising international advertising and promotion

where all decisions are made in a company's central office

centralised system /,sentralazzd 'sistam/ noun a system where advertising and other marketing activities are run from one central marketing department

centrality /sen'trælɪti/ *noun* the idea that a person is more influential because they communicate with a greater number and wider range of people

central machine room /,sentral ma 'fi:n ,ru:m/ noun in a broadcasting studio, a separate room in which heavy machinery is kept so that it does not produce excessive heat

centrefold /'sentəfəuld/ noun 1. an illustration, advertisement or feature that stretches across the two facing pages in the middle of a magazine or newspaper 2. the subject of a centrefold photograph, especially a naked or nearly-naked model 3. PRESS same as **centre spread**

centre spread /,sentə 'spred/ noun 1. the single piece of paper that forms the central two pages of a magazine or newspaper 2. an article that appears in the middle of a newspaper or magazine to give it prominence

cert. abbreviation CINEMA certificate

certificate /sə'tıfıkeıt/ *noun* the rating given to films which dictates how old a person must be to see it, based on its content. Abbreviation **cert.**

COMMENT: In the United Kingdom, the ratings designated by the British Board of Film Certification are: Uc and U (suitable for children), PG (parents may not want extremely young children to see it), 12 (or 12A for films which children under the age of 12 can see if accompanied by an adult), 15 and 18 (suitable for viewers older than the specified age), and R18 (extremely explicit content). In the United States, the ratings designated by the Motion Picture Association of America are: G (suitable for all), PG, PG-13 (as PG but with some content not suitable for children under 13), R (not suitable for viewers under the age of 17 unless accompanied by an adult), NC-17 (suitable for viewers over the age of 17 only).

CGI /,si: dʒi: 'aɪ/ noun special visual effects created by a computer. Full form **Computer Generated Imagery**

channel /'t∫æn(ə)l/ noun 1. a television or radio station which broadcasts on a particular band of radio frequencies 2. a band of frequencies set aside for a partic-

ular purpose, such as broadcasting for a television or radio station

Channel 4 /₁t∫æn(ə)l 'fɔ:/ noun a commercial television channel in the UK which was started in 1982 with a commitment to quality wide-ranging programming

Channel 5 /,t∫æn(ə)l 'faɪv/ noun a commercial television channel in the UK which started broadcasting in 1997

channel capacity /'tʃæn(ə)l kə ,pæsɪti/ *noun* the amount of information that a communication system can carry

'...if you are a pop kid, it will be your kind of station. [My daughter] watches it occasionally. She channel hops and shows no loyalty to the channels. I think she is representative of her age.' [Jo Whiley, *The Independent*]

channel mapping /'tʃæn(ə)l,mæpɪŋ/
noun a function inside a television or
digital set-top box that allows the device
to find channels on the best frequency
without the need for retuning

channel of communication $/_1t\int m(0) dt$ av $k_0mju:n_1'k_0(0)n/noun$ something such as a cable or a satellite system which is capable of transmitting signals

channel share /'tʃæn(ə)l ʃeə/ noun the percentage of all viewers who are watching a particular channel

channel-surf /'tʃæn(ə)l s3:f/ verb same as **channel-hop**

chaos theory /'keɪɒs ˌθɪəri/ noun the idea that although many natural systems are apparently based on rules and laws, they are prone to wild, seemingly random, changes in response to the tiniest change in conditions

chapel /'t∫æp(ə)l/ noun the National Union of Journalists' newspaper division

character /'kærɪktə/ *noun* a person in a book, play, or film

character actor /'kærıktə ˌæktə/ noun an actor who does not generally play the lead role in productions but smaller, usually humorous roles such as the hero's best friend **character generator** /'kærıktə

'dʒenəreıtə/ *noun* a device for generating text on a screen

charge artist /'t \(\) \(\) a:t1 st/ \(noun \) the member of a theatre production team who is responsible for overseeing the painting of stage scenery according to the set designer's plans

charge-coupled device /,tʃaːdʒ ,kʌp(ə)ld dt'vaɪs/ noun a high-speed semiconductor that processes the light patterns of images into digital signals for a computer, especially in digital cameras and optical scanners

Charlie /'tʃɑ:li/ noun an internationally recognised code word for the letter C, used in radio communications

chart /t \(\int \text{q:t} \) / verb to appear in the charts of best-selling recordings

charts /tʃaːts/ plural noun a list of the best-selling musical recordings of the last week or month, etc.

chart-topping /'tʃaːtˌtɒpɪŋ/ adjective referring to a musical number or performer at the top of the charts of best-selling musical recordings

chase /t∫eis/ noun PRINTING a rectangular metal frame into which metal type or blocks are placed as on a page, before it is printed

chat group /'tʃæt gruːp/ *noun* a group of people who share a common interest and exchange messages about it online

chat room /'tʃæt ru:m/ noun a website where computer users can exchange messages in real time

chat show /'t fæt fəu/ noun a television or radio show on which the host interviews celebrities

chauvinism /'ʃəʊvɪnɪz(ə)m/ noun extreme pride in belonging to a group, such as ones gender or nationality, especially when expressing disdain or hatred for a rival group

check call /'t fek ko:l/ noun a call made or visit paid by a journalist to a place such as a police station to see whether any news is breaking

chequebook journalism /'tʃekbok,d33:n(ə)lız(ə)m/ noun the practice of paying somebody for an exclusive story, usually a dramatic one which will sell many copies of the newspaper and be prestigious for the journalist reporting it. Also called **buy-up**

cherry-picker /'tʃeri ˌpɪkə/ noun a hoist used to raise lights high above the action when making a film at night on location

chiaroscuro /₁t∫ærə'skjuərəu/ noun a term originally from art appreciation that refers to a style of lighting which creates deep shadows and contrasts

chick flick /'tʃɪk flɪk/ noun a film that is aimed at or intended to appeal primarily to women

'This enjoyable but meandering picture... is a chick flick about the relationship between two sisters and how a crisis between them precipitates the discovery of some family secrets.' [Henry Fizherbert, *The Sunday Express*]

chick lit /'t \(\) It \(\) noun a genre of book which is aimed at or intended to appeal primarily to women, on the same basis as chick flicks

Chief Income Earner /ˌtʃiːf 'Inkʌm ˌɜːnə/ noun a term used by advertisers to describe the individual in a household who earns the highest income

Chief Shopper /,tfi:f 'fppə/ noun a term used by advertisers to describe the individual in a household who does the shopping for that household

chillout /'t∫ɪlaʊt/ *noun* MUSIC same as **downtempo**

chimera /kaɪ'mɪərə/ *noun* a box that is put over a harsh light to soften the effect

chopsocky /'tʃopsoki/ noun a genre of excessively violent films in which martial arts such as kung fu feature prominently

chora /'ko:rə/ noun the link between two worlds, such as between mind and body, or between thoughts and feelings. This link is often described in feminist theory as the bridge between mother and child.

chorus /'kɔːrəs/ noun 1. a set of lines that are sung at least twice in the course of a song, usually being repeated after each verse 2. a group of people who appear, sing, and sometimes dance together as a unit in a performance, usually providing backing for the principal performers 3. a group of actors in ancient Greek drama who sing or speak in unison, generally commenting on the significance of the events that take place in the play

chroma /'krəumə/ *noun* the parts of an image or video signal which control the

colour of the image, represented by the symbol 'C'. Compare luma

chromakey /'krəuməki:/ noun a filming technique in which a particular colour in a shot is 'keyed out' and replaced by another background. An example of this on television is in weather reporting, where the presenter stands in front of a chromakey screen and the weather map is superimposed over it. Also called **blue-screen effect**, **colour separation overlay**

chrome tape /'krəum teɪp/ *noun* magnetic recording tape coated with chromium dioxide

chrominance /'krəuminəns/ *noun* the part of a video signal or image which contains colour hue and saturation information. Compare **luminance**

chronology /kro'nnlodʒi/ noun the order in which events occur, or their arrangement according to this order

chronotope /'krɒnətəup/ noun a combination form from the Greek words for 'time' and 'place', describing the historical setting of a work such as a novel

churn /tʃɜːn/ *noun* the rate of turnover of a company's customers

'The operator has managed to reduce churn with its tempting discount packages in the first half of this year, and will be looking to keep defections low.'

[Jessica Ramakrishnan, World Markets Analysis]

chutney /'tʃʌtni/ noun a popular uptempo style of East Indian song, usually written in Hindi or English and much influenced by calypso rhythms and subjects

cicero /'sɪsərəʊ/ *noun* a size of type slightly larger than the pica

cine- /sɪni/ *prefix* relating to film or motion pictures

cineaste /'sineiæst/ noun 1. a filmmaker. Also called **cinephile 2.** a film enthusiast

cine camera /'smi ,kæm(ə)rə/ noun a camera with a moving film in it for taking moving pictures

cine-club /'sɪni klʌb/ noun an independent rival to conventional cinemas showing less mainstream and often nonfictional films 40

cine film /'sɪni fɪlm/ noun photographic film used in a cine camera, for taking moving pictures

cinema /'sɪnɪmə/ noun 1. a building or room designed for people to watch films in 2. the art or business of making films 3. films considered collectively 4. cinemas considered collectively

cinema advertising /'sɪnɪmə
,ædvətaɪzɪŋ/ noun advertising using
short films or still messages on cinema
screens

cinemagoer /'sɪnɪmə,gəʊə/ noun a person who regularly goes to the cinema

CinemaScope /'sɪnɪməskəup/ noun the brand name for the anamorphic process which resulted in widescreen pictures developed by 20th Century Fox in the 1950s

cinematheque /'sɪnɪmətek/ noun a small cinema with an intimate atmosphere cinematic /ˌsɪnɪ'mætɪk/ adjective 1. relating to films or film-making 2. referring to or reminiscent of the style in which films are made

'What Minghella has done... is to marry his genius for arresting cinematic images with the language of traditional Japanese theatre to create a truly spectacular production.' [Barry Millington, Evening Standard]

cinematise /'sɪnɪmətaɪz/ verb to make a play, novel or other work into a film for the cinema

cinematograph /,sɪnɪ'mætəgrɑːf/ noun a combined cine camera, printer and projector now rarely used

cinematographer / sınımə togrəfə/ noun the person who is responsible for lighting and cameras on a film shoot

cinematographie /,sınımætɒgræ'fi:/ *noun* a brand of French camera for filming

cinematography / sınımə togrəfi/ noun the lighting and photography in a film

cinephile /'sɪnɪfaɪl/ noun same as cineaste

Cinerama /,sini'ra:mə/ a trade name for a method of producing widescreen pictures developed in the 1950s, in which 3 separate projectors are used

ciné-verité /,sinei 'veritei/ noun a genre of film in which the film-maker tries to shoot documentary-style footage while

interfering as little as possible in the scenes being filmed, usually with a small hand-held camera. Also called **direct cinema**

circular /'sɜːkjʊlə/ *noun* a message such as an advertisement or announcement, that is distributed to a large number of people

circulation /₁s3:kjo'le1∫(ə)n/ noun the number of copies sold of each issue of a publication. Compare **readership**

citizenship /'sɪtɪz(ə)nʃɪp/ noun the idea of being a participating, aware member of a community such as a state

city desk /'sɪti desk/ noun the section of a newspaper devoted to financial reporting

city editor /'sɪti ˌedɪtə/ noun 1. the newspaper editor who deals with financial and commercial news 2. the newspaper editor in charge of local news

city room /'sɪti ruːm/ noun the department of a newspaper that deals with local news

cityscape /'sɪtiskeɪp/ *noun* a picture of all or part of a city or town

civil inattention /,siv(ə)l ,inə 'tentʃ(ə)n/ noun a typical way that strangers behave, for example in the street, in which they may make brief eye contact, but quickly retract it to remove the need for recognition or further contact

civil society /,siv(ə)l sə'saiəti/ noun the institutions, social relationships and organisations that function under the rule of the state but are not necessarily aligned with it

clapper board /'klæpə bɔːd/ noun a pair of hinged boards filmed at the start of each take in a film to identify it, and clapped together to help to synchronise the soundtrack with the film. Also called **slate**

clapper/loader /'klæpə ˌləʊdə/ *noun* an assistant on the camera crew whose job it is to reload the cameras with film and to operate the clapper board at the start of each shot

Clarendon /'klærəndən/ *noun* a style of boldface roman type

class /kla:s/ noun 1. a social classification loosely based on the comparative level of wealth and opportunity into which a person is born 2. • JICNARS scale

classification /,klæsɪfɪ'keɪʃ(ə)n/ noun the process of putting people or things into categories such as grouping people according to their economic status or classifying films according to the minimum age that a person must be to watch it

classified ads /'klæsɪfaɪd ædz/, classifieds plural noun advertisements that are grouped together in a newspaper or magazine according to their subject matter, usually without illustrations. Compare display ads

classified display advertising /ˌklæsɪfaɪd dɪs'pleɪ ˌædvətaɪzɪn/ noun advertising that, although it is classified, may also have individual features such as its own box border or the company logo

Claymation /,kler'mer∫(ə)n/ a trade name for the process of creating animated films from sequences of images of clay figures. The figures are moved slightly between each shot so that they appear to move when the sequence is run at the correct speed.

clean /kli:n/ adjective referring to text that contains relatively few mistakes or corrections

clean feed /'kli:n fi:d/ noun 1. a video recording without any added captions 2. a sound recording without added commentary 3. an earpiece that a television or radio presenter uses to hear all sound apart from their own commentary. Also called **clean FX**, **mix minus**

clean FX /,klin ,ef 'eks/ noun same as clean feed

Clean Up TV Movement /,kli:n Ap ,ti: 'vi: 'mu:vmənt/ noun formerly, a movement dedicated to clean, moral and wholesome programming, formed in 1963 by Mary Whitehouse

Clear /kliə/ verb to release a communications link when transmissions have finished

clearing house /ˈklɪərɪŋ haus/ noun an central agency that collects and distributes information

clear scan/'klip skæn/ noun a function that reduces the flicker seen when filming a computer monitor or television screen, by adjusting the scan rate of the recording device

cliché /'kli:ʃeɪ/ *noun* a phrase or word that is overused and has therefore lost its original effectiveness or power

click /klik/ *verb* to press and release a key or a button on a keyboard or the mouse ■ *noun* the act of pressing a mouse button or a key on a keyboard

clicker /'klɪkə/ *noun* a foreman or forewoman in a printing press

clickstream /'klıkstri:m/ noun a record of how a user navigates around a website, sometimes used in marketing research

click through /'klık θ ru:/ *noun* an act of clicking on a banner ad or other onscreen advertising that takes the user through to the advertiser's website

click through rate /'klık θru: ˌreɪt/noun a method of charging an advertiser for the display of a banner advertisement on a website. Each time a visitor clicks on a displayed advertisement which links to the advertiser's main site, the advertiser is charged a fee.

'The interactive banners could be downloaded and include hilarious, cartoonish ads... the ad campaign boasted a click-through rate 12% higher than the average.' [Advertising Age]

client list /'klarent list/ noun a list of clients of an advertising agency

cliffhanger /ˈklıfhæŋə/ noun an unresolved ending in a part of a serialised drama or book that leaves the audience or reader eager to know what will happen next

climax order /'klaımæks ,ɔ:də/ noun a method of arranging arguments or main points in a narrative so that the most important point is presented at the end. Compare **anti-climax order**

Clio /'kli:əu/ noun an annual award for excellence in package design and advertising in print, on television and on radio

clip /klip/ noun an extract from a recording. Also called **cut**

clipart /'klipa:t/ noun commercially produced artwork that is available freely at low cost. Many computers contain free clipart.

clipper chip /'klipə tʃip/ noun a dataencryption chip proposed in the mid-1990s allowing communication by computer that it was implanted in to be recorded and >'spied on'. It was thought invasive and potentially insecure and was never developed. clippings /'klipingz/ plural noun PRESS same as cuttings

clipsheet /'klipfi:t/ noun text from a newspaper or magazine reprinted on one side of plain paper and used for distribution to interested parties

clone /kləun/ *noun* an exact copy of a digital recording, taken as back-up

closed /kləuzd/ *adjective* referring to a narrative that is brought to a conclusion at the end. Compare **open**

closed-captioned /,kləuzd 'kæpʃənd/ adjective referring to a broadcast that has captions, for example for the hard of hearing, that can be seen if the television set is fitted with the correct decoder

closed captioning /,kləozd 'kæpʃənɪŋ/ noun a system that transfers text information with a video signal so that the text data can be decoded and displayed at the bottom of the television screen. Abbreviation CC

closed-circuit television /ˌkləuzd ˌsɜːkɪt 'telɪvɪʒ(ə)n/ noun a television transmission system in which cameras transmit pictures by cable to connected monitors. Surveillance systems are based on this type of transmission.

closed-face lamp /,kləuzd feis 'læmp/ noun same as spot

close down /,kləuz 'daun/ *verb* to stop broadcasting for the day

closedown /'klauzdaun/ *noun* the end of a period of broadcasting

closed text /,klauzd 'tekst/ noun a text which leaves very little room for free interpretation of meaning. Compare **open** text

close-up /'klaus Ap/ noun a shot which shows the whole of a person's face, but no other part of their body. Abbreviation **CU**

closing sentence /,kləuzıŋ 'sentəns/ noun the last sentence in a marketing email which pushes the customer to take action

closure /'kləʊʒə/ noun a situation in which somebody receiving a piece of communication 'closes down' and refuses to accept any more of it, usually because it conflicts with the receiver's already-held beliefs or values

clown /klaun/ *noun* 1. a person who behaves comically 2. a comic performer,

usually in a circus, who often wears an outlandish costume and heavy makeup

cluster group /'klastə gruɪp/ noun in audience analysis, a group of people with similar traits, lifestyle, social background etc

clutter /'klatə/ noun 1. a mass of advertising units shown together, so that any single advertisement or commercial tends to get lost 2. visual stimuli which distract a viewer or reader from the main message, such as flashy advertisements on a webpage

CMA abbreviation Community Media Association

CMCCR abbreviation combined mobile central control room

CMCR abbreviation colour mobile control room

CMYK /,si: em wai 'kei/ noun the standard colour model for printing in which all colours are described in terms of cyan, magenta, yellow and black

CNN /,six en 'en/ noun an international news and broadcasting company which was founded in 1980 and which was the first to introduce 24-hour news coverage. Full form **Cable News Network**

coanchor /kəu'æŋkə/ *verb* to present a television or radio programme jointly with another presenter

co-anchor /,kəu 'æŋkə/ *noun* either of two presenters who jointly present a television programme, especially a news programme

cobranding /kəʊ'brændɪŋ/ noun the practice of displaying two or more corporate logos on a product or website to show that it is a joint enterprise

cobweb site /'kpbweb saɪt/ noun a website that has not been updated for a long period of time

co-channel /,kəu 't∫ænəl/ adjective relating to a radio transmission that occupies the same frequency band as another

cock /kpk/ *verb* to set a device or mechanism such as a camera shutter release, so that it will work when it is triggered

code /kəud/ noun a set of rules governing some form of behaviour, either rigidly enforced or used for guidance only

Code of Advertising Standards and Practice /,kəud əv ,ædvətaizin ,stændədz ənd 'præktis/ noun a code formerly administered by the Independent

Broadcasting Authority, which stated that advertisements should not be misleading, immoral or underhanded, but that they should be 'legal, decent, honest and truthful'

COMMENT: The Code is mandatory and is enforced by OFCOM. Failure to meet standards may result in an advertisement being dropped, whereas failure to properly vet an advertisement before transmission can lead to financial penalties or even the loss of the transmitter's broadcasting licence.

Code of Programme Sponsorship /,kəud əv 'prəugræm ,sponsəʃɪp/ noun a rule imposed by the Independent Television Commission (now administered by OFCOM) stating that any programme may be sponsored apart from news and current affairs programmes, but that product placement must not occur as a result

COMMENT: Organisations which may not sponsor programmes or are restricted in their sponsorship include: political bodies, tobacco companies, manufacturers of drugs available only on prescription, and betting or gaming companies.

codes of narrative /,kəudz əv 'nærətiv/ plural noun a set of five codes used in the analysis and deconstruction of texts. \$\phi\$ action code, semantic code, enigma code, referential code, symbolic code

coffin /'kpfin/ *noun* a frame that holds electrotype or stereotype printing plates

co-financing /ˌkəʊ ˈfaɪnænsɪŋ/ noun a situation in which two or more film studios share production costs of a film in return for sharing the profits, rights etc

cognitive behaviour /ˈkɒgnɪtɪv bɪ
ˌheɪvjə/ noun the category of human
behaviour associated with knowing,
reasoning and understanding. Compare
affective behaviour

cognitive dissonance /ˌkɒgnətɪv 'dɪsənəns/ noun the feeling of dissatis-faction experienced by a person who cannot deal with apparently contradictory information, for example when making buying decisions or comparing purchases with the claims made for them in advertising

cognitive mapping /ˌkɒgnɪtɪv ˈmæpɪŋ/ noun the process of creating a mental 'map' of one's environment

(cultural, social, physical, etc.) and using this to make decisions

cognitive processing /,kpgnrtrv 'prousesin/ noun the way in which a person changes external information into patterns of thought and how these are used to form judgments or choices

cognitive psychology /,kpgnIIIV saI'kpladʒi/ noun a psychological movement which infers people's thought processes from their behaviour, and believes that these thought processes can be affected by behaviour and/or changed to affect behaviour. Compare behaviourism

col. abbreviation PRINTING column

cold media /ˌkəʊld 'miːdiə/ *plural noun* media which demand a greater degree of interaction and interpretation from the audience, for example television. Compare **hot media**

cold type /'kəold taɪp/ noun PRINTING typesetting that is done without casting metal

collate /kə'leɪt/ *verb* to make sure that the pages in a book are sequenced correctly and completely

collateral services /kə,læt(ə)rəl 'sɜ:vɪsɪz/ plural noun agencies which provide specialised services such as package design, production of advertising material or marketing research

collation /kə'leɪʃ(ə)n/ noun 1. the technical description of a book that includes its bibliographical details and information about its physical construction 2. the process of assembling sheets of paper in the right order, particularly the sections of a book before it is bound

collective representation /kə ,lektıv ,reprizen'teif(ə)n/ noun the creation of media texts by a community which reveal or represent something about its culture, history, beliefs etc.

collectivist /kə'lektɪvɪst/ adjective referring to a culture that places an emphasis on the needs and achievements of the group rather than of the individual. Personal achievement and assertiveness is considered less important than conformity to society and an 'unselfish attitude'. Such communities have a strong sense of family and community. Compare individualist

collodian process /kə'ləudiən prəuses/ noun an early process of

photography development, using collodian solution to fix light-sensitive iodide to the photography plate

colonialism /kə'ləuniəliz(ə)m/ noun in Marxist theory, a situation in which one powerful country has taken control of the economic and political systems of others, which has a far-reaching impact on its cultural forms

colonisation /,kolənaɪ'zeɪʃ(ə)n/ noun the process of using cultural signifiers from one community to appeal to another in order to sell a product

colorcast /'kʌləkɑːst/ *noun* a colour television broadcast

colour /'kʌlə/ *noun* the type and amount of inks used in a printing job ■ *adjective* referring to an article or section of an article, focusing more on descriptions, impressions and subjective reporting rather than impartial reporting of the facts **colour bar** /'kʌlə bɑː/ *noun* a type of test pattern on paper or a screen,

consisting of vertical coloured bars

colour correction filter /,kAlə kə
'rekʃ(ə)n ,fıltə/ noun same as gel

colour grading /'kʌlə ˌgreɪdɪŋ/ noun the process of preparing film so that colours and lighting effects are uniform throughout the feature, these days most often done digitally

colourise /'kʌləraɪz/ *verb* to add colour to a black-and-white film

colourist /'kʌlərɪst/ *noun* the person who does the primary and secondary grading to a piece of film

colour mobile control room /ˌkʌlə ˌməʊbaɪl kən'trəʊl ˌruːm/ noun a mobile control room used for coordination on small outside broadcasts. Abbreviation CMCR

colour separation overlay /,kAla,sepa'reif(a)n ,auvalei/ abbreviation CSO. Same as chromakey

colour standard /'kʌlə ˌstændəd/ noun one of three international standards, NTSC, PAL and SECAM, used to describe how colour TV and video images are displayed and transmitted

colour subcarrier /₁kAlə 'sAbkæriə/ noun the component of an analogue television signal that transmits colour information to the receiver

colour supplement /'kʌlə sʌplɪmənt/ noun a magazine that is

distributed with a newspaper, usually with a weekend issue, printed in colour and containing a lot of advertising

colour temperature /'kʌlə 'tempritʃə/ *noun* the 'warmth' of any colour, as measured on the Kelvin scale

colour temperature blue /ˌkʌlə ˌtemprɪtʃə 'bluː/ *noun* a gel that is placed over an artificial light source to make it appear more like natural light (blue-toned). Abbreviation **CTB**

colour temperature orange /ˌkʌlə ˌtemprɪtʃə 'prɪndʒ/ *noun* a gel which is placed over a natural light source to make it appear more like artificial light (orangetoned). Abbreviation **CTO**

colour TV/,kAlə,ti: 'vi:/ noun a television set showing pictures in colour, which was first available in the US in 1954

Columbia Pictures /kə,lʌmbiə 'pɪkt∫əz/ noun a major film studio based in Hollywood and formed in 1914. It has produced many popular family films including Karate Kid (1984), Men in Black (1997), Stuart Little (1999), Charlie's Angels (2000) and the Spiderman films (from 2002).

column /'kɒləm/ *noun* the arrangement of newspaper copy on a page in a vertical strip. Abbreviation **col**.

column inch /'kɒləm ɪntʃ/ noun the amount of printed type that would fill an area on a page one column wide and one inch deep

'Posters of several of the Ashes heroes can be found in cricket magazines, the England players' thoughts fill endless column inches in the newspapers, and every aspect of the forthcoming Test series is being dissected.' [Jonathon Dyson, *The Observer*]

columnist /'kɒləmnist/ noun a journalist who writes a regular feature for a newspaper or magazine, usually based on personal comment

column rule /'kpləm ruːl/ *noun* the blank line between columns of text

comb filter /'kəum ˌfɪltə/ noun an electronic device used to separate the luma (Y) and chroma (C) signals from a composite video signal

combination commercial /ˌkɒmbɪ 'neɪʃ(ə)n kəˌmɜːʃ(ə)l/ *noun* a television advertisement which combines still pictures with action shots

combination rate /_kkpmb1'ne1∫(ə)n, re1t/ noun a special rate or discount for advertising in two or more magazines

combined mobile central control room /kəm,baind ,məubail ,sentrəl kən'trəul ,ruim/ noun a mobile control room used for coordination on large outside broadcasts. Abbreviation CMCCR

comedian /kəˈmiːdiən/ *noun* an entertainer who specialises in comedy

comedienne /kə,mi:di'en/ noun a female entertainer who specialises in comedy

comedy /'kpmədi/ *noun* 1. comic entertainment, especially plays, considered as a literary genre 2. a genre of film that focuses on comic characters in humorous situations

come in /₁kAm 'In/ *verb* to enter a discussion or reply to a radio signal

come on /₁kAm 'pn/ *verb* to appear on a television programme, or to begin to speak on the telephone

comic-book movie /,kpmrk buk 'mu:vi/ noun a genre of film that is based on a comic strip and tries to recreate that style, with strong images and cartoonish characters

comic opera /,komik 'pp(ə)rə/ noun a genre of opera that involves humorous situations and characters and often, a lot of dialogue

comic relief /ˌkɒmɪk rɪ'li:f/ noun a comic scene or passage in an otherwise serious work, that provides a contrast and therefore some relaxation for a short time

comics /'komiks/ plural noun the part of a newspaper where the comic strips appear

comic strip /'kpmik strip/ noun a sequence of drawings that tell a story or a joke. Also called **strip cartoon**

comic-strip oriented /₁kpm1k str1p 'p:rient1d/ adjective referring to a film image that is oriented at right angles to the outer edge of the film

comix /'kpmiks/ plural noun comics and comic strips that are designed for adults, especially those containing nudity and obscenity

commentariat / kpman 'teariat/ noun the print and broadcast journalists who comment on current affairs

commentary /'koment(e)ri/ noun a report broadcast live from an event which comments on what is happening, for example at a sports match

commentary box /'kpmənt(ə)ri bpks/ *noun* a room from which a television or radio commentator broadcasts while watching an event such as a football match

commentary position /'kpmənt(ə)ri pə,zɪʃ(ə)n/ *noun* the vantage point from which a commentator can watch the action

commentate /'komənteit/ verb to provide personal and professional comments and opinions, either in radio or television broadcasting or on texts

commentator /'komanterta/ noun 1. a journalist who analyses the news for radio, television or a newspaper 2. a radio or television broadcaster who describes and comments on events, especially sporting events, as they happen

commercial/kə¹mɜːʃ(ə)l/ noun a radio or television advertisement ■ adjective referring to enterprises that use money raised from advertising

commercial art /kə,mɜːʃ(ə)l 'ɑːt/
noun graphic art that is created for
commercial reasons such as advertising
and packaging

commercial break /kə,mɜːʃ(ə)l 'breɪk/ noun a slot during a radio or television programme when advertisements are broadcast

commercial confidentiality /kə ,ma:f(ə)l ,konfidenfi'æliti/ noun grounds for not allowing information to be published because it may damage commercial interests

'Ofwat refused to be drawn on its plans, saying its ability to provide more information on individual investment decisions was limited by commercial confidentiality, as MPs had recognised.' [Andrew Taylor, *The Financial Times*]

commercial Internet exchange /kə ,ms:f(s)l 'Intənet iks,tfernd3/ noun a multilateral agreement between Internet service providers to allow commercial traffic on the Internet

commercial laissez-faire model of media communication /kə ,mɜːʃ(ə)l ,leseɪ ,feə ,mɒd(ə)l əv ,miːdiə kə,mju:nɪ'keɪʃ(ə)n/ noun a model which states that there is free trade in the

market for media texts, with each producer having to compete against others for the consumer's attention, and so the audience are unlikely to be swayed by any one communication. Compare mass manipulative model of media communication

commercial minutage /kə,mɜːʃ(ə)l 'mɪnɪtɪdʒ/ noun the number of minutes over the course of a day which are used for broadcasting adverts on a particular channel

commercial radio /kə,mɜːʃ(ə)l 'reɪdiəu/ noun a radio station which broadcasts advertisements, which help to pay for its programming costs

commercial services /kə,mɜːʃ(ə)l 'sɜːvɪsɪz/ plural noun services which support trade, for example banking and advertising

commercial television /kə¹mɜː∫(ə)l ,telɪ¹vɪʒ(ə)n/, commercial TV /kə ,mɜː∫(ə)l tiɪ¹viː/ noun a television station which broadcasts advertisements, which help to pay for its programming costs

commercial time /kə¹mɜ:∫(ə)l taɪm/ noun the amount of time that a television or radio station devotes to advertising

commère /'kɒmeə/ noun a woman who introduces people as they appear on a television, radio or stage show

commissionaire /kəˌmɪʃə'neə/ noun a uniformed doorman at a cinema, hotel or theatre

commission rebating /kə¹mɪ∫(ə)n,ri:beɪtɪŋ/ noun the practice by which an advertising agency may discount invoices for media costs sent to clients, in effect taking them out of its own commission or profit margin

Committee of Advertising Practice /kə,miti əv 'ædvətaizin ,præktis/ noun the body which produces the codes of advertising practice which are independently administered by OFCOM (broadcast advertising) and ASA (non-broadcast advertising). Abbreviation CAP

commoditisation of information /kə,mpdttaizeij(ə)n əv ,infə'meij(ə)n/noun the idea that information is a commodity that can be bought and sold, not something which should be freely available

commodity fetishism /kə'mɒdɪti ,feti∫iz(ə)m/ noun a Marxist theory which suggests that objects produced,

sold and exchanged under a capitalist system take on the characteristics of a fetish, replacing some other desire or form of social interaction

commonality /kpmə'næləti/ *noun* all the things that a community have in common, in terms of beliefs, ideas, cultural heritage etc.

common carrier /,komən 'kæriə/ noun a company, such as a telephone company, that provides telecommunications services to the general public

common culture /,kpman 'kAltʃə/ noun cultural forms that are shared between all members of a community, and are one of the things which define them as such

common intermediate format /,kpmən ,intəmi:diət 'fɔ:mæt/ noun a standard for video images that displays an image 352 pixels wide and 288 pixels high

common sense /,kpman 'sens/ *noun* the idea that most of the sets of meanings attached to things can be easily understood and do not need to be studied or analysed

communicate /kəˈmjuːnɪkeɪt/ verb 1. to reveal or express a feeling, thought or idea by words or gesture so that it is clearly understood 2. to give or exchange ideas or information by words or gestures

communication /kə,mju:nɪ 'keı∫(ə)n/ noun 1. the exchange of information between people, for example by means of speaking, writing, or using a common system of signs or behaviour 2. a spoken or written piece of information

communication network /kə nju:ni'ketʃ(ə)n ,netwɜ:k/ noun any method of communicating multiple messages between multiple people, such as the Internet

communication objectives /kə mju:nı'keıʃ(ə)n əb,dʒektıvz/ plural noun objectives that a company tries to achieve through its advertising, for example creating awareness, knowledge, images, attitudes, preferences or purchase intentions

communications /kə,mju:nɪ 'keı∫(ə)nz/ *plural noun* the systems used for sending and receiving information, for example postal, computer and telephone networks ■ *noun* the study of the way people communicate with each other

Communications Act 2003 /kə mju:nr'ker∫(ə)nz ækt/ noun the Act which created the 'super-regulator' OFCOM, which replaced 5 former regulatory bodies covering radio, television and telecommunications in the UK. ◊ OFCOM

COMMENT: The former regulatory bodies which were replaced were: the Broadcasting Standards Commission, the Office of Telecommunications, the Radio Authority, Radiocommunications Agency and the Independent Television Commission.

Communications Decency Act 1996 /kə,mju:nikeif(ə)nz 'di:sənsi,ækt/ noun the Act in the US designed to prevent the transmission of pornography on the Internet. The Act has been criticised for being almost impossible to enforce and also on the grounds that it goes against the principle of freedom of speech.

communications gap /kə,mju:nɪ 'keɪʃ(ə)nz ,gæp/ noun a lack of understanding because of some failure in communication, such as between different cultural groups without a common reference point

communications management /kə ,mju:nı'keɪʃ(ə)nz ,mænɪdʒmənt/ noun the process of managing communications, so that advertising messages are sent efficiently to people who need to receive them

communications satellite /kə ,mju:nı'keıʃ(ə)nz ,sætəlaɪt/ noun a satellite used to relay radio, telephone and television signals around the world

communication task /kə,mju:nı 'keɪʃ(ə)n tɑːsk/ noun things that can be attributed to advertising, for example awareness, comprehension, conviction and action, following the DAGMAR approach to setting advertising goals and objectives

communication theory /kə,mju:nɪ 'keɪ∫(ə)n 'θıəri/ noun the study of the principles and methods of communication communicative /kə'mju:nɪkətɪv/ adjective relating to the transfer of information or ideas

communicology /kəˌmnju:nɪ 'kɒlədʒi/ noun the study of forms of communication

communiqué /kəˈmjuːnɪkeɪ/ *noun* an official announcement or statement, especially to the press or public

communisuasion /kə,mju:nɪ 'swe13(ə)n/ *noun* communication that is intended to persuade

Community Action Programmes /kə,mju:niti 'ækʃən ,prəugræmz/ noun a programme which centres on some social issue such as crime or health care

community antenna television /kə ,mju:niti æn,tenə 'telivi3(ə)n/ noun TV same as cable television

Community Media Association /kə,mju:nɪti 'mi:diə ə,səusieɪ∫(ə)n/noun a not-for-profit organisation in the UK which promotes access to the media for all. Abbreviation CMA

commutation test /,komju'te1∫(ə)n,test/ noun 1. a test used in semiotics in which one symbol in a set is replaced to see how it affects the 'reading' of the others 2. a method of analysing meaning in a text, by taking elements of meaning and substituting them for alternatives to see what effect this has on the whole

compact camera /'kompækt 'kæm(ə)rə/, compact /'kompækt/ noun a small camera with a built-in lens

comparative advertising /kəm pærətıv 'ædvətaızıŋ/ noun advertising that compares a company's product with competing brands to its own advantage

comparative analysis /kəm ,pærətiv ə'næləsis/ noun the practice of carrying out analysis of the different media available to an advertiser in order to decide which should be used during an advertising campaign

compassion fatigue /kəm'pæ∫(ə)n fə,ti:g/ noun a loss or lessening of sympathy for the suffering of others, experienced by an audience that has been over-exposed to media images of suffering

'The charity Oxfam said less than 30 per cent of the UN's original target had been pledged. There are concerns that compassion fatigue has set in after a series of natural disasters, including the tsunami and Hurricane Katrina.' [Justin Huggler, *The Independent*]

compere /'kompeə/ *noun* a person who introduces people as they appear on a television, radio or stage show

competence /'kpmpit(ə)ns/ noun 1. the ability to carry out a task safely and efficiently 2. a person's ability to use a

language because they understand its rules, structures etc

competitive analysis /kəm,petitiv ə 'næləsis/ noun the practice of carrying out analysis of an industry, and the customers and competitors within that industry, in order to discover how competitive an organisation, project or product is, especially by evaluating the capabilities of key competitors

competitive check /kəm,petitiv 'tʃek/ noun the analysis of rival advertising levels and patterns, often conducted on the basis of data supplied by monitoring organisations

compilation film /,kpmpi'lei∫(ə)n ,film/ noun a film which is put together from previously shot footage

complementary /ˌkɒmplɪ'ment(ə)ri/
noun referring to colours which are 'opposite' and produce a shade of grey when mixed, such as green and orange or blue and yellow

complicity of users /kəm,plisiti əv 'juizəz/ noun the idea that the audience does not want to be given the full truth in news reports about difficult situations, crises etc., which reinforces the journalist's tendency to censor coverage

component video /kəmˈpəʊnənt ˌvɪdiəʊ/ noun 1. a video signal in which the colour and the light/dark portions of the signal are kept separate, allowing for easier editing without distortion. Compare composite video 2. a method of transmitting video information, used in professional video systems, that has separate signals for the luminance and two chrominance channels to avoid interference

composer /kəm'pəuzə/ *noun* a creator or writer of music for a film score

composite monitor /,kpmpəzit 'mpnitə/ noun a colour monitor that receives one video signal from a graphics display adapter, which is then electronically separated inside the monitor into the red, green and blue colour signals

composite photograph /,kpmpəzit 'fəutəgra:f/ noun an image that is made up of two or more images, for example overlapping or superimposed on each other

composite video /,kpmpəzit 'vidiəu/ noun a method of transmitting a video signal in which the colour signals

and the monochrome signal are combined into one single signal

composition /,kpmpə'zıʃ(ə)n/ noun

1. the way in which objects are arranged in a space, their shape, size, colour and relation to each other 2. the different target groups which make up the readership of a publication or the audience of a broadcast

compositor /kəm'ppzɪtə/ noun a person whose job is to assemble text for printing

compressed video /,komprest 'vidiəu/ noun video signals that have been compressed to reduce the data rate required to transmit the information. Whereas a normal television picture is transmitted at around 5090 Mbits/second, a compressed video signal can be transmitted at around one tenth of the data rate.

compulsory heterosexuality /kəm palsəri ,hetərəusekʃu'ælıti/ noun in feminism, the idea that homosexuality is repressed by the prevailing ideology that says that heterosexual behaviour is the norm

computer-assisted personal interview /kəm,pju:tə ə,sıstıd pəɪs(ə)nəl 'ıntəvju:/ noun a face-to-face interview for research purposes in which the interviewer reads the questions from a computer and directly inputs the answers. Abbreviation capi

computer conferencing /kəm pjuitə 'kɒnf(ə)rənsiŋ/ noun the practice of people at distant sites, each with a computer, exchanging text and graphic messages and participating in meetings together

Computer Generated Imagery /kəm,pju:tə dənəreitid 'imidəəri/ noun full form of CGI

computer illiterate /kəm,pju:tə ı 'lıtərət/ *adjective* unable to understand computer-related expressions or operations

computer literacy /kəm,pju:tə 'lɪt(ə)rəsi/ noun the understanding of the basic principles of computers, related expressions and concepts, and the ability to use computers for programming or applications

computer-literate /kəm,pjurtə 'lırt(ə)rət/ *adjective* able to understand expressions relating to computers and how to use a computer

'As internet chat and instant messaging increasingly become a part of life for China's computer-literate youth, the use of internet slang has grown and adoption of the terms has permeated all areas of Chinese life.' [Robert Hughes, *The Independent*]

computer-telephone integration /kəm,pju:tə ,telɪfəon ,ıntɪ'greɪʃ(ə)n/ noun the integration of telephone and computer systems so that the same networks can be shared by voice and data traffic

Comstockery /'komstokəri/ *noun* the practice of censoring anything that could be seen as immoral or obscene in published material

COMMENT: The word comstockery comes from Anthony Comstock, a US reformer who campaigned in the late 1800s for stronger obscenity laws and was behind the Comstock Law which prohibited the delivery of 'obscene, lewd or lascivious material'.

conative /'kəunətɪv/ adjective of a message or piece of communication, having the function of instilling feelings in the listener covertly. \$\phi\$ emotive, metalingual, phatic, poetic

conceal /kən'si:l/ *verb* to hide information or graphics from a user, or not to display them

concentrated marketing /,konsəntrettid 'maːkətiŋ/, concentrated segmentation /,konsəntrettid ,segmən'teıʃ(ə)n/ noun the promotion of a product aimed at one particular area of the market

conceptual art /kən,sept ʃuəl 'ɑ:t/
noun art in which the ideas expressed by
the work are more important to the piece
than the means used to put them across

concrete music /ˌkɒŋkri:t 'mju:zɪk/ noun a type of electronic music created by editing together recordings of live sounds, usually including natural and mechanical sources, and combining them with previously-composed musical tracks

concurrence-seeking tendency /kənˈkurəns ˌsiːkɪŋ ˌtendənsi/ *noun* the tendency of people in a group to agree with each other

condensation /,konden'seɪ∫(ə)n/ noun one of the two main mechanisms by which dreams express the subconscious, by 'condensing' a number of fears into a small yet complex sign. ◊ **displacement** **conditional access** /kən,dıʃ(ə)n(ə)l 'ækses/ *noun* the practice of encrypting signals such as digital television channels so that they can be decoded only by people who have paid for the privilege

conference /'kɒnf(ə)rəns/ noun a meeting to discuss the previous edition of a newspaper or magazine and to plan the forthcoming one

confidence limits /,knnfid(a)ns 'limits/ *plural noun* the likelihood that the results of a survey are true and trustworthy, taking into account such things as survey methods, size of sample etc

confirmation /,konfə'metʃən/ noun an expression of agreement from somebody which reinforces the opinion, beliefs, values etc. that you already hold. Compare **disconfirmation**

conforming /kən'fɔ:mɪŋ/ noun the practice of using the off-line edit of a television film to make the final piece, using the actual shots rather than the low-quality copies

conglomerate /kən'glɒmərət/ noun a large business organisation that consists of a number of companies that deal with a variety of different business, manufacturing, or commercial activities

congruence theory /ˈkɒngruːəns ,lərəri/ noun the relationship between people who either like or dislike each other, based on whether they are in agreement ('in congruence') on other issues and the imbalance this creates

conjuncture /kən'dʒʌŋktʃə/ noun in Marxist theory, the interrelation of all social factors which bring about a change or new movement. The factors can include the political climate, economic system or technological advances.

connect /kɔ'nekt/ *verb* to enable people and organisations in different places to contact each other, for example by computer or telephone

connection /kə'nekʃən/ noun a link such as between telephones

connectivity /,konek'tıvıti/ the ability to communicate with another system or piece of hardware or software, or with an Internet site

connotation /,knnə'teı∫(ə)n/ noun the meanings implied or suggested by a word, image, phrase etc., as opposed to the literal meaning. Compare **denotation**

consciousness /'kpnfəsnəs/ noun in Marxist theory, the attitudes, values and beliefs that characterise a person's selfawareness

consensus /kənˈsensəs/ noun a shared acceptance of values, norms and beliefs, a similar outlook. Compare dissensus

consent form /kən'sent fɔːm/ noun a form giving the official consent of any person appearing on film for that footage to be broadcast, usually featuring their name and signature

consistency /kən'sıstənsi/ noun the practice of ensuring that media coverage is uniform and does not contradict itself. The aim of this is to make the audience more likely to believe the coverage.

console /'kɒnsəʊl/ *noun* a desk, table, display, or keyboard onto which the controls of an electronic system or some other machine are fixed

consolidated viewing /kən splıdeitid 'vjuiiŋ/ noun all viewing, including video recording and playback within 7 days of the original transmission

conspiracy of silence /kənˌspɪrəsi əv 'saɪləns/ *noun* an agreement not to broadcast a certain piece of sensitive information between those who have access to it

'The parents of Leo Blockley, the Oxford University rower who died during a training trip to Spain, have spoken of their fight to... expose a conspiracy of silence surrounding allegations that the head coach was drunk.' [Russell Jenkins, *The Times*]

conspiracy theory /kən'spırəsi, θτəri/ noun a suspicion that there is a conspiracy among people in power to cover up or suppress sensitive information **constellation** /,konstə'leɪʃ(ə)n/ noun the 'pattern' caused by events of the present combined with events of history

constituency /kən'stɪtjuənsi/ noun the readership of a newspaper. The suggestion from this term is that the political views of a readership are shaped by the newspaper they read.

construct /kən'strʌkt/ verb to create something such as a theory, concept, image or media text by putting parts together systematically ■ noun the idea that media products are 'made' artificially and not taken directly from nature

construction /kən'strak∫ən/ noun a visual work of art that is a combination of a variety of abstract materials, and is usually three-dimensional

constructivism /kən'straktıvız(ə)m/ noun the theory that a person's perception of reality is dependent on the language that is used to construct and interpret that reality

consumer /kən's ju:mə/ noun 1. the person who buys a product advertised, at whom the advertising is aimed 2. a person who is exposed to a media product, i.e. the audience

consumer advertising /kən'sju:mə ,ædvətaızıŋ/ *noun* advertising direct to individual consumers, as opposed to businesses

consumer culture /kən'sju:mə ,kʌlt∫ə/ *noun* a view of society as dominated by consumerism

"...the rise of the 'new puritans': young people who have reacted against consumer culture by refusing to drink, smoke, buy big brands, take cheap flights, drive a fancy car or get fat.' [Jemima Lewis, *The Independent*]

consumerisation /kən,sju:mərai 'zei∫(ə)n/ noun the process by which a society becomes dominated by consumerism, caused by globalisation resulting in a much greater range and availability of competing products

consumerism /kən'sju:mərız(ə)m/ noun a view of society which is overly concerned with material goods

consumer panel /kən'sju:mə ,pæn(ə)l/ noun a group of consumers who report on products they have used so that the manufacturers can improve them or use what the panel says about them in advertising

Consumer Protection Act 1987 /kən,sju:mə prə'tekfən ,ækt/ noun an act of Parliament that bans the use of misleading information to encourage potential purchasers to buy

consumer sovereignty /kən,sjuːmə 'spvrɪnti/ noun the view that the consumer of a media product should dictate through their tastes and opinions what is broadcast

consumer survey /kən,sju:mə 'sɜ:veɪ/ *noun* a questionnaire into the lifestyle, habits and behaviour of a partic-

ular group of established or potential consumers

cont. abbreviation BROADCAST **continued**

contact /'kpntækt/ *noun* a person who provides information for a journalist

contact print /'kɒntækt print/ noun a photographic print made by exposing a negative to light directly on top of photosensitive paper

contacts book /'kɒntækts buk/ *noun* a small book containing contact details of sources, carried by a journalist

contagion effect /kən'teɪdʒən ɪˌfekt/ noun a situation in which media coverage of something creates a craze or fad, for example copycat crimes based on coverage of an original crime

contd abbreviation BROADCAST **continued**

content analysis /'kontent ə ,næləsis/ noun research into what is broadcast by the media in order to identify and assess trends

content management /'kontent ,mænid3mənt/ noun the management of the textual and graphical material contained on a website

content provider /'kontent provide/ noun 1. a media company that produces material for broadcast on a particular network, for example cable or satellite distribution 2. any organisation or individual which provides content to be broadcast or published elsewhere, such as contributors to a website

content-rich / kontent 'rɪt ʃ/ adjective containing a lot of useful information

'As the broadband juggernaut finally gathers momentum, a few content-rich sites are coming into their own. Leading the pack is Shockwave's interactive feast of games, films, sounds and pictures.'

[James Knight, The Sunday Times]

contents /'kontents/ *plural noun* a list at the beginning of a publication such as a book, that shows how it is divided up and gives the number of the first page of each chapter, article or part

context /'kontekst/ noun 1. the words, phrases, or passages that come before and after a particular word or passage in a speech or piece of writing and help to explain its full meaning 2. the circum-

stances or events that form the environment within which something exists or takes place **3.** additional information about a product that is considered to be helpful to customers and is shown on a website, for example, reviews by other customers displayed on the site for a particular book

continuity /kontr'njuxiti/ noun 1. a comprehensive script that details each shot or scene of a film or broadcast, including such items as cast movements, props and camera positions and costume features 2. the announcements that link television or radio programmes 3. the maintenance of smoothness in the narrative flow in a film or broadcast 4. the job of making sure that the costumes. lighting, make-up etc. used in consecutive scenes are the same even if the scenes are not shot continuously 5. commentary by a television or radio broadcaster that fills the time between the end of one programme or programme segment and the beginning of the next 6. the process of making sure that details of time, place, costume etc. are kept consistent from one part of a film or broadcast to another

continuity editing /ˌkontɪ'nju:ɪti ˌedɪtɪŋ/ *noun* the job of editing a film to make sure that the details of time, place, costume etc. are kept consistent throughout the entire sequence

continuity person /ˌkontɪ'nju:ɪti ˌpɜ:s(ə)n/ *noun* the member of a film or television production team who is responsible for continuity of costume, lighting, make-up etc.

continuity programme /,konti 'nju:iti ,prəugræm/ noun a marketing programme that offers a series of products that are sent to customers at regular intervals

contracting company /kən,træktıŋ 'kʌmp(ə)ni/ noun an independent broadcasting company that sells advertising time

contrast /'kɒntrɑːst/ noun 1. the effect created when very different things such as colours, shades or textures are placed near or next to each other 2. the different levels of brightness and darkness in a single image or moving image

contrastive /kən'tru:stɪv/ adjective referring to the effect of a contrast, or

using contrasting colours, tones or textures

contrasty /'knntra:sti/ adjective referring to a sharp contrast between the lightest and darkest areas in a photograph or television or movie image

contributed content website /kən ,trɪbju:td ,kɒntent 'websaɪt/ noun a website that allows visitors to add their contributions to its content, for example, to write reviews of books that are advertised on the site

contribution /,kontri'bju:ʃ(ə)n/ noun an article or other material that is submitted for use in a publication or broadcast

control group /kən'trəʊl gruːp/ noun in research, the 'average' or unaffected group against which an experimental group is measured. Compare **experimental group**

controlled circulation /kən,trəuld ,sɜːkjʊ'leɪ∫(ə)n/ noun the circulation of a publication only to the people on a particular mailing list

controlled circulation magazine /kən,trəvld,sa:kjvleif(ə)n,mægə'zi:n/noun a magazine which is sent free to a limited number of readers, and is paid for by the advertising it contains

conventions /kən'venf(ə)nz/ plural noun the 'rules' that are generally understood and accepted when producing a media work in a particular genre. For example, the conventions of a soap opera include the setting in a small community of place of work, the fact that there is generally one episode broadcast per day, often with an omnibus at the weekend, the cliff-hanger ending to encourage the audience to watch again tomorrow, and many more. Observing these conventions makes a media product more 'mainstream'.

convergence /kən'vɜːdʒəns/ noun the ability of a single device to receive two or more different media inputs, such as a television which has interactive digital access and can also receive radio channels

conversion rate /kən'vɜːʃ(ə)n reɪt/ noun the proportion of people contacted, by mailing, advertising or e-mail marketing, who actually end up purchasing a particular product or service

cooperative /kəʊ¹ɒp(ə)rətɪv/ noun a business that organises cooperative

mailing or advertising for different companies

cooperative advertising /kəu pp(ə)rətıv 'ædvətaızıŋ/ noun 1. the practice of mailing advertising material from different companies in the same mailing pack 2. the practice in which two companies, often a producer and a distributor, share advertising costs

co-ordinating producer /ˌkəu ˌɔːdineɪtɪŋ prə'djuɪsə/ noun the member of a television or film production team who is responsible for coordinating two or more producers working on related projects

copperplate /'kopppleit/ noun 1. a polished copper printing plate with an etched or engraved design on it 2. a print made from a copperplate

co-producer /_k&o pro'djo:so/ noun in television and film production, a producer who works in tandem with other producers on the same project

co-production /,kəʊ prə'dʌkʃ(ə)n/
noun a film or television production
which has more than one producers,
financers etc

copy /'kopi/ *noun* 1. written information designed to be read out on the radio 2. text that will be laid out and printed on a page

copy approval /'kɒpi əˌpruːv(ə)l/
noun the right to check and approve copy
before it is published

'The tabloids may strike deals with publicists that hand over control to the star – a practice exposed by Piers Morgan, the former editor of the Daily Mirror, when he announced that he would no longer give copy approval to celebrities.'

[Alan Ruddock, The Guardian]

copyboy /'kɒpibɔɪ/ *noun* a person whose job is to run errands in a newspaper office

copy brief /'kppi bri:f/ noun the instructions from an advertiser to a copywriter explaining the objectives of an advertising campaign

copy-cat crime /'kppi kæt ,kraım/ noun a crime which mimics another criminal's 'style', after this has been reported in the media

copy date /'kppi deɪt/ *noun* the date by which an advertisement must be delivered to the media concerned

copy desk/'kppi desk/ noun a desk at which copy is edited for publication, especially in a newspaper office

copy-edit /'kppi 'edit/ verb to read written text and correct it for publication **copy editor** /'kppi 'editə/ noun a person whose job is to read and correct written texts for publication

copy fitting /'kppi fitin/ noun the arrangement of advertising text so it fits the space allowed for it

copy protection /'kppi prə,tek∫ən/ noun a way of preventing copying from a copyrighted CD or DVD, such as by encoding it or downgrading the quality dramatically when copied

copyright /'kppiraɪt/ noun legal ownership of a piece of intellectual property, protection by law against its theft or exploitation

copy tasting /'kppi ,teistin/ *noun* checking copy to select which pieces will be published. Also called **tasting**

cor. abbreviation PRESS **correspondent**

core audience /₁kɔː 'ɔ:diəns/ *noun* the percentage of viewers of a radio or television programme who watch or listen to the entire show from beginning to end

core nations /,kɔ: 'neɪʃ(ə)nz/ plural noun those nations with greater access to information, generally those thought of as industrial or 'developed' such as the USA, the UK, Japan etc. Compare peripheral nations

corporate advertising /,kɔ:p(ə)rət 'ædvətaiziŋ/ *noun* the advertising of an organisation rather than a product

corporate discount /,kɔːp(ə)rət 'dɪskaunt/ noun a reduction in advertising charges calculated on the basis of the total advertising revenue from all the brands of a company

corporate media /,ko:p(ə)rət 'mi:diə/ noun the mass media, with the suggestion that such forms of media are controlled by large corporations

corporate portal /,ko:p(ə)rət 'po:t(ə)l/ noun a main website that allows access to all the information and software applications held by an organisation and provides links to information from outside it

corporate speech /'kɔːp(ə)rət spiːtʃ/ *noun* the way in which large busi-

nesses 'speak' to an audience, primarily through advertising

Corporation for Public Broadcasting /,kɔ:pəreɪʃ(ə)n fə ,pʌblɪk 'brɔ:dkɑ:stɪŋ/ noun an organisation in the USA which funds local broadcasters to produce educationally- or culturallyvaluable programming. Abbreviation CPB

corpse /kɔ:ps/ verb to mess up spoken lines in a script by laughing or becoming distracted

corr. abbreviation PRESS **correspondent**

correlation /₁korə'leıʃ(ə)n/ noun a relationship in which two or more things are mutual or complementary, or one thing is caused by another

correspondence /,kpri'spondens/ noun the process of communicating by writing letters or messages such as emails

correspondence column /,kpri 'spondens ,kplem/ *noun* a section of a newspaper or magazine where readers' letters are published

correspondent /,kpri'spondent/ noun a journalist who regularly reports from a particular geographical area or on a particular topic. Abbreviation **cor.**, **corr.**

cosmeceutical /,kosmə'sju:tik(ə)l/ noun a product such as an antiperspirant or anti-wrinkle cream that is marketed as a cosmetic, but which contains biologically active ingredients and should therefore possibly be designated as a pharmaceutical

"...the seaweed extracts help give the skin a toned appearance, while the caffeine penetrates it, enters the fat cells and helps them release their fatty content – a real 'cosmeceutical' double act if ever there was one.' [Amanda Ursell, *The Sunday Times*]

cosmopolitanism /,kozma 'politaniz(a)m/ noun 1. a situation in which a place or culture is composed of or influenced by people from different countries or cultures 2. in cultural theory, the condition of belonging less to one state than to many, being 'multi-lingual' in various cultural forms

cosmopoliteness /,kozməpə 'lartnəs/ *noun* the degree to which a person has contact with others outside

their own social structure and is aware of and involved in other social situations

cost efficiency /kpst i'fifənsi/ noun the 'value' of an advertisement (the number of consumers it reaches, the amount of revenue it attracts etc.) in relation to the cost of placing it

cost per click-through /,kpst pa 'klık θru:/ noun a method of pricing online advertising, based on the principle that the seller gets paid whenever a visitor clicks on an advertisement

cost per thousand /kpst ps: 'θauz(a)nd/, cost per mille noun the cost of an advertisement, calculated as the cost for every thousand people reached or the cost of a thousand impressions for a website

cost rank /'kost ræŋk/ noun the cost efficiency of a particular section of the media in relation to others

costume /'kostju:m/ noun clothes worn to make a person look like somebody or something else, especially in a dramatic performance

costume designer /'kɒstjuːm dr ,zaɪnə/ *noun* the member of a television or film production team who is responsible for designing, sourcing and maintaining the actors' costumes

costume drama /'kost ju:m ,dra:mə/ noun a drama which is set in a particular historical period, requiring elaborate costumes and sets to create the right effect. Also called **period drama**

couch potato /,kaut∫ pə'teɪtəu/ *noun* a person who watches a lot of television (*informal*)

counter /'kauntə/ noun PRINTING the hollow part of a piece of type that is not filled with ink, for example the inside of the letter 'D'

counteradvertising /,kaontər 'ædvətaiziŋ/ *noun* advertising which is aimed as a reply to a competitor's advertisements

counter-argument /'kaont ər ,ɑ:gjumənt/ noun a response that is opposed to the suggestion of an advertising message

counterculture /'kauntə,kAltʃə/ noun the cultural networks such as the music scene, drug use, communal mentality etc. which sprang up in opposition to post-Vietnam War America **counterleak** /'kaontəli:k/ noun the process of anonymously revealing to a reporter the fact that somebody else has leaked information, which then leads to the reporter suspecting a conspiracy

counter-programming /'kauntə praugræmɪŋ/ noun the technique of presenting television programmes that are designed to appeal to the audience of competing programmes run during at the same time

counterproof /'kauntəpru:f/ noun a second print of an engraving, taken as an impression of the first, while it was still wet

coupon ad /'ku:ppn æd/ noun an advertisement with a form attached, which the consumer cuts out and returns to the advertiser with their name and address for further information

coups and earthquakes syndrome /,ku:z and '3:θkwarks ,sindraum/ noun the supposed Western attitude to events in less-developed nations, namely that unless they involve major political turmoil or a natural disaster they are not newsworthy

court circular/,ko:t 's3:kjolə/ *noun* a report of the official duties of a country's monarch and other members of the royal family, published in a national newspaper

cover /'kʌvə/ *verb* to have the job of reporting on an event or a particular class of events for a newspaper or a broadcasting company ■ *noun* 1. the outer binding of a book or magazine 2. MUSIC same as **cover version**

coverage /'kav(ə)rɪdʒ/ noun 1. the attention that the media give to an event or topic 2. the percentage of the public who are reached by a newspaper or radio or television station 3. same as **reach**

cover boy /'kʌvə bɔɪ/ noun a young man whose picture is on the cover of a newspaper or magazine

cover girl /'kʌvə gɜːl/ *noun* a young woman, especially a glamorous model, whose picture is on the cover of a newspaper or magazine

cover lines /'kʌvə laɪnz/ plural noun short phrases on the cover of a magazine describing major articles inside. Also called teasers

covermount /'kavəmaunt/ noun an item fixed to the cover of a magazine as a

gift to the reader, for example a diary or a lipstick

cover story /'kʌvə ˌstɔːri/ noun the most important article in a magazine, that is featured on the front cover

cover version /'kʌvə ˌvɜːʃ(ə)n/ noun a new recording of a song by a different artist from the one that originally recorded it. Also called **cover**

cowboy /'kaubɔi/ noun a typical male character in stories and films about the western United States in the late 1800s, who is usually a cattle herder, but who is often shown fighting Native Americans or outlaws

cowgirl /'kaugɜ:l/ noun a typical female character in stories and films about the western United States in the late 1800s, who is often involved in the same adventures as cowboys

CP abbreviation PRESS Canadian Press

CPB abbreviation BROADCAST Corporation for Public Broadcasting

CPT abbreviation cost per thousand

crab /kræb/ *noun* a sideways movement of a camera using a moveable mounting while filming

crane /krein/ noun 1. a large movable arm for a camera on which the cameraman and assistants can stand when filming 2. a moving platform with a long support for a film or television camera

crane shot /'krein fot/ noun a film shot taken from a crane, creating a high angle

crash /kræʃ/ *verb* to carry on broadcasting a live event for longer than intended because of overruns etc.

Crawford Committee /'krɔːfəd kə mɪti/ noun the committee whose 1925 recommendations for an independent, public-service broadcasting body led to the inauguration of the BBC

crawl /krɔːl/ noun the process of scrolling text across a television or motion picture screen to convey information, for example programming credits or news updates

crawler /'krɔːlə/ noun a line of text which scrolls along the screen from right to left

creative /kri¹eɪtɪv/ *adjective* relating to the conceptual or artistic side of advertising

creative director /kri,eitiv dai 'rektə/ noun an employee of an advertising agency who is in overall charge of finding the right words and images to promote the product during an advertising campaign

creative editing /kri,ettiv 'editin/ noun the process of editing pieces together to create a sequence, effect etc., rather than to tidy up or shorten an existing piece. Abbreviation CE

creative shop /kri,ettiv 'fop/, **creative boutique** /kri,ettiv bur'tirk/ noun a highly specialised business offering creative customer advertising services

credit /'kredɪt/ noun text that names the photographer or illustrator when their work is used

credit line /'kredit lain/ noun a published acknowledgment of who wrote something or where it was sourced from

credit roller /'kredit ,rəulə/ noun a series of credits which roll from the bottom to the top of a television or cinema screen

credits /'kredits/ plural noun text at the end of a broadcast programme or film giving details of the people that worked on it

crew /kruː/ *noun* the group of people who do technical work for a television programme or film production

crisis definition /'kraisis definif(ə)n/ noun the theory that a crisis is only defined as such in its media coverage, forcing those in authority to react accordingly. ♦ agenda-setting

critic /'krɪtık/ noun a person, especially a journalist, who expresses opinions about the quality of literary works, drama productions, art exhibitions and society as a whole

'His first Whitney show in 1975 caused a furore, with the public and many critics unable to appreciate his radical vision. 'One critic raged that it was a disgrace: pathetic, boring rubbish.' [Claire Henry, *The Financial Times*]

critical news analysis /ˌkrɪtɪk(ə)l njuɪz ə'næləsɪs/ noun an approach to analysing news coverage, its content, presentation, effects and degree of neutrality

critical pluralism /₁krɪtɪk(ə)l 'pluərəlɪz(ə)m/ *noun* the theory that

while there are many different ideas and value systems within society, some of them are powerful and some suppressed, and that there is a struggle for dominance

critical theory /ˌkrɪtɪk(ə)l 'θɪəri/ noun in Marxist theory, a form of social theorising aimed at discovering, and suggesting answers to, social problems, rather than merely understanding them

criticise /'krɪtɪsaɪz/ *verb* to judge and express an opinion on the qualities of something, especially a creative work

criticism /'kritisiz(ə)m/ noun the process of judging and expressing opinions on the qualities of something, especially a creative work. Also called **critique**

critique /krɪ'tiːk/ *verb* in Marxist theory, to analyse and explain the valid features, weaknesses and strengths of a piece of work ■ *noun* same as **criticism**

Crop /krop/ *noun* to cut down a picture to make it the correct size for use or to cut out unwanted parts of it

cross-border /₁krps 'bo:də/ adjective referring to programmes broadcast in several different countries

crosscut /'krɒskʌt/ noun same as **cross-cutting** ■ verb to alternate short sections of two or more scenes of a film to give the impression that the events they show are happening at the same time

cross-cutting /ˌkrɒs 'kʌtɪŋ/ noun 1. repeated alternation between brief filmed sequences to give the impression that the events they show are happening at the same time 2. the technique of running several different narratives simultaneously and cutting between scenes from each

cross fade /'kros feid/ verb 1. a way of mixing from one image to another in which one image gradually fades in as another fades out. Also called dissolve. Compare wipe 2. in film or television editing, to gradually introduce a new sound or picture while causing another one to disappear

cross-generic /,kros dʒə'nerık/ adjective referring to the blending of conventions from different genres

crosshead /'kroshed/ noun a subtitle of one or two words, used to break up chunks of text in news articles

crossing the line /,krosin ðə 'lain/
noun ♦ 180º rule

cross-media advertising /,krbs,mi:diə 'ædvətaiziŋ/ noun advertising the same product or service in several different types of media which are offered by a single-company media provider

cross-media ownership /,krbs,mi:diə 'əunəʃɪp/ noun the situation in which one company owns different media outlets in press, television, radio etc.

cross-over /'krps ,əʊvə/ *noun* a media product which was made for one genre, but gains popularity in another

cross-promotion /,krps prə 'məυʃ(ə)n/ noun a process in which two or more advertisers of a product or service associate themselves with each other to increase their profile, reach more people etc.

cross ref /'krps ref/ noun a note referring the reader to another page to continue the story or find a related story

cross-reference /,krps 'ref(ə)rəns/ noun a note to the reader of a text, that tells him or her to look in another specified place for information

crosstalk /'krosta:k/ noun the unwanted noises or sounds that may come through on, for example telephones or loudspeakers, when signals are transferred from one channel to another

crossword /'krbsw3:d/ noun a word game in which words that are the answers to numbered clues, are entered horizontally or vertically into a correspondingly numbered grid of squares

cryptography /,krip'togrəfi/ *noun* the act of transferring messages into code so that the information can only be accessed by the appropriate people

crystal set /'kristəl set/ noun a simple early form of radio receiver that used a quartz crystal as a detector and had no amplifier or loudspeaker speaker, therefore requiring an ear phone

CSA abbreviation Casting Society of America

CSO abbreviation colour separation overlay

C-SPAN /'si: spæn/ noun a US cable television channel that covers politics and current affairs such as cultural and social issues

CSS abbreviation cascading style sheet

culture

57

CTB abbreviation colour temperature blue

CTO abbreviation colour temperature orange

CU abbreviation close-up

cub reporter /₁kAb r1'poxtə/ noun a trainee reporter

cue /kju:/ noun 1. a written introduction to a piece of audio 2. a signal given for the next item to begin 3. a signal given through headphones to someone to begin broadcasting ■ verb to get a piece of prerecorded audio or video ready to play at the correct time during a live broadcast

cue card /'kju: kɑ:d/ noun a card near a television camera that a presenter reads, while appearing to look straight at the audience

cue light /'kju: lart/ noun 1. a light that comes on to tell a television or radio presenter that they should begin to speak 2. the red light on top of a television camera that tells the cameraman or presenter that the camera is recording. Also called **tally light**

cue sound /'kju: saund/ noun a sound feed of what is being broadcast, that outside broadcast staff can hear, so that they are aware of what is going on

cue vision /'kju: 'v13(ə)n/ noun a monitor showing pictures that are being broadcast, so that outside broadcast staff are aware of what is going on

cult /kʌlt/ *adjective* relating to a media product that is not mainstream, but gathers a devoted group of enthusiastic followers by word of mouth

cultivation /,kAltI'veIJ(ə)n/ noun the slow process by which an audience is 'persuaded' to hold values, ideas, beliefs etc. that are presented to them by media coverage over a period of time

cultivation differential /,kAltı 'veɪʃ(ə)n ,dɪfərenʃəl/ the degree to which a person has been exposed to cultivation and the effect that it has had on their views and beliefs

cultivation theory /,kΛlt1'vet∫(೨)n ,θ1əri/ noun the theory that the mass media 'cultivates' ideas, attitudes, values etc which are already present but have not been reinforced or widely disseminated

cultural apparatus /,kʌltʃər(ə)l ˌæpə 'reɪtəs/ noun the means by which a dominant institution such as a government uses

culture to impose values, definitions, opinions etc. on the general public

cultural capital /,kʌltʃər(ə)l 'kæpɪt(ə)l/ *noun* the accumulated knowledge, accomplishments and qualifications that a person has, which would allow them to enter a given social circle

cultural identity /₁k∧lt∫(ə)rəl aı 'dent1ti/ noun the way in which an individual defines themselves in terms of their cultural background and heritage

cultural imperialism /,kAlt ʃər(ə)l Im 'pıəriəliz(ə)m/ noun the belief that the globalisation of communication has been driven entirely by Western technological advances, and as such constitutes a form of rule by the West over other countries. Also called **media imperialism**

cultural intermediaries /,kʌltʃər(ə)l
,ɪntə'miːdɪəriz/ plural noun people
working in advertising, design and other
industries, who try to tailor products to the
consumer according to cultural values

culturalism /'kaltʃərəlɪz(ə)m/ noun the idea that a society can be understood through analysis of their cultural products, such as literature, throughout history cultural materialism /,kaltʃər(ə)l mə'tɪəriəlɪz(ə)m/ noun the view of culture as being embedded in and inextricable from its material products

cultural memory /,kʌltʃər(ə)l 'mem(ə)ri/ *noun* the knowledge and experience which is accumulated from being immersed in a culture and which defines an individual or group

cultural metaphor /,kʌltʃər(ə)l 'metəfə/ noun an object or image which is seen as representative of a culture, for example a bonsai tree or geisha costume for Japan

cultural mode /'kʌltʃər(ə)l məʊd/ noun the way in which cultural works are transmitted, either orally or through literature

cultural politics /,kʌltʃər(ə)l 'politiks/ noun the view of culture through the filter of politics, for example, the effect of governmental funding on the Arts

cultural theory /'kʌltʃ(ə)rəl ˌθɪəri/ noun analysis of the mass media and its relationship with and effect on people's identities, sexuality and behaviour

culture /'kʌltʃə/ noun the beliefs, customs, practices, characteristics and

social behaviour of a particular nation or people

COMMENT: The notion of culture has been variously defined as: a common view on the world; the shared products of civilisation within a community; the codes of behaviour by which people within the community abide; the artefacts, texts, symbols or activities produced by a society; and a mechanism by which a community is unified and stabilised.

culture industries /'kʌltʃə,ɪndəstriz/ *plural noun* organisations in media and the arts, which produce and distribute cultural goods and services

culture of deference /,kAlt Jə əv 'def(ə)rəns/ noun the idea that news reporters may unconsciously censor themselves, because they know that their coverage may not be acceptable to the larger organisation for which they work

cumulative audience

/,kju:mjolativ 'o:dians/ noun 1. the proportion of a target audience for a broadcast who have had the opportunity to see it after a given number of advertisements have been shown 2. same as net audience

cumulative readership / kju:mjolativ 'ri:dəʃip/ noun the proportion of a target audience for a publication who have had opportunity to see it after a given number of advertisements have been published

curly bracket /,k3:li 'brækit/ noun PRINTING same as brace

cursive /'k3:siv/ noun a typeface which resembles handwriting in that the letters are joined together

curtain raiser /'kɜːtɪn ˌreɪzə/ noun a story that goes before, and provides the background to, another event

custom audience research /,kAstəm ,ə:diəns rɪ'sa:tʃ/ noun audience research undertaken by a company with particular focus on their own products or services, which is often seen as less objective

cut /kʌt/ noun same as **clip** ■ verb to remove unwanted text ■ interjection an instruction from a director to stop filming

cutaway /'kʌtəˌweɪ/ noun a short scene inserted in between two scenes to avoid a clumsy edit. \$\phi\$ jump cut

cut-in /'kʌt ɪn/ noun in a filmed sequence, a scene that is inserted into another shot or scene

cutline /'kʌtlaɪn/ *noun* a caption to a photograph or illustration

cut-off /'kAt pf/ noun a stance or gesture which avoids interpersonal communication, for example avoiding a person's gaze

cutout /'kʌtaʊt/ noun the subject of an illustration or photograph which has been removed from its the original background so that it appears against a plain white background

cut-out /'kʌt aut/ *noun* a recording sold at a discount because it is out-of-date and supply exceeds demand

cut spot /'kʌt spɒt/ *noun* an edited television report

cut throat /'kat θ rəut/ noun a signal given by a floor manager to a television presenter, telling them to finish immediately, indicated by drawing a flat hand across the throat in a 'cutting' motion

cutting /'kʌtɪŋ/ noun 1. the technique of moving from one shot to another when editing a film 2. the process of editing a text, film or recording 3. an article, photograph or other piece that has been cut out of a newspaper or other publication

cutting copy /'kʌtɪŋ ˌkɒpi/ noun a copy of a film which is physically cut and joined with leader tape by an editor, then copied and printed as a whole when complete

cutting room /'katin ruim/ noun the room in which film editing is done

'Sadly, most of Paul's scenes ended up on the cutting-room floor – though he does appear on the two-disc DVD.' [Nick Webster, *The Mirror*]

cuttings /'kʌtɪŋz/ plural noun published stories taken from newspapers, usually filed. Also called **clippings**

cyan /'saɪən/ *noun* a deep greenish-blue colour that, with yellow and magenta, is one of the three primary subtractive colours

cybercafé /'saɪbəˌkæfeɪ/ noun a café where people can pay to browse the Internet

cyberfeminism /'saɪbəˌfemɪnɪz(ə)m/ noun the study of new technology and its effect on women's issues

cyber mall /'saɪbə mɑːl/ noun a shopping centre on the Internet that links a homepage with a large number of online businesses, allowing customers to collect purchases in a shopping cart and pay for

cynic

59

them all at once, for example by credit card

cybermarketing /'saɪbə,mɑːkɪtɪŋ/ noun the use of any kind of Internet-based marketing promotion, for example targeted e-mails, bulletin boards, websites or sites from which the customer can download files

cybernetics /,saɪbə'netɪks/ *noun* the organisational and control systems in networks using computers

cyberporn /'saɪbəpɔːn/ noun material that is sexually explicit and available on the Internet or using virtual reality

cyberpunk /'saɪbəpʌŋk/ noun a movement associated with the technological breakthroughs of the early 80s and their effect on the underground pop culture of the time

cybersales /'saɪbəseɪlz/ plural noun the activity of trading over the Internet or the total amount sold

cybersex /'saɪbəseks/ noun sexual activity involving virtual reality or the Internet

'The remainder of the resource pack comprises worksheets and games, such as the Face Exploitation Game, a board game with questions and scenario cards that prompt specific discussions, such as What is cybersex and is it legal?'

[Su Clark, The Times Educational Supplement]

cybershopping /'saɪbə, sppɪŋ/ noun the activity of buying goods and services over the Internet

cyberspace /'saibəspeis/ noun the notional space where Internet activity

takes place, by analogy to a real, physical space

cybersurfer /'saɪbə,sɜːfə/ noun a person who spends a lot of time browsing on the Internet

cyberwar /'saɪbəwɔː/ noun the use of electronic communications and the Internet to damage an adversary's computer-based information systems

cyborg /'saɪbɔ:g/ noun a living organism which has been 'enhanced' by the use of robotic technology, such as with a prosthetic limb

cyc /saɪk/ abbreviation cyclorama

cyclorama /ˌsaɪkləʊ'rɑːmə/ noun a curved wall or stretched cloth backdrop in a television studio, used for projecting lighting

cyclostyle /'saɪkləʊˌstaɪl/ noun a duplication method, now obsolete, in which ink is forced through the tiny holes of a waxed paper stencil to produce multiple copies of the original design or text

cyc track /'saɪk træk/ *noun* the curtain rail on which a cyc cloth is hung

cylinder /'sɪlɪndə/ *noun* a rotating metal drum of a printing press

cylinder press /'sɪlɪndə pres/ noun a printing press in which the type is carried on a flat bed that moves under a revolving cylinder carrying the paper

cynic /'sɪnɪk/ noun in advertising audience classifications, a person who does not welcome advertising and regards it as intrusive and insidious. \$\phi\$ acquiescent, ambivalent, enthusiast

D

D3 /₁di: 'θri:/ *noun* a digital tape format that records composite video signals

DA abbreviation distribution amplifier DAB abbreviation Digital Audio Broadcasting

dabber /'dæbə/ noun a pad used by printers to apply ink or colour to a surface by hand

dagger /'dægə/ noun a sign (†) that is used in printed texts to indicate a reference, especially to a footnote. Also called **obelisk**, **obelus** ■ verb to mark text with a dagger sign

DAGMAR /'dægma:/ noun a model showing stages in the effect of advertising on a consumer, for example awareness, comprehension, conviction and action. Full form defining advertising goals for measured advertising results

daguerreotype /dəˈgɜːriəuˌtaɪp/ noun an early forerunner of the photograph, which fixed images onto a silvercoated plate treated with mercury iodide

dailies /'deɪliz/ plural noun US same as rushes

daily /'deɪli/ noun a newspaper that is published every day except Sunday

Dalek /'dɑ:lek/ noun a fictional robotlike alien in a metal casing and with a harsh monotonous voice, from the British science-fiction television series *Dr Who*

dance hall /'da:ns ho:l/ noun a type of electronically produced dance music with a disc jockey talking or rapping over reggae-style music

dance music /'da:ns ,mju:zɪk/ noun electronic music that people dance to in nightclubs

DAR abbreviation day-after-recall

darkroom /'daːkruːm/ *noun* a room for developing photographs and handling

light-sensitive photographic materials, from which natural light is excluded

DAT abbreviation digital audio tape data /'deɪtə/ noun information available on computer, for example letters or figures

data acquisition /'dettə ,ækwizi∫(ə)n/ noun the act of gathering information about a subject

data analysis /'deitə əˌnæləsis/ noun the process of extracting information and results from data

database /'deitabeis/ noun an archive of data stored electronically, that can be accessed and manipulated

database management system /,deitabeis 'mænid3mant ,sistam/ noun a computer program that is specially designed to organise and process the information contained in a database

database modelling /'dentabers ,mpd(a)lin/ noun the technique of using the information from a database to create a website or to forecast trends in a market

database publishing /'deɪtəbeɪs pablɪʃɪŋ/ noun the practice of publishing of information selected from a database, either on-line where the user pays for it on a per-page inspection basis or as a CD-ROM

data capture /'deɪtə ˌkæptʃə/, data entry /ˌdeɪtə 'entri/ noun the act of putting information onto a computer by keyboarding or by scanning

data mining /'deitə mainin/ noun the act of searching through large quantities of data to find hidden patterns, for example analysing the shopping habits of a product's customers to determine its advertising strategy

dataport /'deitəpoit/ noun COMPUTING a socket, such as an infrared, parallel or

serial port, that is used for data communications

data protection /'deitə prə,tekʃən/
noun technology, legislation etc. used to
prevent data being used by unauthorised
people and thereby protecting people's
privacy

Data Protection Act 1984 /,dertə pro'tek ʃ(ə)n ,ækt/ noun an act of Parliament which regulates the way in which personal data can be used, stored and passed on by companies, and allows individuals access to their own data records

datasheet /'deɪtəʃiːt/ noun a document available online that gives a detailed description of a product

data word /'deɪtə wɜːd/ noun a unit of data storage in an electronic processing device, measured in bits

dateline /'deɪtlaɪn/ noun the day on which a story coming in from abroad was filed

DATV abbreviation TV digitally assisted television

Da Vinci /ˌdæ 'vɪntʃi/ a trade name for a grading system for use in post-production

day-after-recall /,dei ,a:ftə 'ri:ko:l/ noun the ability of a television viewer to remember what programmes, channels etc. they were watching the day before. Abbreviation DAR

day after recall test /,dei ,a:ftə 'ri:kə:l ,test/ noun an advertising research test to see how much someone can remember of an advertisement the day after it appeared or was broadcast

'day in the life' feature /,deɪ ɪn ðə 'laif ,firtʃə/ noun a feature that describes the events of one day in the life of a subject. Compare 'life in the day' feature

daypart /'deɪpɑːt/ noun a division of the day for programming and advertising purposes

day player /'der pleiə/ noun an extra who is only involved in the production of a film for one day

DBS abbreviation direct broadcasting by satellite

DCC abbreviation RECORDING digital compact cassette

DCD abbreviation RECORDING digital compact disc

dead air /'ded eə/ noun a period when the feed of audio and video signals unexpectedly stops during a broadcast, causing silence and a blank or frozen television screen

deadline /'dedlaɪn/ noun the time by which copy must be submitted

dead spot /'ded spot/ noun a place where radio reception is poor, even though it is within the normal range of the transmitter

Dead White European Male /ˌded waɪt ˌjuərəpi:ən 'meɪl/ noun a man such as a writer or philosopher, who is conventionally regarded as important, but whose significance may have been exaggerated simply because he came from Europe or North America

dead zone /'ded zəʊn/ *noun* an area where mobile phone networks do not operate

'Rural England hasn't quite caught up with the technological revolution. Vast tracts have no access to broadband Internet, are in mobile phone dead zones and receive few, if any, digital radio stations.'

[Rory Clements, The Mail on Sunday]

dealer aids /'dixlər eɪdz/ plural noun types of advertising material used by shops to stimulate sales

dealer tie-in /,di:lə 'taɪ ,ɪn/ noun advertising that advertises the names of local dealers that stock the product

death knock /'deθ npk/ noun the practice of breaking the news of somebody's death to the public through news coverage

death metal /'deθ ,met(ə)l/ noun a type of heavy metal music characterised by brutality and speed, growling vocals and horror film iconography

decentralised system /dir ,sentrəlarzd 'sɪstəm/ noun a system where responsibility for marketing, advertising and promotion lies with a product manager rather than a centralised department

decipher /dɪ'saɪfə/ verb to succeed in establishing what a word or piece of writing says when it is difficult or almost impossible to read

decisive moment /dɪˌsaɪsɪv 'məumənt/ noun the exact moment when a photographer presses the shutter release button and captures a shot

deck /dek/ *noun* a part of a newspaper headline that summarises the story

decks /deks/ noun same as turntables

decode /dit'kəud/ *verb* to receive an encoded signal and understand (or appear to understand) the message it is carrying

decoder /di:'kəudə/ *noun* 1. a device for unscrambling satellite signals using a decoder card, obtained by paying a subscription 2. same as **receiver**

decoding /di'kəudɪŋ/ noun the process of interpreting the meanings in a text or other media product

deconstruction $/_1$ di: $k en ^t str ext{Ak} \int (a) n / noun$ the act of analysing a media text to find its component signifiers and how they affect the meaning of one other

décor /'deɪkɔː/ noun the scenery of a stage

dedicate /'dedikeit/ verb to play a piece of music on the radio as a greeting or tribute to someone

dedication /₁dedr'ker∫(ə)n/ noun a piece of music that is played or requested as a greeting or tribute, especially on the radio

dedolights /'deɪdəuˌlaɪts/ plural noun small, highly-directional set lights for filming, designed by German Dedo Weigert

deductive reasoning /dɪˌdʌktɪv ˈriɪz(ə)nɪŋ/ noun the use of an already-established principle to make a decision about what to do in an individual relevant situation. Compare inductive reasoning

deejay /'dixdʒeɪ/ noun a disc jockey

deep-focus/₁di:p 'fookos/ noun a situation in which the depth of field in a camera shot is very large, meaning that everything in the scene is in focus

deep structure /,di:p 'straktʃə/ noun in linguistics, the idea that there is an underlying organisational structure to language, which is expressed through grammar and word order, forming surface structure

Deep Throat /'dirp θrout/ noun 1. the anonymous informant to the press during the Watergate scandal, eventually revealed as W. Mark Felt, the second most important official with the FBI at the time.

2. any anonymous informant on a major scandal

'Sir Christopher says that Jack Straw, the foreign secretary, blocked the book personally and that it will not be published 'until another foreign secretary occupies that chair'. 'Deep throats inside the Foreign Office tell me so,' he adds.' [Julian Glover and Ewen MacAskill, *The Guardian*]

defamation /,defə'meɪ∫(ə)n/ noun a statement made about a person which is untrue and is harmful to their reputation in some way. ♦ **libel**, **slander**

defamiliarisation /,di:fəmiliərai 'zei∫(ə)n/ noun same as estrangement

defensive communication /dɪ fensɪv kə,mju:nɪ'keɪʃ(ə)n/ noun communication in which the recipient deliberately misreads or rejects the intended message because of its dissonance with their own values, beliefs etc.

definition /₁def1'n1∫(2)n/ noun the degree of clarity an image in a photograph or on a screen has

defocus /di'fəʊkəs/ *verb* to soften or blur an image by deliberately allowing it to go out of focus ■ *noun* the condition of being defocused, for example the blurring of a photographic image

defog /di:'fpg/ *verb* to clear a lens of condensation, especially by allowing it to warm up, or to lose condensation in this way

del abbreviation COMPUTING, PRINTING **delete**

DEL /del/ *noun* a telephone line. Full form **direct exchange line**

delay line /dr'leɪ laɪn/ noun a device that delays the transmission of an electronic signal by a given interval

delay system /dr'ler ,sistəm/ noun a device that delays transmission of something being broadcast live by a few seconds so that, for example, any profanities can be bleeped out

dele /'deli/ verb to mark part of a printed text for deletion ■ noun a mark in the margin of a printed page indicating that something that has been highlighted should be deleted

delegitimation /,di:lad3tt1'meɪʃ(ə)n/ noun the process by which certain values, ideas and beliefs etc. are rejected and deemed to be almost or totally unacceptable by the society in which they are found. Compare **legitimation**

delete /dɪ'liːt/ *verb* to remove something printed or written from the

surrounding text, or to mark it for removal. Abbreviation **del**

deliberative listening /də,lıbərətıv 'lıs(ə)nıŋ/ *noun* the act of listening with the sole intention of deciphering the message being sent. Compare **active listening**

delineate /dɪ'lɪnieɪt/ *verb* to sketch or draw the outline of something

delivery system /dɪ'lɪv(ə)ri ,sɪstəm/ noun the combination of hardware and software required to play a particular multimedia title

Delta /'deltə/ noun an internationally recognised code word for the letter D, used in radio communications

dematerialisation /₁di:mət1əriəlar 'zeI(ə)n/ noun a process in conceptual art in which the thing represented (the object) becomes less important and more detached from the way it is represented

demo /'deməu/ noun a demonstration recording of music produced for audition or promotional purposes

democracy /dr'mpkrəsi/ noun a system of government based on the principle of majority decision-making, representing the rights of each and every citizen in a society. Compare **autocracy**

demodulate /dir'mɒdjuleɪt/ verb to decode an analogue signal into digital data

demographic analysis /, demogræfik o'nælosis/ noun the research and interpretation of data according to demographic principles

demographics /,demə'græfiks/ plural noun the practice of grouping people according to their social characteristics, for example gender, age, social class, wealth, occupation etc.

demonisation /,di:mənaɪ'zeɪʃ(ə)n/
noun the act by the media of undermining
a public figure such as a politician who is
speaking out on issues which are considered dangerous or unacceptable, usually
by attacking them on a personal level

'He is the Republican paymaster, one of the authors of the K Street Project and the driving force behind a vicious, organised demonisation and attempted marginalisation of Democrats...' [Will Hutton, *The Observer*]

demonstration effect /,demən 'streif(ə)n i,fekt/ noun the theory that

people buy products to impress or stay on the same level as their neighbours

demy /'demi/ adjective referring to printing paper that is 444.5 mm/17.5 in by 571.5 mm/22.5 in or writing paper that is 393.7 mm/15.5 in by 508 mm/20 in

denotation /,di:nə'teɪʃ(ə)n/ noun the literal meaning of a word, image or phrase etc., as opposed to the meanings which are merely suggested or implied. Compare connotation

departmental system /,di:pq:t 'ment(ə)l ,sistəm/ noun a way of organising an advertising agency into departments such as creative, media, administration etc.

dependency theory /dr'pendənsi ,θτοτί/ *noun* the idea that audiences are dependent upon the mass media to feed them ideas, interpretations and values

depth interview /'depθ ,Intəvju:/ noun an interview with no preset questions and following no fixed pattern, but which can last a long time and allows the respondent time to express personal views and tastes

depth of field /_idepθ əv 'fiːld/ noun the distance in front of a camera within which subjects are shown in focus, which can be adjusted by changing the lens aperture

depth of focus /_ddepθ əv 'fəukəs/ noun the distance that a camera lens can be moved closer to or further from the film, without the image being focused on becoming unclear

deregulation /di:,regju'leı∫(ə)n/
noun the relaxation of government restrictions on what the media can and cannot
report

desaturated colour /di:,sæt∫əreɪtɪd 'kʌlə/ noun colour that is watery and less vivid than is usual. Compare saturated colour

descender /dɪ'sendə/ noun the lower part of a lowercase letter that extends below its upper half, for example on a y or g

desensitisation /dir,sensıtaı 'zeı∫(ə)n/ noun the theory that repeated exposure to something shocking such as violence will lead an audience to be less affected by it. ◊ compassion fatigue

'Yet, no matter how well-intentioned, the frequent broadcasting of the brutal images of war may bring about a progressive desensitisation and brutalisation of those viewing them.' [John Peacock, *The Independent*]

desexualise /dir'seksjuəlarz/ verb US to remove sexist features from something

design audit /dɪ'zaɪn ˌɔːdɪt/ noun the process of checking and evaluating design, especially in advertising materials or on a website

design department /dɪˈzaɪn dɪ ˌpɑːtmənt/ *noun* the department in a large company that designs the company's products or its advertising

design factor /dr'zaɪn ˌfæktə/ noun the margin of possible error in a survey, caused by not having used a 100% random sample of the population

design grid /dr'zaɪn grɪd/ noun the basic form used for designing the page layout of a magazine

desire /dr'zaɪə/ noun in psychoanalysis, a conscious or unconscious longing for something or somebody

desk /desk/ noun a control panel in a radio broadcasting studio where different audio feeds can be mixed for transmission

desk editor /'desk 'editə/ noun a person whose job is to prepare text for publishing

deskman /'deskmən/ *noun* a man who works at a desk and edits news copy

deskperson /'deskp3:sən/ noun a worker at a desk, especially one who edits copy for a newspaper

desk research /'desk r1,s3:t f/ noun the process of looking for information which is in printed sources such as directories

desks /desks/ *noun* departments within a newspaper, for example the sports desk, the City desk

desktop /'desktop/ noun the way that a computer screen has been designed to simulate the traditional desk layout, with tools for writing, drawing, making calculations etc.

desktop media /ˌdesktop 'miːdiə/ plural noun a combination of presentation graphics, desktop publishing and multimedia

desktop publishing /desktop 'phblifin/ noun the use of a personal computer and specialist software to lay out and produce typeset-quality documents for printing

despatch rider /dɪ'spæt∫ ˌraɪdə/
noun a reporter who is sent off on a
motorbike to the scene when a piece of
news breaks, to capture the first pictures.
Abbreviation DR

detection /dı'tek∫ən/ noun the act or process of extracting information, especially audio or video signals, from an electromagnetic wave

detector /dɪ'tektə/ noun a piece of equipment which extracts information such as audio or video signals from an electromagnetic wave

determination /dɪˌtɜːmɪ'neɪʃ(ə)n/
noun a Marxist theory that the economy
determines or shapes the society's 'superstructure'

determiner deletion /dr¹tɜːmɪnə dɪ ˌliːʃ(ə)n/ noun the journalistic practice of omitting a determiner ('a' or 'the') when mentioning a person, instead using their defining, news-worthy characteristic to 'label' them ○ 'LOVE cheat Jude Law has desperately been pulling out all the stops to salvage his rocky romance with blonde beauty Sienna Miller.' (Suzanne Kerins, Sunday Mirror, 14 August 2005)

develop /dr'veləp/ *verb* to use chemical treatments to produce visible images from photographic film that has previously been exposed to light

developer /dr'veləpə/ noun 1. a person who works in an industry such as software production, creating new and innovative products and making more advanced technology available to users 2. a chemical solution used to treat photographic film and produce visible images. Also called **developing agent**

developing agent /dr'veləpin ,eidʒənt/ *noun* PHOTOGRAPHY same as **developer**

development media /dɪ'veləpmənt ,mi:diə/ *noun* media companies that are concerned with aid programmes

'National development is a matter for the media in its entirety. Development media ought to include economic programmes, interviews, and cultural and social information directed by the official authorities to the society.' [BBC Monitoring International Reports]

deviance /'di:viəns/ noun social behaviour which is considered to be unacceptable within a particular society

65 diazo

deviancy amplification spiral /,di:viənsi ˌæmplifi'keɪʃ(ə)n ˌspairəl/noun a situation in which coverage of a deviant event in the media makes it appear more common and more of a social problem than is actually the case, causing more attention to be paid to it and more people to engage in the behaviour

device control /dr'vars kən,trəol/ noun a tool that allows another device to be controlled remotely, such as a video editing package from which it is possible to control the recording camera

devil /'dev(ə)l/ *noun* a printer's apprentice

DG abbreviation BROADCAST directorgeneral

diachronic /,darə'kronik/ adjective referring to the study of something as it has changed through history. Compare **synchronic**

diachronic linguistics /ˌdaɪəkronɪk lɪŋ'gwɪstɪks/ the study of language focusing on the changes that have taken place over its history. Compare synchronic linguistics

diagonal /daɪ'ægən(ə)l/ noun PRINTING same as slash

diagram /'daɪəgræm/ verb to show or demonstrate something by making a diagram of it ■ noun a chart, graph or simplified drawing that illustrates or explains a point or argument

dial /'daɪəl/ noun 1. a round control disc that is turned with the fingers to adjust a piece of electrical or mechanical equipment such as a radio 2. a panel on a radio with a movable pointer that shows the frequency and waveband of the station it is tuned to ■ verb to tune to a radio or television station or programme using a dial

dialect /'daɪəlekt/ noun a regional form of a language, usually involving small variations in vocabulary, grammar and pronunciation to those of other regions

dialectical montage /ˌdaɪəlektɪk(ə)l 'mɒntɑːʒ/ noun a sequence which juxta-poses different scenes to highlight the struggle described in the theory of dialectics

dialectics /,daiə'lektiks/ noun in Marxist theory, the idea that change comes about through the constant struggle of opposing ideas, producing eventual synthesis dialogics /,da19'lod31ks/ plural noun in theories of structuralism and discourse, a model in which verbal utterances in a dialogue is seen as being both opinionated and ideological, caught and implicated in a power struggle

dialogist /'darəlogist/ noun a person who writes dialogue for films, television or radio

dialogue /'daɪəlɒg/ *noun* conversation that takes place between characters in fiction, such as in a film or play

dialogue coach /'daɪəlog kəutʃ/ noun the member of a film or television production team who is responsible for helping the actors to master accents and dialects for a role

dial-up access /datal ap 'ækses/ noun a connection to the Internet that is not permanent but requires a modem or ISDN adapter to dial a telephone access number to connect to the Internet, as in making a normal telephone call. Compare broadband access

diaphragm /'daɪəfræm/ noun 1. a curved muscular membrane separates the abdomen from the area around the lungs and is used in singing to control the breathing 2. a disc with an opening to control the amount of light that is allowed to enter a camera or other optical instrument

diary column /'daɪəri ˌkɒləm/ noun a column written by a journalist about their life and including pieces of gossip that people have told them

diary method /'daɪəri ˌmeθəd/ noun a market research method in which respondents keep a regular written account of the advertising they have noticed, purchases they have made and products they have used

diary piece /'daɪəri piːs/ noun an article which has been scheduled to be covered, for example an event which has happened and needs to be written up, or a follow-up to a previous article. Compare **off-diary piece**

diaspora /dix'æspərə/ noun the dispersal of communities that once lived together in a single location, for example because of war, persecution or natural disaster

diazo /dar'æzəu/ *noun* a photograph or photocopy made using the diazotype process. Also called **dyeline** diazotype /daɪˈæzəʊtaɪp/ noun a reproductive printing or photographic process that makes use of the way diazo compounds, formed from nitrogen, decompose when exposed to ultraviolet light

dicroic filter /daɪˌkrəʊik 'fɪltə/ noun a glass filter placed over a light that only allows light of a certain colour to pass through

Dictaphone /'dɪktəfəun/ a trade name for a small tape recorder used for dictating letters or documents which can then be typed by someone playing the recording back

diegetic sound /,daɪədʒetɪk 'saund/ noun sound from a recognisable source in a piece of film, for example dialogue from a character. Compare non-diegetic sound

diesis /'dari:sis/ noun PRINTING same as double dagger

différance /'di:fera:ns/ noun the view of the concept of difference with the consideration that terms and meanings are constantly shifting, and therefore affecting and reconstructing each other

difference /'dɪf(ə)rəns/ noun the idea that meaning can be defined by what it does not represent. So the verb 'to drink' can be defined using the differences between it and the verb 'to eat', or between it and any other verb or noun.

differend /'dıfərend/ noun the idea that conflicts between cultural forms can not always be resolved, because of insurmountable differences between the two

differential pricing /ˌdɪfərenʃəl ˈpraɪsɪŋ/ noun the practice of adjusting the pricing of products according to how much each market can afford to pay for it

'Companies like Priceline and E-Bay and major hotels and airlines are already... offering the same product at different prices to different customers. While differential pricing had been prevalent in the traditional economy also, the degree of differentiation was not so acute and also not so personalized.' [Dipayan Biswas, Journal of Business Research]

diffuse /dɪ'fju:z/ verb to make something, especially light, less bright or intense, or become less bright or intense diffuser /dɪ'fju:zə/ noun tracing paper or some other transparent material, fixed

over a light to make it less bright and harsh

diffusion /dɪ'fju:ʒ(ə)n/ noun the channels through which the idea of an innovation reaches all members of a social community

dig /dɪg/ *verb* to do deep research for a journalistic piece

digerati /,dɪdʒə'rɑ:ti/ plural noun people with expertise or professional involvement in computers, the Internet or the World Wide Web

'...plonk the digital camera into its 'dock', and then plug in the A/V cables that came with the camera. Stick those into the back of the TV, and voila, instant photo slideshow. The real digerati will go one better, and load their photos onto an iPod Photo or other digital media player.' [Charles Arthur, The Independent]

digest /'dardʒest/ noun a compilation of articles or stories, originally from different sources, edited and brought together in a magarine, book or broadcast

digibeta /'dɪdʒibiːtə/ noun a type of videotape format

digicam /'dɪdʒikæm/ noun PHOTOG-RAPHY, COMPUTING same as digital camera

digilink /'dɪdʒilɪŋk/ noun a camera that transmits a digital signal to a nearby receiver

digital /'dɪdʒɪt(ə)l/ adjective referring to a form of transmission in which a signal is sent in small, separate packages. Compare **analogue**

Digital Audio Broadcasting /ˌdɪdʒɪt(ə)l ˌɔːdiəu 'brɔːdkɑɪstɪn/ noun the process of broadcasting using digital recordings which give clearer sound than analogue recordings. Abbreviation DAB

digital audio tape /ˌdɪdʒɪt(ə)l 'ɔːdiəu ˌteɪp/ noun a magnetic tape used in the digital recording of music. Abbreviation DAT

digital camera /,dɪdʒɪt(ə)l 'kæm(ə)rə/ noun a camera that takes pictures that are stored in digital form and so can be viewed, manipulated and printed using a computer. Also called digicam

digital colour proof / did3it(ə)l khlə 'pruif/ noun a colour proof taken from

digital files prior to film output at high or low resolution

digital compact cassette /,dɪdʒɪt(ə)l ,kɒmpækt kə'set/ noun magnetic tape in a compact cassette box that is used to store computer data or audio signals in a digital format. Abbreviation DCC

digital compact disc /ˌdɪdʒɪt(ə)l ,kompækt 'dɪsk/ noun a form of compact disc which offers a greater storage capacity

digital divide /,dɪdʒɪt(ə)l dɪ'vaɪd/ noun the state of inequality that exists between people who have access to modern information technology and those who do not, since the former have many more opportunities open to them than the latter

digital imaging /,drd3rt(ə)l 'ımrd3rŋ/ noun photography using digital equipment, instead of the traditional exposure of an image onto light-sensitive film

digitally assisted television /,dld31t(a)li a,s1st1d 'tel1v13(a)n/ noun a system for reducing the bandwidth needed for sending a television signal by sending part of it through digital means. Abbreviation DATV

digitally originated graphic /,dɪdʒɪt(ə)li ə,rɪdʒɪneɪtɪd 'græfɪk/ noun a small stationary logo, usually used to identify a channel, shown in one corner of a screen. Abbreviation **DOG**

digital radio /,dɪdʒɪt(ə)l 'reɪdiəu/ noun radio broadcasting that is transmitted in digital form, is received on a digital receiver, provides a greater choice of stations and does not suffer from interference

digital recording /,did3it(ə)l ri 'kə:din/ noun sound recorded using a computerised system (as opposed to analogue), which can therefore be copied without loss of quality

digital retouching /,did3it(ə)l ri: 'tʌtʃiŋ/ noun the process of using digital technology to alter a photograph, either to remove imperfections or to subtly change what appears to be happening in the picture, while still giving the impression that the photograph has not been altered

digital television /ˌdɪdʒɪt(ə)l 'telɪvɪʒ(ə)n/ noun 1. television broadcasting in which the picture is transmitted in digital form and decoded at the televi-

sion receiver. Abbreviation **DTV 2.** a television set specially constructed or adapted for receiving digital signals

digital terrestrial broadcasting /ˌdɪdʒɪt(ə)l təˌrestriəl 'brɔːdkɑ:stɪŋ/ noun the policy of making all of a country's terrestrial television and radio broadcasting digital, which offers greater choice and quality of sound and picture, but requires special receiving equipment

digital transmission area /,d31t(ə)l trænz'mı∫(ə)n ,eəriə/ noun the control suite used to transmit the BBC digital channels. Abbreviation DTA

digital TV /₁dɪdʒɪt(ə)l tiː'viː/ noun a television that can receive and decode television images and audio sent as digital data, then displayed on a standard screen

digital video /,dɪdʒɪt(ə)l 'vɪdiəʊ/ noun the format used by small, hand-held video recorders which record digitally. Abbreviation **DV**

digital video camera /ˌdɪdʒɪt(ə)l 'vɪdiəu ˌkæm(ə)rə/ noun a video camera which records digital files. Abbreviation DVC

digital video edit /ˌdɪdʒɪt(ə)l 'vɪdiəu ˌedɪt/ noun the editing of a piece of video using digital technology

digital video effects /ˌdɪdʒɪt(ə)l 'vɪdiəo ɪˌfekts/ noun any program which can be used to create complex video effects. Abbreviation DVE

digital video recorder /ˌdɪdʒɪt(ə)l 'vɪdiəu rɪˌkɔːdə/ noun a video recorder which records on an internal data storage system, without the need for removable videotapes. Abbreviation **DVR**

digital zoom /,dɪdʒɪt(ə)l 'zu:m/ noun a zoom facility on a camera which crops and enlarges an already-captured image, losing some quality. Compare optical zoom

digitisable /'dɪdʒɪtaɪzəb(ə)l/ adjective referring to conversion into digital form for distribution via the Internet or other networks

digitisation /ˌdɪdʒɪtaɪ'zeɪʃ(ə)n/ noun

1. the process of converting analogue signals to digital 2. the process by which most media forms are becoming digitised so that they can be more readily accessed, reproduced with no loss of quality and stored in a permanent, non-perishable form

"...digitisation of content – which has made it very easy for internet pirates to steal, copy and share movies via cyberspace – has put pressure on movie studios to make changes to the way they distribute movies." [Scott Morrison, *The Financial Times*]

digitise /'dɪdʒɪtaɪz/ verb 1. to convert analogue signals to digital, for example so that they can be edited using digital equipment 2. to put data into a digital form so that it can be stored, accessed and reproduced more effectively

digitising /'dɪdʒɪtaɪzɪŋ/ noun the process of burning the rushes of a film onto the hard disk of a computer, ready for editing

digizine /'dɪdʒiːn/ noun a magazine that can be accessed by computer, either on the Internet or on a CD-ROM

dimmer /'dɪmə/ noun a device that allows you to make a light brighter or dimmer

DIN /,di: aɪ 'en/ noun a system of numbers used to indicate the speed of a photographic film

dingbat /'dɪŋbæt/ noun PRINTING a typographical symbol or character other than a letter or numeral, for example a star or pointing hand

DIN number /₁di: ar 'en ₁nAmbə/ *noun* a number that indicates the speed of a photographic film

diorama /,daiə'rɑ:mə/ noun a scene that appears to be three-dimensional, for example one that is painted on layers of translucent material which the viewer looks at through a small hole

dip into /,dip 'intə/ verb to browse through a text such as a book or magazine rather than read it all

Diploma in Journalism /dɪˌpləumə in 'dʒɜɪnəˌliz(ə)m/ needs def

dipstick survey /'dipstik ,s3:vei/ noun a survey which only reveals one aspect of the true picture, such as the number of viewing hours but not the programme watched

direct-action advertising /dai,rekt, akfon 'ædvətaizin/ noun advertising that aims to get a quick response

direct broadcast by satellite /daɪ ,rekt ,brɔːdkɑːst baɪ 'sætəlaɪt/ noun the process of broadcasting radio and television signals over a wide area from an

earth station via a satellite, that are received with a dish aerial

direct broadcasting by satellite /daɪˌrekt ˌbrɔːdkɑːstɪŋ baɪ ˈsætəlaɪt/ noun broadcasting in which the television signal is sent directly from the satellite to individual receiver dishes. Abbreviation DBS

direct cinema /dai,rekt 'sinimə/ noun same as ciné-verité

direct democracy /daɪˌrekt dɪ 'mɒkrəsi/ *noun* a proposed form of democratic government in which all citizens have direct input into the legislative process

direct entry /daɪ,rekt 'entri/ *noun* the process of entering journalism through a training course run by the publication offering the job

direct exchange line /dai,rekt iks 'tfeind3,lain/ noun full form of DEL

direct input /daɪ,rekt 'Input/ noun the process by which copy can be transferred directly from the reporter's computer to the computer on which typesetting is done, rather than the layout being assembled by hand using printouts of the text

directional /daı'rekʃən(ə)l/ adjective able to transmit or receive sound waves, nuclear particles, light or radio waves more efficiently if they travel in a particular direction

directional antenna /dai,rekfən(ə)l æn'tenə/ noun an antenna which sends and receives signals more effectively in one particular direction. Compare omnidirectional antenna

directional medium /dai,rekfən(ə)l 'mi:diəm/ noun an advertising medium that gives potential customers information on where to find products or services, for example a directory

directional microphone /dar ,rek[ən(ə)] 'maɪkrəfəun/ noun a microphone which picks up audio signals only from a particular direction or within a narrow range, cutting out extra background noise

direct-mail advertising /dai,rekt 'meil ,ædvətaiziŋ/ noun the practice of advertising by sending leaflets to people through the post

direct marketing /dai,rekt 'ma:kitin/ noun methods of marketing that bypass retailers, such as mail order,

direct-mail advertising, telephone sales, Internet shopping etc.

direct-marketing media /dai,rekt 'mɑːkitɪŋ ˌmiːdiə/ plural noun media that are used for direct marketing, for example direct mail, telemarketing, and television

director /dar'rektə/ *noun* **1.** the member of a film production team who is responsible for directing the actors, the camera crew and other staff **2.** the member of a television production team who is responsible for deciding which shots will be used

director-general /daɪˌrektə 'dʒen(ə)rəl/ noun the chief of a governmental agency or other organisation which is headed by several directors. Abbreviation **DG**

directorial /,dairek'to:riəl/ adjective relating to, belonging to, or suitable for a director

director's chair /daɪ,rektəz 't∫eə/ noun the chair used by the director on a film set

director's cut /dar'rektəz kʌt/ noun a version of a film that its director has complete artistic control over, often not the version that is released commercially

direct response advertising /dai ,rekt ri'spons ,ædvətaizin/ noun the practice of advertising in such a way as to get customers to send in inquiries or orders directly by mail

direct response television /dai ,rekt ri'spons ,telivi3(ə)n/ noun advertising which seeks an immediate response from the audience, such as calling an onscreen number. Abbreviation DRTV

disaster movie /dɪ'zɑːstə ,muːvi/ noun a genre of film in which the plot centres on a natural disaster such as an earthquake, or a human-made crisis such as a train crash or the collapse of a building etc.

disavowal /ˌdɪsə'vaʊəl/ noun the ability of a person to both admit to and deny their own desires, a concept of particular interest in feminist study of sexuality

disc camera /'dɪsk ˌkæm(ə)rə/ noun a camera that uses film on a disc rather than on a roll or a cartridge

disc jockey /'disk |dzpki/ noun MUSIC,

disclosure of information /dɪs ,kləʊʒər əv ,ɪnfə'meɪ∫(ə)n/ noun the act of or process of passing on information that was intended to be kept secret or private to someone else

disco /'dıskəʊ/ noun 1. a place such as a club, or an event such as a party, where people dance to recorded pop music, often introduced by a DJ. Full form discotheque 2. a style of up-tempo pop music originating in the early 1970s for dancing. It developed from soul music, in response to the growing popularity of discos. 3. the equipment used to play recordings for people to dance to at a disco, usually comprising amplifiers, speakers, and a record, tape or CD deck, often with lighting equipment

discography /,disk'pgrəfi/ noun the full list of the recordings of a particular type, for example by one performer or group, or of a particular category of music

disconfirmation /,diskonf3: 'meif(9)n/ noun an expression of disagreement from somebody which challenges already-held opinions, values, beliefs etc. Compare confirmation

discotheque /'dɪskətek/ noun MUSIC, DANCE full form of **disco**

discourse /'dɪskɔːs/ noun the form of language used in a given situation, including such things as choice of appropriate vocabulary, tone, grammar, level of formality etc.

discourse analysis /'dɪskɔːs ə næləsɪs/ noun the analysis of a media text such as a news bulletin, focusing on the discourse used in its presentation

discretionary income /dɪ ˌskre∫(ə)n(ə)ri 'ınkʌm/ noun the income left after fixed payments have been made and the spending of which is therefore subject to advertising influence

discursive contestation /dis,k3:siv,kontes'teif(ə)n/ noun the potential for the audience of a news broadcast to challenge or disagree with its presentation

discursive gap /dɪ,skɜ:sɪv 'gæp/ noun the distinction between formal, written language used in a text such as a news article, and the less formal, more personal internal language of the reader. The popular press try to mimic this language in a way which engages the reader more.

discussion group /dr'skaf(ə)n grutp/ noun a feature of a website that lets any visitor write and post a message on a particular subject, which is displayed to any other visitors, who can then add their comments in reply to the message

discussion list /dɪ'skʌʃ(ə)n lɪst/
noun a subscription e-mail service

disempowerment /,disem 'pauəmənt/ noun the reduction of the power which individuals have to make their own choices and shape their own lives

dish/dɪʃ/noun1. same as **dish aerial 2**. a satellite dish, or a vehicle transporting one on an outside broadcast

dish aerial /'dɪʃ ˌeəriəl/ noun ELECTRONICS a transmitting and receiving aerial in the form of a dish-shaped reflector, as used in satellite broadcasting **disinformation** /_dɪsɪnfə'meɪʃ(ə)n/

noun forged information presented as real as a form of propaganda, to discredit a person in power such as a politician

disk /disk/ noun a storage facility for data on a computer, either built-in and permanent (hard disk) or removable and rewritable (floppy disk)

Disneyesque /,dızni'esk/ adjective resembling or reminiscent of the style of the films and cartoons created by Walt Disney or the Disney studios

disparaging copy /dɪˌspærɪdʒɪŋ 'kɒpi/ *noun* advertising copy which is critical of another company's products

dispatch /dr'spæt J/ noun 1. a news item or report sent by a news correspondent or agency 2. an official message or report, especially from a diplomat or an officer in the armed forces

displacement effect /dɪs'pleɪsmənt ɪ,fekt/ noun the way in which new media, such as the World Wide Web, have pushed other older media such as television and books into a different, smaller role

display /di'splei/ adjective referring to typefaces that are designed for prominent use in advertising ■ noun printed advertising that uses attractive pictures, typography or other features

display ads /dɪs'pleɪ ædz/ plural noun large advertisements, usually containing illustrations, appearing in a newspaper. Compare classified ads

display advertising /dı'spleı advətaizin/ noun advertising that has individual features such as photographs, its own box border, or the company logo in addition to text

display colour /dɪs'pleɪ ˌkʌlə/ *noun* the colour of characters in a videotext display system

display memory /dɪs'pleɪ ˌmem(ə)ri/ noun memory on a graphics card or held separate from the main processing memory in a computer, which is used to store image display information

dispositif /dɪsˌpɒzɪ'ti:f/ noun in French philosophy, an agent of power and control over the general population

dispositional attribution /,dispəzi∫ən(ə)l ,ætri'bju:∫(ə)n/ noun the tendency to analyse a person's actions in light of their personality traits, rather than the situation that they are in. Compare situational attribution

disseminate /dɪ'semɪneɪt/ *verb* to distribute or spread something, especially information, widely, or become widespread

dissemination /dɪˌsemɪ¹neɪ∫(ə)n/ noun the distribution of something throughout an area or medium

dissensus /dɪ'sensəs/ noun a situation in which two or more people fail to agree on values, norms, ideas, beliefs, etc. Compare consensus

dissolve /dɪ'zɒlv/ verb same as cross fade

dissonance /'drsənəns/ noun conflict between the ideas, values, beliefs, etc. that a person already holds and those directed at them in some form of communication, the effect being that of some discomfort

dissonance/attribution model /,disənəns ,ætrı'bju:∫(ə)n ,mod(ə)l/ noun a response model which follows the opposite sequence from normal: consumers first act in a specific way, then develop feelings as a result of their behav-

iour, and then look for information that supports their attitude and behaviour

Distagon /'dɪstəgɒn/ a trade name for a type of prime lens

distantiation /,distænsi'eɪʃ(ə)n/ noun the idea that a media product or piece of art has an 'internal distance' from the ideology in which it was created

distinction /dɪ'stɪŋk∫ən/ noun the power conferred upon somebody with cultural capital, as distinguished from the masses

distort /dr'sto:t/ verb to process something such as a radio or television signal inaccurately to the extent that it becomes unclear or unrecognisable, for example in amplification

distortion /dr'sto:∫(ə)n/ noun the way in which images are stretched, squashed or twisted by a lens which bends the light ineffectively. For example, a fisheye lens produces extreme distortion around the edges of the image.

distribution /,distri'bju:f(ə)n/ noun 1. the act of sending information out, especially via a network 2. the selling and delivery of goods to retailers, such as films to cinemas or magazines to shops

distribution amplifier /,distri 'bju:∫(ə)n ,æmplifaiə/ noun a piece of equipment which takes one feed, either video or audio, and splits it to multiple destinations on different lines without loss of quality. Abbreviation DA

distribution rights /,distri'bju: f(ə)n,raits/ noun the right to copy and distribute a piece of work such as a film within a certain market area

distributor /di'stribjutə/ noun a company that advertises films and supplies them to cinemas

district office /,distrikt 'bfis/ noun any newspaper office which is not the main base of the operation

diversification /daɪˌvɜːsɪfɪˈkeɪʃ(ə)n/
noun a major media company's spread
into ownership of other related and unrelated products. For example, Virgin
started as a music distributor, expanded
into a record label, radio empire, mobile
phone provider, book publishing and then
into cosmetics, soft drinks, personal
finance, an airline and many more products and services.

diversity /daɪ'vɜːsɪti/ *noun* the range of different programmes broadcast on a single network

division of labour /dɪˌvɪʒ(ə)n əv 'leɪbə/ noun the process of dividing work into specific sections to be completed by experts in that field, traditional in the media

DJ/'di:dʒeɪ/ noun 1. a person who plays recordings of music, for example at a dance or on the radio 2. a person who uses various electronic techniques to manipulate samples of recorded music, often to the point where a new composition has been created. Full form **disc jockey**

D-notice /'di: 'noutis/ noun an official communication from the UK government, advising newspapers that they should not publish specific information for security reasons

doco /'dokəu/ noun TV same as documentary

Doctrine of Misappropriation /,doktrin əv ,misə,prəupri'ei∫(ə)n/noun a principle introduced by a 1918 Supreme Court judgment that news gathered by a press agency be considered intellectual property and protected from exploitation by rivals. ♦ International News Service

docudrama /'dɒkju:ˌdrɑːmə/ noun a film or television drama that is based on true events

document /'dokjoment/ noun a paper, especially an official paper, with written information on it

documentary /,dɒkjo'ment(ə)ri/
noun a television programme or film that depicts facts and real-world events. Also called **doco**

document reader /'dɒkjomənt ,ri:də/ noun a device that converts written or typed information to a form that a computer can understand and process

docusoap /'dɒkjuːsəup/ noun a serial that follows the lives of real people, for example in a place of work or a family home, creating a 'real-life' soap opera

docutainment /,dokjux'teinment/ noun TV same as infotainment

dodge /dod3/ *verb* to manipulate a photographic print during exposure to allow more or less light to reach particular parts of it

dodger /'dodgə/ noun a small leaflet or handout

DOG abbreviation digitally originated graphic

dog-eat-dog /,dog i:t 'dog/ noun marketing activity where everyone fights for their own product and attacks competitors mercilessly

Dolby /'dolbi/ a research laboratory that provides ways to improve the quality of recorded sound

dolly /'dɒli/ noun a mobile apparatus for mounting a camera, allowing it to be easily moved

dolly shot /'doli fot/ noun a tracking shot using a dolly rather than a guiding rail

dolphin arm /'dolf in a:m/ noun a short arm on which a camera is mounted

domain name /dəʊ'meɪn neɪm/ noun the Internet address of a computer or network

dominant /'dominant/ adjective more powerful than the others in its field

dominant discourse / dominant 'disko:s/ noun that form of discourse which is most socially accepted and has precedence over others

dominant response /,dominant ri 'spons/ noun one of three supposed responses to receiving a message, a dominant response involves whole-hearted acceptance of whatever messages, values, ideas etc. are being received. \$\phi\$ subordinate response, radical response

donut /'dəunʌt/ noun a piece in which a reporter on an outside broadcast introduces a guest or piece of pre-recorded video

doorstep /'dɔ:step/ verb to try to obtain a photograph of, or interview with someone by waiting for them outside their home or workplace ■ noun an interview achieved by waiting outside a celebrity's house or place of work until they come out

doorstepping /'dox,stepin/ noun the practice of putting pressure on an unwilling source for a story by standing outside their house or place of work to ask them questions as they walk by

doo-wop /'dux wop/ noun a type of harmonised singing in a rhythm-and-blues style, which became popular in the US in the late 1950s

dot-com /₁dpt 'kpm/ *noun* a company that conducts its business on the Internet or that provides Internet services

dot-com bubble /,dot kpm 'bAb(ə)l/ noun the unsustainable situation that was the result of multiple dot-com businesses becoming successful in the late 1990s, leading to many more being started up and also enjoying success, but later failing

dot-com crash /,dot kom 'kræʃ/ noun a phrase to describe how the dot-com bubble eventually burst, as starting businesses invested far more capital than they could make back and were forced to retreat

'Lastminute, which survived the dotcom crash that claimed expensive UK start ups such as Boo.com and Letsbuyit.com, saw its shares surge...' [Nic Hopkins, *The Times*]

dot-comer /₁dot 'kamə/ *noun* a person who owns or works for a dot-com

dots per inch /dots pair 'int f/ noun an expression of the resolution of a printer or image based on the number of dots of ink or toner it can print in a linear inch. The higher the number, the better quality of the printing. Abbreviation dpi

double /'dʌb(ə)l/ verb to substitute for an actor in a film in scenes such as those that include danger, special skill or nudity ■ noun 1. a substitute who resembles a film actor and takes their place, for example in scenes that involve danger, special skill or nudity 2. PRINTING same as doublet

double bill /,d\(\dagger) | 'bil/ noun a cinema or television programme that shows two feature films consecutively

double dagger /¡dʌb(ə)l 'dægə/ noun a sign (‡) that is used in printed texts to indicate a reference, especially to a footnote. Also called diesis, double obelisk double obelisk

double-decker /₁dʌb(ə)l 'dekə/ *noun* two advertising panels, one on top of the other

double exposure /ˌdʌb(ə)l ɪk 'spəʊʒə/ noun the exposure of two images onto a single piece of film, so that they appear as though they have been photographed at a single time

double feature /,dab(ə)l 'firt ʃə/ noun a cinema programme of two full-length films shown consecutively. Also called twin bill

double-header /ˌdʌb(ə)l 'hedə/ *noun* a radio programme with two presenters

\dabla l(e)d\lambda b₁\ \dabla l(e)d\lambda b₁\ \dabla l(e)d\lambda b₁\ \dabla l(e)d\lambda b₁\ \dabla l(e)d\lambda b₂\ \dabla l(e)d\lambda b₁\ \dabla l(e)d\lambda b₂\ \dabla l(e)d\lambd

double opt-in /,dAb(ə)l 'ppt ,In/ noun a method by which users who want to receive information or services from a website can register themselves as subscribers

double-page spread /,dAb(ə)l peid3 'spred/ *noun* a feature or article that runs across the middle folding page of a newspaper or magazine. Also called **double spread**

double quote /₁dAb(ə)l 'kwəut/ noun a quotation mark that consists of two marks ("), not one

double-space /,dʌb(ə)l 'speis/ verb to arrange printed text with one blank line between each typed or printed line

double-spotting /,d\\dagge(\text{a})\ldot\\dagge(\text{a})\ldot\\dagge(\text{a})\ldot\\dagge(\text{a})\ldot\\dagge(\text{a})

 $\begin{array}{lll} \textbf{double spread} \ \textit{I}_{\text{i}} d \textit{A} b(\textbf{a}) l \ ^{\text{spred}} \textit{I} \ \textit{noun} \\ \text{PUBLISHING} & same & as & \textbf{double-page} \\ \textbf{spread} \end{array}$

doublet /'dʌblət/ *noun* a letter, word or line that is printed a second time in error. Also called **double**

doughnut /'dəunʌt/ verb 1. to make sure that a speaker in frame on a television broadcast is closely surrounded by people, to give viewers the impression that there is a large crowd present when there is not 2. to surround a Member of Parliament who is speaking and being filmed for television in order to give the impression that the chamber is fuller than it really is

downbeat /'dawnbixt/ noun electronic music that is for listening to instead of dancing to

downlink /'daunliŋk/ noun the transmission of data from a satellite downwards to receivers within its footprint. Compare uplink

download /,daun'laud/ *verb* to transfer data from the Internet to a computer, or from one computer to another ■ *noun* a file which has been transferred from the Internet to a personal computer

downpage /'daunperdʒ/ noun the lower half of a newspaper page. Stories are said to 'appear downpage'.

downtable /'daunteib(ə)l/ *noun* all the subeditors of a newspaper other than the chief and deputy chief

downtempo /daun'tempəu/ noun electronic music in a variety of styles that is usually for listening to instead of dancing to. Also called **chillout**

down-the-line /,daon ðə 'laɪn/ *adjec-tive* referring to an interview carried out over the phone. Abbreviation **DTL**

downtime /'dauntaɪm/ *noun* a period of time that a communications network is not functioning, because of breakdown or maintenance

dpi /₁dir pir 'aɪ/ noun a measure of the density of the image on a computer screen

DR abbreviation despatch rider

drabble /'dræb(ə)l/ noun a short piece of fiction, often fan fiction, usually 100 words in length. Also called **ficlet**

drag /dræg/ noun the clothing of the opposite sex used as a costume for performances, most usually used to refer to glamorous and ostentatious female clothing worn by males

drag king /'dræg kin/ noun a woman who dresses in men's clothes and attempts to appear 'male' with facial hair, a male body shape etc, especially as a performer

drag queen /'dræg kwi:n/ noun a man who dresses in women's clothes, especially a performer affecting exaggerated feminine mannerisms for comic effect

drama /'dra:mə/ noun 1. the genre of literary works written for performance on the stage, radio or television 2. a play written to be performed on the stage, television or radio 3. exciting, tense, and gripping events and actions, or an exciting, tense, and gripping quality, either in a work of art or in a real-life situation

drama documentary /'drɑːmə ,dɒkjument(ə)ri/ noun a television or radio programme based on real events which are dramatised, or in which real events and characters are mingled with fictional ones

drama series /'drɑːmə ˌsɪəri:z/ noun a television or radio drama shown in several episodes, as a series

dramatic /drəˈmætɪk/ adjective 1. involving exciting, tense or gripping events and actions 2. referring to a medium that involves movement and

performance such as dance. Compare static

dramatic irony /dra,mætik 'airani/ noun an effect created in a dramatic performance by the difference between what a character is seen to understand about their situation and what the audience knows to actually be the case, having been party to extra information

dramatisation /,dræmətar'zeɪʃ(ə)n/
noun 1. an adaptation of a work of fiction
or a presentation of a real event that is
intended for performance on the stage,
television or radio 2. the act, art, or
process of turning a literary work or a real
event into a drama for performance on the
stage, television, or radio

dramatise /'dræmətaiz/ verb to present a real event as a dramatic presentation for the stage, television or radio

dramatist /'dræmətist/ *noun* somebody who writes drama for the stage, television or radio

drawing /'dro:in/ noun 1. the art, activity, or practice of making pictures using lines of pencil, crayon or pen, rather than colours 2. a picture of something made with lines, often with shading, but generally without colour

dream-work /'dri:m w3:k/ noun the mechanisms by which unconscious thoughts are transformed into dreams, including condensation and displacement

DreamWorks SKG /,dri:mw3:ks ,es kei 'd3i:/ noun a major film studio formed by Steven Spielberg and David Geffen along with Jeffery Katzenberg (former head of the Walt Disney Company) in 1997. It is best-known for its co-production and co-distribution deals with other studios such as Universal.

dress /dres/ *noun* the clothes that a person wears and the way in which they visually present themselves, an important factor in non-verbal communication

dresser /'dresə/ noun 1. a person from the wardrobe department who fits actors for their clothes 2. the member of a television, film or theatre production team who is responsible for helping the actors into and out of their costumes

dress rehearsal /'dres rɪˌhɜːs(ə)l/ noun 1. the final rehearsal of something such as a play, opera, or ballet in full costume and with lights, music, and effects, before it is given its first public performance **2.** a full-scale practice before any important event

drip campaign /drip/, drip method /'drip kæm,pein/, drip /'drip ,meθəd/ noun a steady low-level stream of advertising for a product, to maintain awareness of the brand in general. Compare burst campaign

'The Meat and Livestock Commission is taking a £10m gamble with its new umbrella campaign... The idea is to encourage all consumers to eat meat offer, with a drip campaign running for 35 weeks of the year.' [Alex Benady, Marketing]

drive /draɪv/ *verb* 'to drive the desk' – to operate an editing or mixing desk

drive-time /'draɪv taɪm/ noun a peak period in the late afternoon when there are lots of radio listeners in their cars on the way home

drop /drop/ noun a short branch line from a cable television trunk line, that feeds signals to an individual house or flat

drop cap /'drop kæp/ noun a largersize capital letter appearing at the start of an article or paragraph, which drops below the line on which it appears

drop out /'drop aut/ noun a broadcasting situation in which a video feed is lost or distorted because of poor reception, faulty tape or a faulty playback machine

dropped call /,dropt 'ko:l/ noun a call on a mobile phone which is terminated because of loss of signal

'For the moment, a number of problems at 3 have meant that competitors have been able to dismiss its pricing challenge. Dropped calls, patchy customer service and bulky, unattractive handsets with low battery life are still putting off many customers.' [Maija Pesola, *The Financial Times*]

DRTV abbreviation direct response television

drum and bass/,dram ən 'beis/ noun electronic music originating in the UK in the 1990s that is very fast, has reggae bass lines and complex percussion

dry hire /₁drai 'haiə/ *noun* the hire of equipment, facilities etc. without operators, so it must be self-staffed

dry run /,drai 'rʌn/ noun a rehearsal which does not use any recording equipment

DSL /,di: es 'el/ noun a high-speed telephone line that can be used for telephony, television and Internet access and has a much greater digital capacity than an ordinary telephone line

D-SUB connector /,di: sab kə'nektə/ noun a video connector commonly used on PC monitors to carry all the video signals in one cable

DTA abbreviation digital transmission area

DTL abbreviation down-the-line

DTV abbreviation BROADCAST digital television

dual path /'dju:əl pa:θ/ noun the ability to broadcast two separate feeds from a single source, as for different channels

dub /dxb/ *verb* to make a copy of something recorded, usually from one source to another, for example from cassette to disc

dubbing /'dʌbɪŋ/ noun the work of adding extra sound to film, such as music and sound effects

dumbing-down /,dxmɪŋ 'daʊn/ noun the process of making popular media texts such as newspapers less intellectually challenging

dummy /'dʌmɪ/ *noun* a rough version of the layout of a newspaper page, showing placement of advertisements

dump bin /'damp bin/ noun a basket or tub situated in a shop in which products can be prominently placed and brought to consumers' attention

duodecimo /,djuəo'dekıməo/ noun a book size traditionally created by folding one sheet of standard-sized printing paper to make 12 leaves or 24 pages. Also called twelvemo

duopoly /djuː'ɒpəli/ noun a situation in which two organisations have control of their field, as opposed to a monopoly, in which only one has total control

duplicator /'dju:plikeitə/ noun a machine or device that makes copies, especially a machine for copying printed matter **duration** /djv'reɪʃ(ə)n/ noun 1. the length of time of a broadcast item, to the nearest second 2. the amount of time that an advertising poster is visible to the average passer-by

DV abbreviation digital video

DVC abbreviation digital video camera

DVC-Pro /_idi: vi: si: 'prəu/ a trade name for a type of videotape format

DVD /,di: vi: 'di:/ noun a CD on which can be stored large amounts of data, most usually a compressed .mpeg file of a feature film. They have largely replaced video cassettes as the most popular format for watching (although not recording) films at home, as they are less prone to distortion and damage. Full form **Digital Versatile Disc**

DVD-video/,di: vir ,di: 'vɪdiəu/ noun a standard that defines how full-length films can be compressed and stored on a DVD and played back on a dedicated player attached to a television set or viewed on a computer fitted with a DVD drive

DVE abbreviation 1. digital video edit 2. digital video effects

DVR abbreviation TV digital video recorder

dyad /'daræd/ noun a unit of two people dyeline /'darlarn/ noun PRINTING same as diazo

dynamic microphone /dai,næmik 'maikrəfəun/ noun a microphone that uses electromagnetic principles to convert audio signals to an electrical current without using external power

dysequilibrium /₁disekwi'libriəm/ noun the appearance of tensions within a narrative. The end is usually reached by resolving these tensions and achieving equilibrium once more. Compare **equilibrium**

dystopia /dɪs'təopiə/ noun a representation of a society in which everything is flawed and much has gone wrong, especially when intended as a condemnation of modern society's values. Examples of dystopian works are 1984 (George Orwell, 1949) and Brave New World (Aldous Huxley, 1932). Compare utopia

Ealing comedy /,izlɪŋ 'kpmədi/ noun one of the characteristically British comedy films that were made at Ealing Studios between 1945 and 1955

Ealing Studios /,i:lɪŋ 'st ju:diəuz/
noun the film studios in Ealing, West
London, where the 'Ealing comedies'
were made

ear /1ə/ noun a box in the top corner of the front page of a newspaper, used for advertising or a weather forecast

earned rate /,3:nd 'reit/ noun 1. the actual rate for a printed advertising space after taking discounts into account 2. a discounted rate for advertising space earned by repeated or loyal custom by an advertiser

earpiece /'iopiss/ noun the part of a listening device such as headphones that is placed on the ear and converts signals into sound

earth /3:0/ verb to equip an electrical circuit or appliance with a connection to the ground so that current is carried safely away in the event of a fault

earth hum /'3:0 ham/ noun audio or visual interference caused by the equipment being inefficiently earthed

easy listening /ˌi:zi 'lɪs(ə)nɪŋ/ noun a style of popular music that usually incorporates simple melodies, sometimes with lyrics, simple harmonies nearly always orchestrated, and gentle rhythms, often suitable for dancing to

e-blocker /'iː ˌblokə/ noun an employer who uses special software to prevent employees from visiting particular websites while at work

e-book /'iː buk/ noun a hand-held reading device for displaying electronic text such as a complete book, on a high-

resolution screen. E-books can be updated either from a book shop or a website that sells digital texts.

e-business /ˈiː ˌbɪznɪs/ noun 1. a company that operates through the Internet 2. the practice of conducting business using Internet technology

ECCA abbreviation European Cable Communications Association

echelon /'eʃəlɒn/ noun a global computer surveillance system used by UK and US security services, which intercepts and analyses communications

echo plate /'ekəu pleɪt/ noun an electromechanical device used in broadcasting or recording to create reverberation or echo effects

ecology /t'koladʒi/ noun in sociology, the study of the relationships between living organisms and their environments, especially in political arguments against capitalism and industrialisation

e-commerce /ˌiː 'kɒmɜːs/ noun transactions that are carried out over the Internet, either between consumers and businesses or between businesses themselves

economic determinism

/,iːkənɒmɪk dɪ'tɜːmɪnɪz(ə)m/ noun the theory that economic inequalities can explain most social and cultural phenomena

economies of scale /I,knnemiz əv 'skeıl/ *plural noun* the savings that can be made per unit by producing larger quantities of a product, for example by reducing wastage

e-consulting /'i: kənˌsʌltɪŋ/ noun the business of providing services such as webpage design and marketing advice to companies doing business on the Internet

écriture /'ektrɪt joə/ noun in the theories of structuralism and discourse, 'writing' as a critical concept

écriture feminine /ˌektrɪtjuə ˌfemɪ ˈnæn/ noun writing seen as a feminist concept, in which the author uses female constructions of identity to analyse and challenge symbolic representation

ECS abbreviation TELECOMS European Communications Satellite

e-democracy /'i: dɪ,mɒkrəsi/, **eDemocracy** noun the use of Internet technology to freely distribute information on politics and hold discussions, think tanks, polls, mock elections etc

edge numbers /'ed₃ ,nʌmbəz/ *plural noun* the numbers that appear beside each frame on a piece of film, helping to identify shots

edit /'edɪt/ verb 1. to alter text to make it clearer or more concise, or simply to make it shorter 2. to be in overall charge of the publication of a newspaper, magazine or broadcast 3. to trim an audio recording down to make it ready for transmission, for example to make it more concise or flow better

edit caravelle /'edɪt ˌkærəvel/ noun a van on an outside broadcast containing an entire editing suite for on-the-spot editing editing decision list /ˌedɪtɪŋ dɪ 'sɪʒ(ə)n ˌlɪst/ noun 1. a list of all the shots, audio pieces etc. available to edit together for a filmed sequence 2. a list of instructions to a computer, telling it which frames (by edge number) should begin and end a particular shot, so that it can automatically create an edited sequence ▶ abbreviation EDL

edition /t'dɪʃ(ə)n/ noun 1. all the copies of a publication such as a newspaper or book that were printed at the same time 2. one version of a publication that may be reissued at other times or in other formats 3. a particular version or instalment of a regular broadcast

editio princeps /I,dItiou 'prInseps/ noun the first printed edition of a book

editor /'editə/ noun 1. the person in charge of the style, direction and editorial content of a newspaper, magazine or book 2. somebody who edits written text, scripts, radio programmes, etc to make it clearer or more concise

editorial / edi'to:riəl/ noun 1. all copy in a newspaper or magazine with no

advertising content **2.** a column in a newspaper giving opinion on news items covered elsewhere in that issue. Also called **leader**

editorialise /ˌedɪ'təːriəlaɪz/ verb 1. to express an opinion or view in an editorial in a newspaper or magazine 2. to introduce personal comments or opinions, especially in inappropriate contexts

'Cooper's interview with Patrick Bennett, a victim of the paedophile cleric Sean Fortune, was not just a powerfully moving piece of radio. It was exemplary in its approach to the subject Cooper drew out Bennett's testimony with subtlety and gentleness, without trying to editorialise.' [Gerry McCarthy, *The Sunday Times*]

editor in chief /₁editə in 'tʃi:f/ noun the controlling editor of a publication or publishing house

edit out /,edit 'aut/ verb to delete unwanted parts from a text, film or recording

e-division /'i: dɪˌvɪʒ(ə)n/ noun a part of an organisation that deals with its Internet business

EDL abbreviation editing decision list

EDTV /,i: di: ti: 'vi:/ noun an enhancement to the NTSC standard for television transmission that offers higher definition and a wider aspect ratio. EDTV normally has an aspect ratio of 4:3, if the broadcaster provides a greater aspect ratio than this, the standard is EDTV-wide. Full form extended-definition television

educational advertising /,edjo 'keɪʃ(ə)nəl ,ædvətaɪzɪŋ/ noun advertising that informs consumers about a product, particularly important when the product has only recently been introduced edutainment /,edjo'teɪnmənt/ noun any media which both educates and entertains, such as an interactive CD-ROM

effective frequency /I,fektIV 'fri:kwənsi/ noun the exposure to an advertisement thought to be 'optimum', i.e. enough to make the consumer aware of your product without being tiresome or wasting money

effective reach /1,fekt1v 'ri:t J/ noun the percentage of an audience which has had effective exposure to an advertisement

'John Sintras, chief executive of Starcom and head of the Media Federation of Australia, said the campaign and "the staggering" number of ads had been a significant talking point in the industry. "There is a fine line between effective reach and overkill and they have crossed it".' [Simon Canning, *The Australian*]

effective sample size /I,fektiv 'sa:mpəl,saiz/ *noun* the size of a survey sample after weighting

effects /ı¹fekts/ plural noun ▶ visual effects, special effects

effects co-ordinator /rlfekts kəu ,o:dineitə/ noun the member of a film or television production team who is responsible for planning and directing special effects

effects model /I¹fekts ˌmɒd(ə)l/ noun a model of communications that attempts to explain the effect that a media product has on its audience

EFJ abbreviation European Federation of Journalists

e-fraud /'iː frɔːd/ noun criminal deception for financial gain, that takes place over the Internet

18/₁er'ti:n/ noun in the United Kingdom, a rating given by the British Board of Film Classification to films and videos that are considered unsuitable for people under the age of 18

eighteenmo /ˌeɪtiːn'məʊ/ noun
PRINTING same as octodecimo

eightvo /'eɪtvəʊ/ noun PRINTING same as octavo

EJC abbreviation European Journalism Centre

elaborated code /1,læbərert1d 'kəud/ noun speech patterns that are thought to be more common among middle-class, educated people, using a large vocabulary, full grammatical structures, without the assumption of mutual understanding based on shared information or background. Compare restricted code

elasticity /,ılæ'stɪsɪti/ noun the sensitivity of an economic variable, for example demand, in response to changes in other variables, for example price or income

e-learning /ii: lainin/ noun education that is based on electronic technologies such as computer networks and Internet-based courseware

electrician /I,lek'trIJ(ə)n/ noun the member of a film or television production team who is responsible for operating and maintaining electrical equipment

electro /t'lektrəʊ/ *noun* 1. MUSIC same as **electronic music 2**. a style of electronic dance music that became popular in the 1980s, making use of drumming machines, synthesisers and many other artificial sounds

electro-funk /ɪˈlektrəʊ fʌŋk/ noun same as electronic music

electrograph /I'lektrəgra:f/ noun 1. a picture transmitted by an electrograph 2. an machine that transmits pictures by electrical means, for example by fax

electron beam /1'lektron bi:m/ noun part of a television's internal display mechanism, which fires charged particles over a light-responsive screen to create a picture

electronic /_telek'tronik/ adjective relating to, using, or accessed through a computer or computer network, for example the Internet

electronica /I,lek'tronikə/ noun popular dance music that includes a range of styles, all characterised by electronic production

electronic bookmark /¡elektronik 'bukma:k/ noun a function on an Internet browser that allows you to return to a particular webpage easily

electronic church /,elektronik 'tʃ3:tʃ/ noun US the use of electronic media such as radio, television and the Internet, to broadcast religious subject matter and involve people in religious activities

electronic flash /,elektronik 'flæʃ/
noun a device used in still photography to
produce a very bright flash of light,
caused by passing an electric charge
through a gas-filled tube

electronic journalism /,elektronik 'dʒɜːn(ə)liz(ə)m/ noun the practice of transmitting news coverage electronically, for example by television or over the Internet

electronic magazine /¡elektronik mægəziin/ noun a magazine that readers access online using a computer network

electronic media /ˌelektrɒnɪk 'miːdiə/ *plural noun* electronic-based media, for example television and radio

electronic music /,elektronik 'mju:zik/ noun music that is created by being processed through electronic machines, either directly or including previously-recorded material, especially with the aid of a computer. Also called electro

electronic news gathering /ˌelektronik 'nju:z ˌgæðərɪŋ/ noun the practice of using small video cameras and minimal crew to record footage for the news. Abbreviation ENG

"The speed of electronic newsgathering has turned newspapers into magazines", says Peter Ibbotson, former editor of Panorama and now a media consultant. "Being unable to compete on news, they put their resources into features"."

[Bob Woffinden, *The Guardian*]

Electronic News Production System /,elektronik nju:z prə 'd Λ kJ(ə)n ,sistəm/ noun a desktop computer program that allows newsroom production on a personal computer. Abbreviation ENPS

Electronic News Provision Service /,elektronik nju:z pro'vi3(9)n,s3:vis/ noun the electronic system used by the BBC to organise their audio and text items. Abbreviation ENPS

electronic payment system /,elektronik 'peimont ,sistom/ noun a means of making payments over an electronic network such as the Internet

Electronic Programme Guide /,elektronik 'prougræm ,gaid/ noun an on-screen guide with cable and satellite systems that identifies and gives information about programmes and channels. Abbreviation EPG

electronic publishing /,elektronik 'phblifin/ noun the production of material in forms such as CD-ROMs that can be accessed by readers using computers

electronic shopping /,elektronik 'fopin/ *noun* the practice of buying goods and services over a computer network, especially the Internet

electronic smog /ˌelektrɒnɪk 'smɒg/ noun the electromagnetic fields produced in the atmosphere by the overflow of nonionising radiation from radar, radio and television broadcasting and electrical appliances such as microwave ovens and mobile phones, considered by some people to pose a general health risk

electronic town hall /ˌelektrɒnɪk taun 'hɔːl/ *noun* the use of electronic communication such as television and the Internet, between members of the public and public institutions for the purposes of feedback, comments, suggestions and discussion

electrophotography /I,lektrəofə 'tɒgrəfi/ *noun* any form of photography such as laser printing and photocopying, that uses electricity rather than chemicals to transfer an image onto paper

electrostatic printing /I ,lektroustætik 'printin/ noun the process of photocopying or printing images on a surface using electrostatic charges

electrotactile illusion /I ,lektrəotæktarl r'lor3(ə)n/ noun the use of virtual reality technology to recreate 'touch' sensations such as texture, temperature etc.

electrotype /r'lektrəʊtaɪp/ noun 1. a copy of a block of type or engraving made by depositing copper on a wax, lead or plastic mould of the original by electrolysis 2. an item printed from an electrotype ■ verb to print something using an electrotype

elephant folio /'elifənt ˌfəʊliəʊ/ *noun* a book size from 61 to 63.5 cm/24 to 25 in in height

elephant trunking /'elifənt ˌtrʌŋkɪŋ/ noun a raised platform, with sloped edges and grooves in it to carry cables so that vehicles can drive safely over

eligibility criteria /ˌelɪdʒɪ'bɪlɪti kraɪ ˌtɪəriə/ *noun* requirements for a person to be able to take part in a survey, such as being in the right age range

elite /eɪ'liːt/ adjective the small subsection of people within a society who conform to its most serious and important values – for example intellectual, moral, financial, artistic, etc.

ellipsis /1'lrps/, **ellipse** *noun* a printed mark, either three dots (...) or asterisks (***), indicating that something has been omitted from a text

Ellul's theory of technique /'eləl/ noun the idea that technological advances contribute to a world which is increasingly ruled by efficiency and conformity, and are beyond the control of governments which must conform to them

em /em/ noun 1. a unit for measuring print size, equal to the height of the type-face being used 2. PRINTING same as pica e-mail /'i: meil/, email /'i:meil/ noun 1. a system that allows the electronic transmission of text-based messages, for example between computers or mobile phones 2. a message sent by e-mail ■ verb to send somebody an e-mail

e-mail address /'i: meil ə,dres/ noun a string of characters that identifies where an e-mail should be delivered or where it has originated

e-mail campaign /'i: meɪl kæm,peɪn/ noun a series of e-mails which deliver marketing messages to individuals

embargo /im'ba:gəu/ noun a request not to release material until a particular time or date

'International critics were fuming last week over their treatment at the hands of The War of the Worlds people. Germany's official critics' body urged its members to boycott the film entirely after it was asked to sign embargos promising not to publish any reviews before its global release date of 29 June.' [Jason Solomons, *The Observer*]

embed /im'bed/ noun a war reporter who officially accompanies an active military unit and is able to report any information that does not endanger national security ■ verb to officially assign a reporter to accompany a military unit during a war

embedded audio /ɪmˌbedɪd 'ɔːdiəʊ/ noun audio which is included as part of the digital video signal

embedded journalist /Im,bedid d33In(a)list/ noun same as embed

em dash /'em dasf/ noun PRINTING a printed dash that measures one em long. Abbreviation **m**, **M**

emergent culture /I,m3:d33nt 'kAltf3/noun the idea that radical cultural forms will always emerge from the general population to challenge the established 'order of things'

Emmy /'emi/ a trade name for an award in the form of a small statue, that is given annually by the American Academy of Television Arts and Sciences for outstanding television programming, production or performance

emo /I məu/ noun a type of punk rock music that began in the mid-1980s in Washington, D.C., is noted for its thoughtful lyrics and the tendency of its performers to become emotionally affected by them on stage

emotional appeal $/I_1$ mə $\cup \int (\vartheta)n(\vartheta)l \vartheta$ 'pi:l/noun an attempt by advertising to persuade through an emotional rather than a rational message

emotive /t'məotiv/ adjective 1. causing or intended to cause emotion 2. of a message or piece of communication, having the function of revealing the speaker's feelings covertly.

conative, metalingual, phatic, poetic

emotive language /I,məutıv 'læŋgwidʒ/ noun words that carry certain connotations, designed to make the reader reach a particular conclusion or feel a particular emotion

empathy /'empəθi/ noun the ability to identify with and understand another person's feelings or difficulties

"...Sigal's unhistrionic prose makes the chaos and sadness in his novel seem manageable, and he renders the schizophrenic characters that people it with a rare empathy and dignity." [Laurance Phelan, *The Independent on Sunday*]

empirical /ɪm'pɪrɪk(ə)l/ adjective referring to research that is based on direct observation and experience, rather than on theory

empirical data /Im,pIrIk(ə)l 'deitə/ noun data or information that comes from actual observation or that can be proved

empowerment /Im'pauəmənt/ noun the process or policy of giving people the ability to make their own choices and control their own lives

emulsion /r'mʌlʃən/ noun the chemical coating on film that is light-sensitive and records the image, available in different speeds and altitudes

en /en/ noun a unit for measuring print width, being half that of an em. Also called **nut**

encode /in'kəud/ *verb* to transmit a message in such a form that the recipient can decode it easily and fully

encoder /ɪn'kəudə/ noun same as sender

encompassing situation /In ,kamposin ,sitju'eif(o)n/ noun the social context in which an action or piece of communication takes place

encrypt /in'kript/ *verb* to encode or scramble a signal such as for pay-perview television, so that only those with the correct decoder can receive them

encrypted service /in,kriptid 's3:vis/ noun same as pay-per-view

encryption technology /In'krɪpʃən tek,nɒlədʒi/ *noun* software etc. that encrypts information so that it cannot be accessed easily

enculturation /In,kAltfə'reif(ə)n/ noun the process by which a person is exposed to and acquires cultural values, ideas, beliefs etc.

en dash /'em $d ext{@} \int / noun PRINTING a}$ printed dash that is one en in length. Abbreviation n, N

end board /'end board /noun a clapper board that is used at the end of a film shoot, rather than at the beginning, and is always shown upside down

endnote /'endnout/ noun a comment or reference that appears at the very end of a chapter, book or essay, rather than at the bottom of a page

endorse /in'dɔːs/ *verb* to publicly approve of a product for advertising purposes

endorsement /in'do:smənt/ *noun* the act of giving or instance of having given public support for a product for advertising purposes

ENG abbreviation electronic news gathering

engr. abbreviation PRINTING 1. engraving 2. engrave

engrave /in'greiv/ *verb* 1. to cut a design into a hard surface for decoration or printing 2. to carve or etch a design or lettering into a hard surface for decoration or printing 3. to print a design or image from an engraved printing plate

engraving /in'greivin/ noun 1. the art or process of carving images or lettering into a hard surface 2. a design engraved for decoration or printing 3. an image that was printed from an engraved block 4. a plate or block on which an image has been engraved for printing

enigma code /ɪ'nɪgmə kəud/ noun one of five codes used in the analysis and

deconstruction of texts, describing secrets and how they are alluded to and disclosed in a narrative. \$\displace\$ action code, referential code, semantic code, symbolic code

enlarge /In'la:dʒ/ verb to make a copy of a photographic print or image that is larger than the original

enlargement /In'la:d3ment/ noun a copy of a photographic print or image that is larger than the original from which it was made

enlightenment /in'lait(ə)nmənt/ noun an 18th-century movement in philosophy which stressed the power and beauty of reason

ennage /'enidʒ/ *noun* a calculation of the number of ens contained in a piece of text for typesetting

énoncé /eɪ'nɒnseɪ/ *noun* in cultural theory, the content of that which is said, a statement or proposition. Compare **énonciation**

énonciation /eɪˌnɒnsi'eɪʃ(ə)n/ noun in cultural theory, the form of that which is said, an utterance. Compare énoncé

enprint /en'print/ noun a photographic print in standard size, usually 15 cm x 10 cm/6 in x 4 in, enlarged from a negative

ENPS abbreviation 1. Electronic News Production System 2. Electronic News Provision Service

enterprise fiction /'entəpraız ,fıkʃən/ noun fiction written by women, on the theme of triumphing in a maledominated society through hard work and determination

enthusiast /ιn'θju:ziæst/ noun in advertising audience classifications, a person who is interested in advertisements and watches them keenly. ◊ acquiescent, ambivalent, cynic

entropy /'entropi/ noun the proportion of words in a piece of communication which are meaningful. Compare redundancy

envelope stuffer /'envələup ,stʌfə/ noun advertising material that is mailed in an envelope

environment /in'vairənmənt/ noun a framework within which a computer, program, or user operates

EPG abbreviation Electronic Programme Guide

epic /'epik/ noun 1. a work of literature, cinema, television, or theatre that is large-

scale and expensively produced and often deals with a historical theme **2**. a lengthy narrative poem in elevated language celebrating the adventures and achievements of a legendary or traditional hero, for example Homer's *Odyssey* **adjective** impressive by virtue of greatness of size, scope or heroism

epilogue /'epilog/ noun 1. a short chapter or section at the end of a literary work, sometimes detailing the fate of its characters 2. a short programme broadcast at the end of the day, often having religious content

episode /'episəud/ *noun* one of the separate instalments of a serialised story or programme

épistème /_iepr'stem/ noun in the theories of structuralism and discourse, the ways of thinking, knowing and analysing that are characteristic of an intellectual era

.eps *noun* a computer image format that allows the image to be placed in a text document. Full form **Encapsulated PostScript**

equal time /'i:kwəl taɪm/ noun a broadcasting policy in the US that allows exactly the same amount of radio and television air time to opposing political candidates

equilibrium /ˌiːkwɪ'lɪbriəm/ noun 1. a state or situation in which opposing forces or factors balance each other out and stability is attained 2. within a narrative, the absence of tensions in need of resolution. Compare **dysequilibrium**

errata /e'ra:təm/ plural noun a list of errors that were noticed after a book was printed and inserted in the book as a separate sheet

escapism /I'skeɪpɪz(ə)m/ noun the act of 'escaping' from reality, daily routine, drudgery etc. by using fantasy, daydreams or other absorbing entertainment

escapist /r'skerprst/ adjective referring to a novel or film that is purely entertaining, allowing the viewer a 'break from reality'

essentialism /t'senf(ə)lız(ə)m/ noun in feminist theory, the idea that every object or text possesses an underlying 'essence' which defines it and all others of its genre

establishing shot /I'stæblisin shot /I'stæblisin shot at the beginning of a filmed scene to set the

mood, establish location, characters present etc.

establishment survey /I 'stæblisment ,ss:vei/ noun a quarterly survey to try to determine the television-owning population of the UK

estrangement /ɪ'streɪndʒmənt/ *noun* in aesthetic theory, the process of becoming detached or alienated, either from one's sense of self or from the world and situation in which you exist

e-system /'iː ˌsɪstəm/ *noun* multiple electronic communications or information systems or networks, viewed as one for operational purposes

etch /et J/ verb 1. to create a design or drawing on the surface of something, especially a printing plate, by the action of an acid 2. to cut a design or mark into the surface of something using a sharp point or laser beam

etching /'etʃin/ noun 1. a print made from an etched plate 2. the art or process of creating etched designs or making prints from etched surfaces 3. a printing plate with an etched design

ethics /'eθīks/ noun 1. the study of the notion of right and wrong, morally speaking, in thought, feelings, beliefs etc. 2. the internal set of rules and guidelines which a person has regarding these notions of right and wrong

ethnicity /eθ'nisiti/ *noun* **1.** the social and cultural characteristics of a person which form part of their definition of self, alongside considerations such as race, gender, political standpoint etc. **2.** ethnic affiliation or distinctiveness

"A highly effective team is a rare thing", [chief Executive Andy] Green says. "It has to be diverse in all sorts of ways, in terms of gender, ethnicity, nationality even".' [Claire Dight, *The Times*]

ethnic media /₁eθnɪk 'miːdiə/ *plural noun* magazines or TV stations that appeal to ethnic audiences

ethnocentric /ˌeθnəʊ'sentrɪk/ adjective 1. referring to study that is based on ethnic considerations and differences 2. having a tendency to view things through the filter of one's own ethnicity

ethnocentric stage / ιeθnəυsentrik 'steidʒ/ *noun* an early stage in a company's marketing when goods are

sent overseas with no concessions to local needs or tastes

ethnography /eθ'nografi/ noun the anthropological study of a particular society or section of society, using a long period of personal research of and exposure to the group

euphemism /'ju:fəmɪz(ə)m/ noun a word or phrase used in place of a term that might be considered too direct, harsh, unpleasant or offensive

eurocentric / juarau'sentrik/ adjective focussed or based primarily on Europe, sometimes to the detriment of other nations and cultural groups

Euronet /'jooroonet/ noun a collection of computer companies aiming to create a Europe-wide database, keeping control of information in European hands

European Cable Communications Association /,juoropion, keth(ə)l kə,mju:nı'ketf(ə)nz ə,səusietf(ə)n/ noun a trade association representing cable companies. Abbreviation ECCA

European Communications
Satellite /,juərəpiən kə,mju:nı
'keɪʃ(ə)nz ,sætəlaɪt/ noun a telecommunications satellite that primarily serves
Europe. Abbreviation ECS

European Federation of Journalists /ˌjuərəpi:ən ˌfedəreɪ∫(ə)n əv 'dʒɜ:nəlists/ noun the European arm of the International Federation of Journalists. Abbreviation EFJ

European Journalism Centre /,joarapiran 'dʒɜɪnəlɪz(a)m ,sentə/ noun a not-for-profit training centre for established journalists, based in the Netherlands. Abbreviation EJC

Eurovision song contest /, juərəv13(ə)n 'son ,kontest/ noun an competition held annually and broadcast on television, in which singers from many European countries perform a specially composed song and judges from each participating nation vote for their favourite. The contest has been criticised for the blandness of the winning entries and the political nature of the voting.

Eutelsat /'ju:telsæt/ noun a major international satellite services provider for broadcasters

evaluation /I,vælju'eIf(ə)n/ noun an analysis of how well a media product has

met its original aims, often requested by those that have funded the product

event /I'vent/ *noun* in news coverage, something that takes place which has news value

event television /1'vent ,telivi3(ə)n/ noun programming which reports live or as-live on a particular event, such as a sports match, concert, state funeral etc

everyday life / evrider 'larf/ noun the routine practices of daily existence, as followed by reality television shows

excess /ɪk'ses/ *noun* in feminist theory, the unrestricted, enjoyable expenditure of resources such as energy, money, time etc.

exclusive /ik'sklu:siv/ noun a story which has only been covered in one newspaper in advance of its rivals

excorporation /eks,kɔ:pə'reɪʃ(ə)n/
noun the act of using objects from a society's dominant culture to express a person's affiliation with a subculture, for example safety pins as worn by punks

executive producer /1g,zekjot1v pro 'dju:sə/ noun 1. the member of a television production team who is responsible for finding money to finance a project, as well as being involved in creative and business matters 2. the member of a film production team who is responsible for supervising other producers and sometimes for financing

existential /,egzi'stenf(ə)l/ adjective concerned with or relating to existence, especially human existence

exnomination /eks,npm1'ne1∫(ə)n/ noun the assumption that certain values are so widely held that they cannot be challenged and need not be expressed

exotica /ɪg'zɒtɪkə/ noun items, trends, ideas etc. from a different ethnic group

expanded /ɪk'spændɪd/ adjective referring to type or printed characters that are wider than usual in relation to their height. Also called **extended**

expansion card /ik'spænf(ə)n ka:d/ noun a small device that can be inserted into a computer to improve its memory or other capabilities, such as a sound card

expectations /,ekspek'teɪʃ(ə)nz/
plural noun ideas that a person has about
what other people expect them to do, how
to behave etc.

experiential advertising /ek spieriensel 'ædvetaizins' noun advertising which gives the customer the real sensation of using the product

experimental group /ɪkˌsperɪ 'ment(ə)l ˌgruɪp/ noun in research, the group which is being experimented upon, measured against the control group. Compare **control group**

experimental method /ɪkˌsperɪ 'ment(ə)l ˌmeθəd/ *noun* the use of controlled experiments to discover the influence of variables in marketing such as types of promotion and sales training

expose /ik'spəuz/ verb to allow light to contact photographic film, usually by opening a camera shutter

exposé /ek'spəʊzeɪ/ noun a report, usually in a newspaper, that reveals details of a scandal or crime ■ verb to publish or broadcast new information about a scandal or crime

exposure /ik'spəʊʒə/ noun the amount of light that a film is exposed to, controlled by the size of the lens aperture

exposure meter /ɪk'spəʊʒə ˌmixtə/
noun an instrument that measures the
strength of light for photography, so that
the correct combination of shutter speed
and lens aperture can be set. Also called
light meter

expressionism /ik'spre[əniz(ə)m/ noun 1. the technique of exaggerating elements such as lighting, sound etc. in order to show ideas and feelings 2. an artistic movement that flourished in Germany between 1905 and 1925 whose adherents sought to represent feelings and moods rather than objective reality, often distorting colour and form 3. a literary movement of the early 20th century, especially in the theatre, that represented external reality in a highly stylised and subjective manner, attempting to convey a psychological or spiritual reality rather than a record of actual events

extended /ɪk'stendɪd/ adjective PRINTING same as **expanded**

extended-definition television /ık ,stendıd ,defini∫(ə)n 'teliviʒ(ə)n/ noun full form of EDTV

extended-play /ɪkˌstendɪd 'pleɪ/
adjective 1. referring to the format of a vinyl record of the same size as a single but with two tracks on each side 2. referring to a videotape format that can store

four or six hours of material on a two-hour tape

extender /ik'stendə/ noun the part of a lower-case letter such as p or h that extends above or below the rounded body of the letter

extension lead /ik'stenfən led/ noun a long cable has a plug at one end and a socket at the other so that it can be used to plug in a piece of electrical equipment a long way away from the socket

exterior /ik'stiprip/ adjective referring to an outdoor setting for a photograph or film scene

external analysis /ik,st3:n(ə)l ə 'næləsis/ *noun* the analysis of an organisation's customers, market segments, competitors and marketing environment

external search /ik,st3:n(ə)l 's3:t ʃ/ noun a method of finding information from external sources such as advertising, or from the World Wide Web using a search engine

external search engine /ik,st3:n(ə)l 's3:t J ,end3:n/ noun a search engine that allows the user to search millions of Internet pages rapidly

extra /'ekstrə/ noun 1. a special issue of a newspaper or magazine, often reporting more recent developments in the news or concentrating on a particular subject 2. a person who is temporarily employed in a minor, usually non-speaking part in a film, for example in a crowd scene. Also called supporting artist

extremely high frequency /ɪk ˌstri:mli haɪ 'fri:kwənsi/ noun a radio frequency in the range between 30,000 and 300,000 megahertz

extremely low frequency /ɪk ˌstriːmli ləʊ ˈfriːkwənsi/ noun a radio frequency below 30 hertz

eyeballs /'aɪbɔ:lz/ plural noun users of the Internet who visit a particular website or use a particular product

eye candy /'ar ˌkændi/ *noun* ONLINE, COMPUTING decorative, but non-essential features on a webpage

'We want access to your corporate information, to your plans and strategies, your best thinking, your genuine knowledge. We won't settle for the four-color brochure, for websites stuffed with eye candy but lacking any

e-zine

85

substance.'

[Stephen Pizzo, Mortgage Technology]

eye contact /'aɪ ˌkɒntækt/ noun a feature of interpersonal communication which is non-verbal, which helps to express meaning and attitude

eyeline /'aɪlaɪn/ *noun* the direction in which a performer is looking

eye-movement test /'aɪ ˌmuɪvmənt ˌtest/, eye tracking /'aɪ ˌtrækɪŋ/ noun an advertising research test which involves recording the movement of a person's eyes as they look at an advertise-

ment to see which parts are of special interest

eye-witness account /aii witnes a 'kaunt/ noun a story given about something that has happened by somebody who was there to observe it

eye-witness reporting /,ai ,witnes ri'po:tin/ noun a story filed by a reporter who was actually present at an event, rather than gathering details from a desk e-zine /'ii zi:n/ noun a magazine composed of webpages, available on the

World Wide Web

F

fable /'feɪb(ə)l/ noun 1. a short story with a moral, especially one in which the characters are animals 2. a story about supernatural, mythological, or legendary characters and events

fabliau /'fæbliəu/ noun a comic story in verse, usually bawdy and popular in 12th-and 13th-century France

fabula /'fæbjulə/ noun a Russian term meaning 'story' – the narrative

face /feis/ noun 1. somebody who is well-known or important and who represents a company, brand or product in its advertising 2. a typeface, or the printing surface of a type character

facial expression /'ferJ(a)l Ik ,spreJ(a)n/ noun the way in which the face can reveal emotions, attitudes etc., in addition to those expressed by what the person is saying

fact book /'fækt bok/ noun data put together about a product on the market that can be used for reference by the producers or by an advertising agency

fact file /fækt faɪl/ noun a list of short, snappy facts relating to a story, often boxed

fact-finding mission / fækt faindin mission /

fact sheet /'fækt ʃi:t/ noun an information sheet or booklet giving further details about a subject, especially one covered in a broadcast programme

fad /fæd/ *noun* something that is very popular but only for a short time, for example an image, joke or game on the Internet

fadeaway /'feɪdə,weɪ/ noun the process of gradually decreasing light or sound until it disappears completely

fade down /,faid 'daun/ verb same as fade out

fade-down /'faid dawn/ noun same as fade-out

fade in /,feId 'In/ verb to increase the volume of a sound from nothing or allow an image to become visible, or gradually to become audible or visible. Also called fade up

fade-in /'feid in/ noun the process of gradually introducing light or sound until it is visible or audible. Also called **fade-up**

fade out /₁feid 'aut/ verb to gradually disappear

fade-out /'feid aot/ noun **1.** a gradual loss of reception of a television or radio broadcast signal **2.** a gradual decrease in brightness or sound until an image or sound completely disappears

fader /'feɪdə/ *noun* a mechanism in a radio studio that controls the volume of an audio channel

fade up / $_{\rm l}feid$ $_{\rm l}^{\prime}Ap/$ verb BROADCAST, CINEMA, TV same as fade in

fade-up /'feid Δp/ noun BROADCAST, CINEMA, TV same as **fade-in**

fairness doctrine /'feənəs ˌdɒktrɪn/
noun the principle in the US that broadcasters should allow equal air time to
opposing points of view on controversial
issues

false claim /,fɔ:ls 'kleɪm/ noun an untrue or exaggerated claim made in the advertising of a product

"...have been barred from marketing "HGH Revolution" and "Natural Rejuvenator HGH-R" – which don't actually contain human growth

hormone, or HGH. Among the other false claims, the FTC said, were that the products could... increase strength and energy, restore the size of "bodily organs that shrink with age" and improve memory.' [Rebecca Carroll, Associated Press]

fan /fæn/ noun a person who is passionately interested in and attached to a performer

fandom /'fændəm/ noun the state of being a fan of something or somebody

fan fiction /'fæn ,fık(ə)n/, fanfic /'fænfık/ noun a piece of fiction written by the fan of a famous person, which uses the celebrity as a character in the story, often posted and shared on websites

fantasy /'fæntəsi/ noun, adjective a genre of film that creates an alternative, imaginative 'reality' that is escapist

fanzine /'fænzi:n/ noun a magazine, usually produced by amateurs for other fans of a pastime or celebrity

FAQ /fæk, ,ef ei 'kju:/ noun a section on many websites which answers basic questions which visitors may have about the site, or the product or service offered on the site. Full form frequently asked questions

farce /fa:s/ noun 1. a comic drama in which ordinary people are caught up in extraordinary, usually ludicrous events 2. farce as a genre

farceur /far's31/ noun a comedian or writer of comedy

fare /feə/ noun the type of material usually found in a magazine, television show or other form of entertainment

fascicle /'fæskɪk(ə)l/ noun one part of a book that is published in instalments

fashion photography /'fæʃ(ə)n fə tugrəfi/ noun the art or practice of photographing models wearing new fashions or clothing accessories, especially for newspapers or fashion magazines

fashion plate /'fæ \int (a)n ple1t/ noun an picture showing a style of clothing, especially a new fashion

fashion shoot $/ f \epsilon \int (\mathfrak{d}) n \int \mathfrak{u} \cdot \mathfrak{t} / noun \ a$ session for photographing models wearing new fashions

fast /farst/ adjective referring to photographic equipment that requires or permits a short exposure time

fast-forward *noun* **1.** a function on a tape machine causes the tape to wind forwards quickly **2.** a button or switch that controls the fast-forward function on an electronic recording device ■ *verb* to wind a tape forwards quickly on an tape machine

fast motion /,fa:st 'məu $\int(9)$ n/ noun action on film that appears faster than is naturally possible because it was shot at a slower rate than it is projected at. It is often used for comic effect.

fast stock /'fa:st stok/ noun film that has high-speed emulsion on it which responds quickly to the light it is exposed to

fatalistic /,feItə'lIstIk/ adjective showing resignation in the face of events regarded as controlled by fate

fat face /'fæt feis/ noun PRINTING a typeface with wide main strokes and prominent serifs that produces a relatively heavy dark image when set as text

father of the chapel /ˌfɑːðə əv ðə 'tʃæp(ə)l/ noun a shop steward representing members of a publishing or printing trade union. Abbreviation FoC

fat suit /'fæt su:t/ noun a costume designed to make an actor appear naturally overweight

fatwa /'fætwə/ noun a pronouncement according to Muslim religious law. The most famous fatwa was that issued in 1989 declaring that author Salman Rushdie should be killed for the blasphemous views expressed in his book *The Satanic Verses*.

fax /fæks/ *noun* a method of sending and receiving images in digital form over a telephone or radio link

FCC abbreviation Federal Communications Commission

fear appeal /'fɪə ə,pi:l/ noun an advertising message that makes the reader anxious about something, especially about not doing something

"...a long-term health fear appeal may have little or no effect on the attitudes and behaviour of adolescents towards smoking. Short-term cosmetic fear appeals, on the other hand, discuss negative social consequences of smoking, such as bad breath, smelly hair or yellow teeth. These risks are both immediate and important to

adolescents.'

[Journal of Consumer Behaviour]

feathering /'feðərɪŋ/ noun 1. the way that printing ink spreads in lines on paper that is too absorbent 2. the process of putting extra leading between the lines of typeset text, in order to make the type area of the page longer

feature /'firts/a/ noun 1. an newspaper article that is longer and more descriptive than a news story, containing more background and colour 2. an item for a radio or television programme, usually consisting of interviews, actuality and links edited together

feature creature /'fi:tʃə ,kri:tʃə/ noun a designer who adds excessive unnecessary features to a design, especially a software program or website, often at the expense of coherence or utility **feature film** /'fi:tʃə fılm/ noun a fulllength film made for the cinema

feature-length /'fixt∫ə lenθ/ adjective referring to a film that is full-length

feature programme /'fi:tʃə
,prəugræm/ noun a television or radio
programme devoted to a special issue or
topic

Federal Communications
Commission /ˌfed(ə)rəl kəˌmju:nɪ
'keɪʃ(ə)nz kəˌmɪʃən/ noun a regulatory
body in the US whose job is to monitor all
non-government communications and
broadcasts. Abbreviation FCC

Fédération Internationale des Editeurs de Journaux et Publications abbreviation FIEJ.

World Association of Newspapers

feed /fi:d/ noun 1. the signal a network sends to local radio or television stations for broadcast 2. audio or video material which is sent from one place to another, such as instructions into a presenter's earpiece

feedback / fi:dbæk/ noun 1. response to a publication from readers or colleagues 2. a high-pitched howling sound caused by the signal from a microphone being transmitted through speakers, which is then picked up by the microphone, for example when a radio listener phones in and has the radio playing in the background. Also called **howl**, **howlround**

feeder /'fiːdə/ *noun* a line connecting an aerial to a receiver or transmitter

feed point /'fird point/ noun permanent feed equipment in outside broadcast locations that are often used, such as the High Court

feint /feint/ adjective referring to paper printed with faint horizontal lines across it as a guide for writing

Felliniesque /fəˌliːnɪ'esk/ adjective referring to or reminiscent of the blend of reality and fantasy that Federico Fellini creates in his films

female /'fi:meɪl/ adjective 1. relating or belonging to women or girls 2. describes a component or part of a component such as an electric socket that has a recess designed to receive a corresponding projecting part

female suffrage /ˌfi:meɪl 'sʌfrɪdʒ/ noun GENDER ISSUES same as women's suffrage

feminise /'feminaiz/ verb 1. to cause somebody to behave in ways conventionally associated with women 2. to give somebody or something characteristics conventionally considered suitable for women

'Sarah Sands, the editor of The Sunday Telegraph launches her new magazine today. She is keen to emphasise the "incredibly pretty design" of the section, which is unarguably a central plank in her plan to feminise the newspaper.' [Jane Thynne, *The Independent on Sunday*]

feminism /'feminiz(ə)m/ noun a movement which advocates the same rights and opportunities for women as are enjoyed by men

feminist theory /,feminist 'θιστί/ noun the study of concepts and symbols in such fields as literature which create and perpetuate an image of women

fetish /'fetis/ noun an object, idea, or activity that somebody 'worships', is irrationally obsessed with or attached to and which may have sexual associations

fetishism /'fet1ʃ1z(ə)m/ noun in psychoanalysis, the desire to invest new, usually sexual meanings in objects not usually associated or so deeply associated with them

feuilleton / f3:19t pn/ noun 1. a section of a European newspaper containing fiction, reviews and articles of general interest 2. an article published in a feuilleton

89 filter

fibre /'faɪbə/ noun a fibreoptic cable

fibreoptic cable /,faɪbəroptɪk 'keɪb(ə)l/ *noun* a glass or plastic tube the width of a hair, through which signals can be sent in the form of light pulses

fibreoptics /'faɪbər 'pptɪks/ noun the transmission of data using light pulses that are sent through hair-thin glass fibres. It is possible to send more data this way with less risk of corruption or interference.

ficlet /'fiklət/ noun same as drabble

fiction /'fɪkʃən/ noun novels and stories that describe imaginary people and events

fiction values /'fikʃən ˌvælju:z/
plural noun the criteria that an issue must
supposedly fulfil to be 'fiction-worthy',
such as being relevant to the reader and
having aspirational value

FIEJ abbreviation Fédération Internationale des Editeurs de Journaux et Publications

field /fi:ld/ noun in sociology, an area in which a person has multiple interpersonal relationships and experiences conflict and struggle

field of view /,fi:ld əv 'vju:/ noun the amount of a scene which can be captured by a lens, measured as an angle. For example, a fisheye lens may capture as much as 180° (but with distortion), whereas a telephoto lens may have a field of view of as little as 5°.

field research /'fi:ld ri₁s3:t J/ noun the process of looking for information that is not yet published and must be obtained in surveys

15 /fif'ti:n/ noun in the United Kingdom, a rating given by the British Board of Film Classification to films and videos that are considered unsuitable for people under the age of 15

figure /'fɪgə/ noun an illustration or diagram in a book or article

file /faɪl/ *verb* to send in a story to a newspaper's offices from abroad

file header /'fail ,hedə/ *noun* the part of a file description that describes what format it is in

filler /'filə/ noun same as brief

fillet /'fɪlɪt/ noun a thin line impressed around the edge of the cover of a book, or the wheel-like tool used to make it

fill light /'fil laɪt/ noun a light source used when filming, which eliminates shadows caused by the key light

film /film/ noun 1. a series images recorded by a camera and projected onto a screen as a sequence of moving pictures, usually with an accompanying soundtrack 2. films collectively, considered as an art form 3. a thin strip of cellulose coated with a light-sensitive emulsion, fed through a camera to take still or moving pictures ■ verb 1. to record images on film 2. to record a story or event on film 3. to make or be involved in making a film 4. to be a suitable subject for being filmed

filmgoer /'filmgouo/ noun a person who goes to the cinema to see films, especially regularly

filmi /'fɪlmi/ *noun* a famous actor in the Indian film industry **a** *adjective* relating to the Indian film industry

filming stage /ˈfɪlmɪŋ steɪdʒ/ *noun* the period during a film's production during which all material is filmed

filmless camera /ˌfɪlmləs 'kæm(ə)rə/
noun same as digital camera

filmmaker /'fɪlmˌmeɪkə/ noun a producer or director of films for the cinema. Also called **moviemaker**

film noir /,film 'nwa:/ noun dark crime thrillers as a genre, highly stylised and characterised by fatalistic, existential themes

'Double Indemnity... The textbook film noir, with a classic 'let's kill my husband and get the insurance' plot. It's beautifully designed and delectably moody, and despite the rapid-fire dialogue, the leads manage to play it totally cool.' [The Guardian]

filmography /film'ografi/ noun 1. writing about films and the cinema 2. a complete list of the films made by a particular actor or director or on a particular subject

filmsetting /'fɪlmˌsetɪŋ/ noun a typesetting process in which the text to be printed is projected onto photographic film and then printing plates are made from the film

film star / film sta:/ noun a famous film actor or actress

filter /'filtə/ noun a cover which is put over a light or camera lens to give a particular effect, for example a colour cast filter wipe /ˈfɪltə waɪp/ noun a soft cleaning cloth that can be used on camera lenses and lens filters

final cut /ˌfaɪn(ə)l 'kʌt/ noun the final edited version of a film, which is released for viewing by the public

financial advertising /faɪˌnænʃ(ə)l ˈædvətaɪzɪŋ/ noun advertising by companies in the field of financial investment

financial audit /faɪˌnænʃ(ə)l 'ɔːdɪt/ **noun** an examination of the books and accounts of an advertising agency

Financial Times /faI,nænʃ(ə)l 'taImz/ noun a global business news organisation that publishes a daily newspaper in 23 cities internationally and also has a news website. Abbreviation FT

fine cut /'fain kʌt/ noun the final version of a programme, with no edits left to be made

finial /'faɪnɪəl/ *noun* a curve that ends a main stroke in some italic typefaces

fireman /'faɪəmən/ noun a journalist sent out from the office to cover a major story

fireside chat /,farəsard 't∫æt/ noun a broadcast in which the president of the United States talks in an informal manner to the people of the nation. During the Great Depression Franklin D. Roosevelt gave fireside chats over the radio as a way of raising national morale and explaining his policies.

first /fasst/ abbreviation first assistant director

first assistant director /,f3:st ə ,sist(ə)nt dar'rektə/ noun the person in a television production team who is responsible for making sure that each person is in the right place at the right time, and that shooting stays on schedule. Also called first

first edition /ˌfɜːst ɪ'dɪʃ(ə)n/ noun 1. the first printed copy or batch of a daily newspaper 2. the first batch of copies of a book issued by the original publisher

firsthand information /ˌfɜ:sthænd ˌɪnfə'meɪʃ(ə)n/ noun information from an original source

first impressions /,fɜ:st ɪm 'pre∫(ə)nz/ noun the initial information received about and impressions formed of an individual, which can be difficult to

forget, even when they are contradicted later

'From first impressions, Davydenko appears to be gawky and slightly lightweight. But he is an awkward opponent who hits the ball much harder than should be possible from his skinny frame, and he has electric speed around the court.' [Mark Hodgekinson, *The Daily Telegraph*]

fisher boom /'fɪʃə buːm/ noun a type of boom microphone used in television studios

fisheye lens /₁fɪʃaɪ 'lenz/ noun a wideangle lens with a field of view of up to 180°, but producing extreme distortion at the edges of the image

fishpole boom /'fɪʃpəol buːm/ noun a boom which is small and light enough to be moved and adjusted by one person (the boom swinger)

fist /fist/ noun PRINTING same as index

fit /fit/ noun the situation when an article or headline is the right size for the space allotted to it. Compare **bust**

fix /fɪks/ *verb* to make an image such as a photograph, permanent, by treating it with chemicals

fixed break /,fikst 'breik/ noun the practice of placing a television or radio advertisement in a specific commercial break on a specific day, at the advertiser's insistence

fixed point /,fikst 'point/ noun a non-movable camera

fixed spot /₁fikst 'spot/ noun an item that is regularly broadcast in a programme at a particular time, for example news on the hour

fixer /'fɪksə/ noun a chemical that is used to treat a photographic image on film or paper in order to make it permanent

flack /'flæk/ noun a publicity agent ■ verb to act as a publicity agent for somebody

flag /flæg/ noun 1. a piece of flat wood, cardboard or other material used to shield the camera lens from unwanted light sources 2. PRESS same as **masthead**

flak /flæk/ *noun* criticism of something broadcast, received as a 'storm' of complaints, letters, phone calls etc.

flâneur /flæ'nɜː/ noun in sociology, an aimless wanderer, a man-about-town, used as an allegory for the writer or poet

who can 'stroll along' in a society observing it while pursuing their own agenda

flare /flea/ noun the undesirable effect of light reflecting off a camera lens, or being reflected off a shiny surface into the camera lens

flash /flæ∫/ noun 1. a device used in photography to produce a short bright flash of light 2. the brief moment when a subject is brightly lit for photographic to be taken 3. an important news story that is broadcast immediately. Also called news flash ■ verb to broadcast a newsflash, often interrupting a scheduled programme flash back /'flæ∫ bæk/ verb to go back to an earlier time in a narrative, to fill in information or explain something that is happening in the present

flashback /'flæʃbæk/ noun a narrative device showing an event that happened earlier that has a bearing on the plot

flashbulb /'flæʃbʌlb/ noun a small glass bulb that can produce a very bright flash of light for taking photographs. Also called **photoflash**

flash forward /ˌflæʃ 'fɔːwəd/ verb to jump forward to a later point of time in a narrative, usually for dramatic effect or irony ■ noun a scene or event from the future that appears in a narrative out of chronological order

flashgun /'flæfgan/ noun a camera attachment with a flashtube or flashbulb in it that produces a bright flash of light as the camera's shutter opens

flashlight /'flæʃlaɪt/ noun a brief intense flash of light produced by a flashtube or flashbulb

flash-mobbing /'flæʃ ,mɒbɪŋ/ noun the practice of people being alerted by email to appear together in a predetermined public place and perform harmless attention-seeking activities before quickly dispersing

'Details of the venues are kept secret until the last minute and are revealed only to those who register at the Flash Fusion Concerts website. It turns out that the concerts are being staged by Ford Motor with Sony Pictures Digital to promote the launch of the new Ford Fusion car... Trust big business to turn flash mobbing to its advantage. Richard Tomkins, TheFinancial Times]

flash photography /,flæ∫ fə'tɒgrəfi/ noun photography that makes use of a brief flash of artificial light on its subject

flash prank /'flæ∫ præŋk/ noun a website designed to shock the viewer by presenting a normal picture, game or video that then pops up with a sudden scary image and often a loud noise. Also called screamer

flashtube /ˈflæʃtjuːb/ noun a glass or quartz tube filled with gas that emits a short burst of light when electric current is passed through it for flash photography

flash unit /'flæʃ ˌjuːnɪt/ noun 1. a flashtube and its power supply 2. a flashgun, or a flashgun and a reflector in one unit

flat /flæt/ noun a wooden screen used as part of a stage set, painted to look like a door or a wall etc.

flatbed /'flæt,bed/ adjective refers to any piece of equipment such as a scanner or editing table which has a large flat surface to hold paper, film etc

flatbed press /'flætbed pres/ noun a printing press in which the type lies on a flat surface and moves under a rotating cylinder to which the paper is fixed

flat-screen technology /ˌflæt skrim tek'nɒlədʒi/ noun • Malvern screen

fleapit/'fli:pit/ noun a shabby run-down cinema or theatre

Fleet Street /ˈfliːt striːt/ noun a street in London where many major newspaper offices used to be situated, near to St Paul's Cathedral

flick /flik/ noun CINEMA same as film

flicker /'flrkə/ noun the effect of wavering or unsteady light on a television screen, caused by differences in update rates as the image is being created on the screen and perceived by the eye

flicks /fliks/ plural noun the cinema

flick through /'flik θ ru:/ *verb* to glance at the opened pages of a book or magazine in quick succession

flier /'flaɪə/ *noun* a leaflet, usually advertising a product or event

flip /flip/ verb to glance at the pages of a magazine or book quickly

flog /flog/ verb to publicise something very aggressively

flong /flon/ noun a sheet of papiermâché or cardboard used to make a mould 92

for a metal plate for printing a page of newspaper

flood /flad/, floodlight /'fladlart/ noun a lamp with a wide angle that spreads the beam of light broadly. Also called openface lamp. Compare spot

floor manager /'flo: ,mænɪdʒə/ noun the person who is responsible for safety and general organisation during a rehearsal or shoot in a television studio. Abbreviation FM

floor plan /'flo: plæn/ noun a map of the studio floor showing positions of the audience, cameras etc.

floppy disk / flopi 'disk/ noun • disk

flow /fləu/ noun 1. the movement of something such as information from one place to another 2. an evening's scheduled programming

fluorescent light /,fluores(ə)nt 'laɪt/
noun light from a tube with an internal
coating which glows when electricity is
passed through it

flush /flas// adjective referring to a printed page with an even margin, without any indentations

flutter /'flatə/ noun a slow variation in pitch of recorded sound, occurring at higher frequencies than wow

flyaway /'fla19,we1/ noun satellite equipment which can be disassembled and packed away enough to be flown as cargo to an outside broadcast location, then reassembled

flying erase head /,flaiin i'reiz ,hed/ noun a head on a video recorder which erases old material on the tape as new material is being recorded

fly-on-the-wall /,flai on ðə 'wɔ:l/
noun a genre of documentary-making
similar to ciné-verité, in which the
cameras used are small, unobtrusive and
often numerous and the subjects are
filmed continuously as they go about their
everyday lives. \$\phi\$ reality TV

'James McCaskill clearly cares very much about his parish... More controversial is the use of a slick marketing campaign and the latest concept in reality TV. For the past year cameras have been recording James's every move for a Channel 4 fly-on-the-wall documentary comically called Priest Idol.' [Yvonne Illsey, *The Express*]

flyposting /ˈflaɪpəʊstɪŋ/ noun the practice of displaying posters wherever possible, often illegally

flysheet /'flaɪʃiːt/ noun a leaflet or pamphlet, usually containing advertising

FM abbreviation 1. RADIO frequency modulation 2. floor manager

FoC abbreviation PRINTING, UK father of the chapel

focal length /'fəʊk(ə)l leŋθ/ noun the distance away from the camera at which objects are in focus. Different lenses and lens apertures produce different focal lengths.

focus /'fəukəs/ *noun* a device on a camera for adjusting the lens so that the image is clear

focus group /'fəukəs gruːp/ noun a small group who discuss a topic such as their viewing preferences. Their discussions are taped and later analysed by audience researchers.

focus puller /'fəukəs ,pulə/ noun 1. a member of a camera crew whose job it is to keep moving objects in focus throughout a shot by constantly adjusting the lens 2. an assistant to the camera operator, who control the focus during complex camera movements

fog /fpg/ verb to produce a cloudy image on a negative, print or transparency by allowing too much light to reach it in the developing process ■ noun a cloudy area on a photographic image, caused by too much light

foldback /'fəuldbæk/ noun sound played from the control room down into a studio, for example music to which a performer can mime

foldout /'fəʊldæʊt/ noun PRINTING same as gatefold

foley artist /'fəoli ˌɑːtɪst/ noun a person whose job is to produce sound effects for a film, that can be dubbed onto a soundtrack in postproduction

folio /'fəuliəu/ noun a single sheet of hard copy

folk/fəʊk/, folk music/ˈfəʊk ,mju:zɪk/ noun 1. traditional songs and music, passed from one generation to the next 2. modern music composed in imitation of traditional music

folk devil /'fəuk |dev(ə)l/ noun an individual or group that is the subject of a

moral panic, caused by media demonisation

folk-rock /'fook rpk/ noun a type of popular music combining folk melodies with the rhythms of rock music

follow shot /'foləo fot/ noun a camera shot in which a moving subject is filmed as the camera moves alongside or behind

follow-up /'fɒləʊ ʌp/ noun a news story that has been spotted in another newspaper or in other media and investigated further

font /fɒnt/ noun a typeface. Newspapers generally use a house font which forms part of their characteristic style and appearance. Also called **fount**

footage /'futidʒ/ noun recorded material on film or tape

footer /'fotə/ noun a section at the bottom of a webpage, which usually contains any essential links and information on how to contact the organisation that owns the page and on its copyright and privacy policy

footnote /'fotnoot/ noun further information, usually printed at the bottom of a page, about something mentioned in the text above. A reference number or symbol is usually printed after the relevant word in the text and before the corresponding footnote.

footprint /'fotprint/ noun 1. the area affected or covered by something such as a device, phenomenon, service provider etc 2. the area supplied by a signal from a particular broadcasting satellite

Fordism /'fɔ:dız(ə)m/ noun the idea in mass production that the product should be accessible and affordable to the workers producing it and that they should be paid a fair wage based on the value of what they are producing

forecast /'fɔːkɑːst/ noun a prediction of what the weather will be like in the near future, usually broadcast on television or radio or printed in a newspaper

fore-edge /'for edg/ noun the outer edge of a page of a book

foreground /'fɔ:graond/ noun the area of a picture or scene that appears to be nearest to the viewer

foreign correspondent /,forin ,kori 'spondent / noun a journalist who lives in or visits another country and writes news

reports or features for broadcast or publication in his or her own country

form /form/ noun the general structure of a piece of text or a film

formal /'fo:m(a)l/ adjective 1. done or carried out in accordance with established or prescribed rules 2. used in serious, official or public communication but not appropriate in everyday contexts 3. referring to the form and appearance of a media product, for example its layout, rather than the content

formalist /'formalist/ adjective relating to the principle that form is more important than content

format /'fo:mæt/ noun 1. the presentation of a television show which makes it different from others of the same genre, for example on a game show, the set, the number of contestants, the way in which they are eliminated, the prize offered etc. 2. the type and quality of recording equipment used 3. the structure of a radio programme according to an agreed style, for example timings, fixed spots etc. 4. the different size, shape and appearance of competing media products, for example the page size of a tabloid vs. broadsheet.

formation /fɔː'meɪ∫(ə)n/ noun the association between artists in a particular movement or cultural group

format radio /'fɔ:mæt ˌreɪdiəu/ noun a station which only plays one type of music, for example country music

Format Recognition and Protection Association /,format ,rekəgnif(ə)n ən prə'tekf(ə)n ə ,səusieif(ə)n/ noun an organisation in the UK which seeks to protect the formats of television shows as intellectual property. Abbreviation FRAPA

forme /'fɔːm/ noun blocks of type, assembled in a metal frame in preparation for printing

form letter //fɔ:m ,letə/ noun a standard printed letter that is sent to many people for the same reason, for example one dealing with a common customer complaint

fort-da game /,fɔ:t dæ 'geɪm/ noun a concept from Freud, in which an infant learns to differentiate itself as a person from other objects and experiences loss

fortnightly /'fɔ:tnaitli/ noun a publication that is published once every two weeks

94

forum /'forrəm/ noun 1. a medium in which debate, discussion and argument can take place, for example a magazine or newspaper 2. a website on which people can post opinions and read what others have to say about the subjects they are all interested in

forum

forward slash /,fɔ:wəd 'slæ∫/ noun COMPUTING, PRINTING same as slash

foundationalism /faon 'deɪʃ(ə)nəlɪz(ə)m/ noun the study of arguments as being reducible to a set of commonly-held 'basic beliefs', which are so ingrained as to be considered not in need of justification

fount /fpnt/ noun PRINTING another spelling of **font**

four-by-three /,fɔ: baɪ 'θri:/ adjective referring to the normal aspect ratio of non-widescreen broadcasts (often written 4:3).

• sixteen nine

four-colour /_ifo: 'kʌlə/ adjective PRINTING referring to the process of fullcolour printing by combining the primary colours cyan, magenta, yellow and black

four O's /₁fɔ:r 'əʊz/ plural noun a simple way of summarising the essentials of a marketing operation, which are Objects, Objectives, Organisation and Operations

four P's/fo: 'pi:z/ plural noun a simple way of summarising the essentials of the marketing mix, which are Product, Price, Promotion and Place

Fourteen Day Rule /,fɔ:ti:n 'deɪ,ru:l/ noun in the period following the World War II, a restriction placed on the BBC by the government forbidding them to broadcast on any issue debated in Parliament until 14 days after the debate had taken place

Fourth Estate /,fo:0 1'steit/ noun the press, supposedly the fourth most important institution in the UK (after Lords (spiritual), Lords (temporal) and the Commons)

Foxtrot /'fokstrot/ *noun* an internationally recognised code word for the letter F, used in radio communications

fps abbreviation PHOTOGRAPHY frames per second

fractal compression /,frækt(ə)l kəm'pre∫(ə)n/ noun a technique used to compress images

fragmentation /,frægmen'tei∫(ə)n/ noun the use of a variety of media for a publicity campaign

fragmentation of audience /ˌfrægmənteɪ∫(ə)n əv 'ɔːdiəns/ noun the idea that with so much choice over which television channels to watch, there is no such thing as a 'shared public experience' of a broadcast as there was in the early days of television (with everybody watching the same thing)

fragrance strip /'freigrəns strip/ noun a fold of paper on an advertisement, that is impregnated with a fragrance that is released when the fold is opened

Fraktur /fræk't3:/ noun a thick ornate style of printed letter, the standard type-face for all printing in German until the mid-20th century

frame /freim/ *noun* **1.** a single exposure on a film **2.** the borders of a film shot or scene

frame rate /'freim reit/ noun the speed at which frames in a video sequence are displayed, measured in frames per second

frames per second /,freimz po 'sekənd/ noun the numbers of frames shown in a second, usually 24 during normal playback. Abbreviation fps

framing /'freimin/ noun 1. the adjustment of the positioning of a film in a projector so that the image on the screen is shown in the correct position 2. the way a scene in a film is composed within the visual field of the camera

franchise //fræntʃaiz/ noun 1. a successful media product such as a film which can be developed into sequels, spin-offs and merchandising 2. a licence to use a successful brand name 3. a licence granted by the ITC, allowing a television company to broadcast within a specific area and/or for a particular length of time only

Franchises for Independent Television /ˌfrænt∫aɪzəz fə: ˌindipendənt 'teliviʒ(ə)n/ noun licences granted by the ITA in 1955 allowing independent companies to produce regional programming for broadcast on non-BBC Channel 3

Frankfurt School /'fræŋkfɜːt skuːl/ noun a group of critical theorists of social and mass culture, active in Germany from 1923 FRAPA /'fræpə/ abbreviation Format Recognition and Protection Association

free /fri:/, freesheet /'fri:fi:t/ noun same as freesheet

freebie /'fri:bi/ noun a free service or product offered to journalists, for example meals, flights, tickets for events etc.

freedom of information /,fri:dəm əv Infə'meɪʃ(ə)n/ noun the idea that citizens of a country should have free access to any information that is in the public interest

Freedom of Information Act 2000 /'fri:dəm əv ˌɪnfə'meɪʃ(ə)n ˌækt/ noun an act of Parliament which states that any person has the right to apply for information held by public bodies that is of public interest. It must usually be disclosed within 20 days of the request.

freedom of the press /,fri:dəm əv ðə 'pres/ noun liberty to print or disseminate information in the press or in the media generally, without censorship before or after the event and without incurring penalties

Freefone /'fri:fəon/ a trade name for a phone system in which the holder of the phone number pays the cost of the call, not the caller

freelance /'fri:lɑ:ns/ adjective working or earning a living as a freelancer in any profession

freelancer /'fri:lo:nsə/ noun 1. a reporter who contributes copy on an adhoc basis to several different news outlets but is not on the permanent staff of any. Also called stringer 2. any person who works on an ad-hoc basis for several different companies for a limited time each

freenet /'fri:net/ *noun* an online information network, often run by volunteers and charging no access fees

free paper /_ifri: 'peɪpə/ *noun* a newspaper which is given away free, and which relies for its income on its advertising

freephone /'fri:foun/, **freefone** noun a system where a person can telephone to reply to an advertisement, to place an order or to ask for information and the seller pays for the call

freepost /'fri:pəust/ noun a system where someone can write to an advertiser to place an order or to ask for information to be sent, without paying for a stamp. The

company pays for the postage on receipt of the envelope.

freesheet /'frissit/ noun a free newspaper or news leaflet that is funded by advertising and often delivered to all the households in a particular area. Also called free, giveaway

free space/₁fri: 'speis/ noun space that can be used as an absolute standard because it contains no matter and no gravitational or electromagnetic fields

free-standing insert /,fri: ˌstændɪŋ ɪn'sɜːt/ noun advertising material on one or more pages that is inserted into a newspaper

free-to-air /,fri: tə 'eə/ adjective referring to television programmes that are available to all customers without charge

Freeview /'friːvjuː/ noun a box which connects to a television and, for a one-off charge, allows free access to up to 30 digital channels without subscription to a cable or satellite service. Also called settop box

freeware /'fri:weə/ noun software which can be downloaded free of charge from the Internet with no usage restrictions

'Corona makes his music on a PC he built himself. "I have favourite programs, but I'm always trying new stuff to look for new ways of working. I use brand software but also a lot of freeware and dodgy plug-ins".' [John L Walters, *The Guardian*]

freeze/fri:z/ verb 1. to take a still photograph of somebody or something in motion 2. to show a single frame of a moving film so that it appears to be a still image

freeze frame /'frizz freim/ noun 1. the act of stopping a moving piece of video or film on a single, still frame 2. a device on a video recorder that enables a single static image to be viewed 3. a single frame of a film or video recording viewed as a static image verb to present something contained in a single frame from a film or video recording as a static image

freq. abbreviation frequency

frequency /'fri:kwənsi/ noun 1. a measurement of radio waves, describing how quickly the waves are being transmitted. It determines where a station is found on a radio dial. Abbreviation freq. amplitude, wavelength 2. the amount

of exposure a topic is given in the media. A high frequency means that it appears often and prominently.

frequency discount /'fri:kwənsi ,dıskaunt/ noun reduced rates offered for frequent use of an advertising medium

frequency modulation /'fri:kwənsi modjulerJ(ə)n/ noun a method of transmitting audio or visual information using radio waves, where the amplitude remains constant but the frequency varies according to the input signal. Abbreviation FM. Compare amplitude modulation

frequency response /'fri:kwənsi rı ,sppns/ *noun* the sensitivity of a microphone to a particular range of sound frequencies

frequently asked questions /ˌfriːkwənt(ə)li aːskd 'kwest∫ənz/ noun full form of FAQ

fresnel lens /'fresnel lenz/ noun an adjustable lens for a light source that allows the beam to be changed easily from spot to flood

fringe area /'frind3 ,eəriə/ noun an area near the edge of a radio or television transmitter's range, where reception may sometimes be weak or disrupted

fringe time /'frind3 taim/ noun television air time around prime time where there is usually more availability

frisket /'friskit/ noun a thin frame that holds the paper on a hand-operated printing press, and masks any parts, such as the margins, that are not to be printed

front /fr∧nt/ *verb* to present a television or radio programme ■ *noun* the first pages of a book or magazine

front of house /,frant əv 'haus/ noun the areas of a theatre, cinema or concert hall used by members of the audience

front-page /,frant 'peɪdʒ/ adjective referring to news that is important or interesting enough to appear on the front page of a newspaper ■ verb to publish something on the front page of a newspaper

f-stop /'ef stpp/ noun an increment used in measuring the size of a lens aperture

FT abbreviation PRESS, UK Financial Times

full duplex /_iful 'dju:pleks/ noun a communications network connection that allows signals to be sent in opposite directions at the same time

full-motion video adapter /ˌful ˌməuʃ(ə)n 'vɪdiəu əˌdæptə/ noun a computer fitted with a digitising card that is fast enough to capture and display moving video images, at a rate of 25 or 30 frames per second

full nester /,foll 'nestə/ noun in marketing, an older customer who has their own home and who is interested in a good quality of life, eats in restaurants, buys new gadgets and is not influenced by advertising

full-page /'fol peɪdʒ/ adjective referring to a printed item such as an advertisement, that takes up a complete page

full scene anti-aliasing /ˌfol siːn ˌænti 'eɪliəsɪŋ/ noun a method of anti-aliasing a complete frame of a video or animation rather than just one object, which requires powerful graphics hardware

full-service advertising agency /fol s3:vis 'ædvətaizin eid3ənsi/, full-service agency /fol s3:vis 'eid3ənsi/ noun an advertising agency offering a full range of services such as sales promotion, design of house style, advice on public relations and market research and creating stands for exhibitions

full-wave rectifier /₁ful weIV 'rektIfaIə/ noun an electronic circuit in which both polarities of the input alternating current are converted to the direct current output

fully connected world /₁fuli kə ,nektıd 'wɜːld/ *noun* a world where most people and organisations are linked by the Internet or similar networks

functionalist mode /'fʌŋkʃ(ə)nəlist məʊd/ noun a mode of media analysis that treats all behaviours as either contributing to or detracting from the general equilibrium of society. Compare Marxist mode

fundamentalism /,fʌndə 'ment(ə)liz(ə)m/ noun a return to the founding or guiding principles of something, for example a religion, without consideration for modern thought or advances

funk /fʌŋk/ noun a style of popular music that derives from jazz, blues and soul and is characterised by a heavy rhythmic bass, syncopated rhythms, African tones and danceability 97 FX

funky /'fʌŋki/ adjective 1. with the backbeat and rhythmic bass typical of funk music 2. referring to or resembling of blues music

funnies /'fʌni/ plural noun US the part of a newspaper where comic strips are published

furniture /'f3:nit ʃə/ noun strips of hard material such as wood, metal or plastic that fill the spaces between and around

metal type that has been set up to be printed

fuse /fju:z/ noun part of a plug or other electrical circuit that breaks and cuts off the flow of electricity if there is a fault with the current

fuzzbox /'fazboks/ noun an electronic device that distorts the sound that passes through it, especially one wired to an electric guitar and operated by foot

FX abbreviation effects

G

G /dʒi:/ noun in the United States, Canada, Australia, and New Zealand, a film rating that means that a film or video is suitable for anyone to watch

gaffer /'gæfə/ noun the senior lighting electrician on a film shoot

gaffer tape /'gæfə teɪp/ noun strong adhesive tape used to secure equipment, wires etc. on a film shoot

gag /gæg/ *noun* a joke or comic story told by a comedian

gagging order /ˈgægɪŋ ˌɔːdə/ noun an order preventing a piece of information from being published if it is against the law, particularly human rights laws

"...a spokeswoman said: "I would be grateful if you did not report Mrs Blair's trip in your newspaper tomorrow"...

The request follows a similar gagging order from No 10 in the summer when the British media were told not to reveal that the Blairs were holidaying in Cliff Richard's villa in Barbados.' [Jonathon Oliver, *The Mail on Sunday*]

gallery /'gæləri/ noun the main production control room in a television studio, where the production assistant, director and vision mixer sit. Also called **production gallery**

galley /'gæli/ noun a long metal tray, open at one end, used for holding type that is ready for printing

galley proof /'gæli pru:f/, **galley** /'gæli/ noun a proof which contains just columns of text (rather than the layout of the entire page) to be read and corrected by hand

Galtung and Ruge's model of selective gatekeeping 1965

/gælton on 'ru:ʒ/ noun a model of the way in which events are selected as being newsworthy and their importance relative

to each other, first passing through the media gatekeeping filter (essentially personal opinion based on experience), then the analysis of their news value

gambling /'gæmblɪŋ/ noun betting money or other valuables on the outcome of a game, either involving chance or skill, for entertainment

game console /'geim konsoul/ noun a dedicated computer that is used primarily to play games, designed to connect to a television set rather than a monitor and usually used with a game controller rather than a keyboard and mouse

game controller /'geim kən,trəulə/ noun any hand-held device used to control a video game, such as a joystick or gamepad

gamepad /'geɪmpæd/ noun a game controller used to interact with a video game, which can be held with both hands and typically consisting of buttons for directions and actions. Also called **joypad**

game show /'geIm ʃəʊ/ noun a television programme in which a game is played by members of the public and a prize is awarded to the winner

gaming /'geɪmɪŋ/ noun the playing of video games for entertainment

gamma /'gæmə/ noun a measure of the contrast in a developed photograph or a television image

gangsta /'gæŋstə/ *noun* a performer of gangsta rap

gangsta rap /'gæŋstə ræp/ noun a style of hip-hop music in which the lyrics tend to deal with gangs and gangsters

gantry /'gæntri/ *noun* a high platform around the wall of a television studio giving access to the lighting rig

garage /'gærɪdʒ, 'gærɑːʒ/ noun a style of electronic dance music inspired by disco and house music and associated with the urban styles of hip-hop, rap and R&B

Garamond /'gærəmond/ noun PRINTING a Roman typeface often used in books

garble /'gɑːb(ə)l/ noun 1. the act of distorting a message, piece of information or signal so that it is misleading or unintelligible 2. a jumbled or distorted message, piece of information or signal that is confusing to listen to

gate /gert/ noun the part of a camera through which film passes to be exposed **gatefold** /'gertfoold/ noun a page in a book or magazine that is larger than the others, but folded in to be the same size. Also called **foldout**

gatekeeper /'geit,ki:pə/ noun the person on a newspaper who undertakes the gatekeeping role

gatekeeping /'geɪtˌkiːpɪŋ/ noun the job of deciding which news stories will and will not be covered, usually undertaken by the editor

'The BBC's Nik Gowing [said] "The challenge is how to gate-keep, to discriminate and to know how good that information is. It's not just the press, radio, TV, but every form of transmission by whoever has the means... You watch us because you expect us to do the gatekeeping".' [Richard Doughty, *The Guardian*]

gateway page /'gentwen penda/ noun the opening page of a website, that contains key words and phrases that enable a search engine to find it

gather /'gæðə/ verb to put the printed sections of a book together ready for binding

gay, bisexual, lesbian, transgender /,ger bar,seksjuəl ,lezbiən trænz'dʒendə/ adjective referring to minority gender and sexuality issues, particularly their representation in the mass media. Abbreviation GBLT

gaz. abbreviation PRESS gazette

gaze /geiz/ noun in feminist theory, a term to describe the act of seeing something, and how this defines the power structure between the 'watcher' and the 'watched'

gazette /gə'zet/ verb to report or announce something in a gazette ■ noun 1. an official publication in the UK in which government appointments, public notices etc. appear. Abbreviation **gaz. 2.** a newspaper, especially a local one or the official journal of an organisation or institution

GBLT *abbreviation* GENDER ISSUES **gay**, **bisexual**, **lesbian**, **transgender**

gel /dʒel/ noun a sheet of coloured acetate placed over a light in the theatre or on a film set to create different lighting effects. Also called **colour correction** filter

gelatin /'dʒelətɪn/ noun thin translucent gel used to bind the light-sensitive chemicals to photographic paper

gelatinise /dʒəˈlætɪnaɪz/ *verb* to coat a photographic medium with gelatin

gels /dʒelz/ *plural noun* coloured transparencies used to alter the colour and quality of light from a light source, or of natural light through a window

gender /'dʒendə/ *noun* the notion of sexual identity

COMMENT: Gender is based on social, cultural and historical considerations and more describes the 'feeling' of sexuality that a person has than the pure biological differences between men and women. According to Money (1955), "...the term 'gender role' is used to signify all those things that a person says or does to disclose himself or herself as having the status of boy or man, girl or woman, respectively. It includes, but is not restricted to, sexuality in the sense of eroticism".

gender awareness /'dʒendə ə ,weənəs/ noun sensitivity to how communities differentiate between male and female roles, especially in particular environments, such as the workplace

gender bias /'dʒendə ˌbaɪəs/ noun a situation in which men or women are treated differently because of their sex

gendered genre /,d3endəd '3pnrə/ noun a genre of television programme or film which appeals to and is pitched at one gender in particular, for example soap operas which are more watched by women

gender gap /'dʒendə gæp/ noun a difference in the way males and females behave or think about things

'The rise of "female late adopters" has profound implications on a purchase decision traditionally reserved for men. Women favour mainstream retail outlets over specialist camera stores, and are more pragmatic... according to a recent IDC report on the technology "gender gap".'

[Geoff Nairn, The Financial Times]

gender identity disorder /₁d₃endə aı'dentıti dıs₁ɔ:də/ *noun* a condition in which a person is unable to accept his or her birth gender

genderlect /'dʒendəlekt/ noun the idea that each gender makes different language choices, the female being more focused on bonding, intimacy and encouragement while the male concentrates on asserting independence and power

gender-neutral /,dʒendə 'njuːtrəl/ adjective without reference to masculinity or femininity

gender-specific /,dʒendə spə'sıfık/ adjective referring to or affecting only males or only females

genealogy /₁dʒi:ni'ælədʒi/ noun the study of genre constructions and their cultural basis, history, formation etc.

General MIDI /,dʒen(ə)rəl 'mɪdi/ noun a set of standards for a synthesiser that set out the first 128 different instrument sounds in a synthesiser and the number that refers to it. For example, 40 is always a violin.

General National Vocational Qualification /,dʒen(ə)rəl ,næ∫(ə)nəl vəu,keɪ∫(ə)nəl ,kwolɪfɪ'keɪ∫(ə)n/ noun a vocational qualification which measures standards of competence in a general area of work such as performing arts. Abbreviation GNVQ

general packet radio system /,dzen(ə)rəl ,pækıt 'reɪdiəu ,sɪstəm/ noun full form of GPRS

general preplanning input / d3en(ə)rəl pri: plænın , input / noun market research which can be used to prepare the initial stages of an advertising campaign

general view /'dʒen(ə)rəl vju:/ noun film footage or a shot that provides background or that is used when more detailed pictures are not available, for example, the outside of a building. Abbreviation **GV**

generator /'dʒenəreɪtə/ *noun* a mobile source of electricity for use when filming on location

genre /'ʒɒnrə/ *noun* the category or type into which a film or text falls

COMMENT: Examples of film genre are: comedy, horror, documentary, musical, Western, science fiction, action, adventure, crime, historical, war, and many more. The notion of genre also applies to books (for example non-fiction, mystery, chick lit, comic book) and to television programmes (for example soap opera, documentary, drama, news programme) as well as many other products.

geocentric stage /₁dzi:=ousentrik 'steidz/ *noun* an advanced stage in a company's international marketing when there is great co-ordination of overseas marketing activities

geotargeting /,d3i:30'ta:grtɪŋ/ noun a method of analysing what a visitor to a website is viewing or doing and deducing his or her location, then displaying custom content or advertisements accordingly

Gerbner's model of communication 1956 /'d33:bnə/ noun a model of the different stages in the communicative process, emphasising the perception of both sender and receiver, the context in which the communication takes place and the form in which the message is transmitted

gestural dance /,d3est∫ərəl 'dɑ:ns/ noun the way in which two people speaking will coordinate their body language, gestures, eye contact etc. with each other

gesture /'dʒestʃə/ noun a movement of the body, either made deliberately to signify something or unconsciously, but which reveals something about what the person making the gesture is thinking

get /get/ verb to be able to receive a broadcast signal such as a radio or television broadcast

get out/₁get 'aut/ verb to publish something, especially a newspaper or magazine

ghetto blaster /'getəu ˌblaːstə/ noun a large portable machine that combines a radio receiver and a cassette or CD player, having a built-in speaker at each end and a carrying handle on top

ghost/gəʊst/ noun a fuzzy or weak television picture

ghost site /'goust sait/ noun a website that is no longer being updated, but is still available for viewing

ghost-writer /'gaust ,raitə/ noun a writer whose work is credited to another person, usually a celebrity

.gif noun a computer image format, the one most commonly used for non-photographic images on webpages. Full form Graphic Interchange Format

giveaway /'gɪvəweɪ/ *noun* 1. a radio or television programme involving games or competitions and the chance for contestants to win prizes, especially cash prizes 2. PRESS same as **freesheet**

giveaway paper /'gɪvəweɪ ,peɪpə/ noun a newspaper which is given away free, and which relies for its income on its advertising

glam rock /'glæm rɒk/ noun a style of popular music of the 1970s, characterised more by the extravagant clothes, makeup and hairstyles of its performers, than the music itself. Its most famous exponents were the singers Gary Glitter and Marc Bolan and the band Sweet.

Glasgow University Media Group /,gla:zgou ,ju:nɪvɜ:sɪti 'mi:diə ,gru:p/ noun a research group that has published three scathing reports on the objectivity and reliability of television news reporting

glasnost /'glæznɒst/ noun a Russian term meaning 'openness, publicity, freedom of speech', one of Mikhail Gorbachev's policies for reforming the Soviet Union in 1985 by lifting restrictions on what could be published in the press

'Ali Reza Sami-Azar, who recently resigned as the head of the Teheran Museum of Contemporary Art [in Iran], said the cultural glasnost of the past five years had come to an end. "We are in very grave danger of reverting back to the post-revolutionary days, when only those artists who were deemed as expressing so-called Islamic values were displayed",' he said.' [Lilian Swift, *The Daily Telegraph*]

global advertising /,gləub(ə)l 'ædvətaiziŋ/ noun the use of a common advertising message to advertise the same product internationally

globalisation / gləubəlar'zeɪʃ(ə)n/noun the process of making things (access

to technology, cultural and media products etc.) available on a global scale

COMMENT: Some believe that globalisation allows developing countries access to advances and information which are valuable to them, which they would otherwise be unable to use for their own development and quality of life. Others believe that it amounts to cultural imperialism and poses a distinct threat to the beliefs and values of the receiving countries.

globalisation of culture /,gləubəlaızeıʃ(ə)n əv 'kAltʃə/ noun the spread of a dominant society's culture into a different society using communication networks, either damaging or improving (depending on your attitude) the culture that it already has

globalisation of news /,gləubəlarzer∫(ə)n əv 'njurz/ noun the spread of information technology across the world, so that 'local' news can be accessed wherever you are

global marketing /,gləub(ə)l 'markitin/ noun the use of a common marketing plan to sell a product or service everywhere in the world

global media system /ˌgləʊb(ə)l 'miːdiə ˌsɪstəm/ noun a large multinational media corporation, such as AOL, Disney, Sony etc.

global positioning system /ˌgləʊb(ə)l pəˈzɪ∫(ə)nɪŋ ˌsɪstəm/ noun full form of GPS

global scrutiny /,gləub(ə)l 'skru:tıni/ noun the fact of being more 'visible' to others on a global scale due to increased communication networks

global village /ˌgləub(ə)l 'vɪlɪdʒ/
noun the idea that the whole world can be
considered as a compact community
because of electronic communications
and information technology

glorify /'glɔːrɪfaɪ/ verb to make something seem exciting and interesting, particularly something which is generally thought to be morally dubious such as violence

gloss /glos/ noun a short definition of a word or phrase on a page that may be unfamiliar to the reader ■ adjective of a photographic print, made on shiny paper. Compare matte

glossy /'glosi/ noun 1. a photograph printed on shiny paper 2. PUBLISHING same as **glossy magazine** glossy magazine /ˈglɒsi ˌmægəˈziːn/ noun a magazine containing many highquality colour photographs. Also called glossy

GMT abbreviation Greenwich Mean Time

GNVQ abbreviation General National Vocational Qualification

go /gəu/ *verb* to take part in a television or radio programme

gobo /'gəʊbəʊ/ noun a metal cut-out that is used to project a shape or lighting effect against a wall using a bright studio light

God slot /'god slot/ noun a time in a radio or television schedule when religious programmes are broadcast

go-go /¹gəu gəu/ noun a style of popular music originating in Washington D.C. in the 1970s, having a strong funk beat and often involving crowd call-and-response breaks

gold disc /₁gould 'dısk/ *noun* an award in the form of a golden replica of a recording that has sold in exceptionally high numbers, given to an artist by the recording company

'Golden Age of Cinema' /ˌgəʊldən ˌeɪdʒ əv'sɪnɪmə/ noun the period in the late 1920s and throughout the 1930s when Hollywood studios were enjoying an unprecedented boom in the quality and quantity of output

golden oldie /ˌgəʊld(ə)n 'əʊldi/ noun a popular music recording that was popular in the past

Golden Pen of Freedom/,gould(ə)n pen əv 'fri:dəm/ noun a journalistic award, formerly presented annually by the International Federation of Newspaper Publishers

goldfishing /'gəʊldfɪʃɪŋ/ noun a broadcast that shows a person talking, but without the relevant sound

Gold Lion /,gəold 'laɪən/ noun an award given at the Cannes International Advertising Festival

gold record /,gəʊld 'rekəːd/ noun a golden replica of a recording that has achieved a particular exceptionally high number of sales

Golf /golf/ noun an internationally recognised code word for the letter G, used in radio communications

gonzo journalism /'gɒnzəu dʒɜ:n(ə)lız(ə)m/ noun a type of reporting which is more concerned with recreating a mood, the pursuit of the story, the journalist's own involvement in the situation etc. than with straight factual reporting

COMMENT: The term gonzo journalism is usually used to describe the work of US author Hunter S Thompson, who would become heavily involved in the events that he was documenting and record his own actions and the reactions of others. It is also sometimes used to describe the rambling, stream-of-consciousness writing style that Thompson was notorious for.

Google /'gu:g(ə)l/ noun the largest Internet search engine, which can search from an index of more than 8 billion webpages ■ verb to search for something on the Internet using Google

go out / goo 'aut/ verb to be broadcast on television or the radio

gopher /'gəʊfə/ noun a computer program that searches for file names and resources on the Internet, organising them into menus containing links to text files, graphic images, databases and further menus

gospel /'gospel/ noun highly emotional evangelical vocal music that originated among African American Christians in the southern United States and was a strong influence in the development of soul music

gossip /'gpsɪp/ noun a form of (generally female) talk that is more focused on intimacy and bonding than on exchange of information

'...there's no doubt that the trickiest people I've ever worked with have also been female. But they haven't been bad, so much as barking mad... such diversions helped fuel the gossip that is such an essential part of a female-dominated office.' [The Mail on Sunday]

gossip column /'gossp ˌkɒləm/ noun a regular column in a magazine or newspaper where rumours and personal details about well-known personalities are printed

gossip network /'gpsip netw3:k/ noun a seemingly-trivial, but emotionally important bonding group, usually of women, based on non-confrontational intimate conversation

goth /gpθ/ noun a style of popular music that became popular during the early 1980s, combining features of heavy metal and punk

gothic /'gpθ1k/ adjective part of a subculture in art, architecture, film and dress, which is characterised by a dark aesthetic which challenges accepted norms ■ noun a simple sans serif typeface with strokes of uniform width. Also called black letter

Gouraud shading /'gu:rəu ,ʃeɪdɪŋ/ noun shading within a three-dimensional scene created by a mathematical equation that is applied to each side of each object and produces a gradual change in colour to give the impression of light and shade

governmentality /ˌgʌvəmən'tælɪti/ noun the theory behind government, its construction and its approach to the institutions it presides over

GPMU abbreviation RADIO, TV **Graphical**, Paper and Media Union

GPRS /,dʒi: pi: a: 'es/ noun the technology that allows a mobile phone to make calls while maintaining a connection to the Internet. Full form general packet radio system

GPS/₁d3i: piː 'es/ noun the use of satellite technology to identify the location of something such as a mobile phone anywhere within the world, often to within a few metres. Full form **global positioning system**

grab /græb/ *noun* 1. same as **sound bite** 2. a still picture taken from a video

grading /'greɪdɪŋ/ *noun* the process or act of matching different shots intended for an edited sequence for quality and colour in a laboratory

graffiti /grə¹fixti/ noun drawings or words that are scratched, painted or sprayed on walls or other surfaces in public places

grain /greɪn/ noun 1. the rough effect on a television image caused by electrical noise 2. a particle in a photographic emulsion, on whose size the extent of possible enlargement depends

grainy /'greini/ adjective referring to a photograph that is unclear because it has been enlarged too much

Grammy /'græmi/ a trade name for an award given annually for outstanding work in the recorded music industry

gramophone /'græməfəʊn/ noun a machine formerly used for playing recorded sound using records and speakers

grapevine /'greɪpvaɪn/ noun an informal and unofficial communications network within an organisation that passes on information by word of mouth

graphic /'græfik/ adjective including a number of vivid descriptive details, especially unpleasant and disturbing ones ■ noun 1. a part of a film that consists of text and illustrations, for example the title and credits 2. a printed picture, drawing or diagram

'James Caviezel plays Christ in the powerful movie, which features graphic violence in the torture and beatings scenes.' [Sandro Monetti, *The Sun*]

Graphical, Paper and Media Union /,græfik(ə)l ,peipə ənd 'mi:diə ,ju:niən/ noun a trade union that once represented workers in the paper and printing industries. It merged in 2004 with general manufacturing trade union Amicus. Abbreviation GPMU

graphic design /,græfik di'zaın/ noun the art or skill of combining text and illustrations in the production of advertising, books and magazines

graphic display /ˌgræfik dis'plet/ noun a computer screen able to present graphical information

graphic equaliser /,græfik
'i:kwəlaizə/ noun a facility on an electronic machine for playing back recorded
music, that allows separate adjustments to
be made to the strength of sounds on
different frequency bands

graphic novel / græfik 'nov(ə)l/ noun a work of fiction for adults, published as a comic strip

graphics /'græfiks/ plural noun 1. illustrations and drawings (not photographs) used in the layout of a printed page 2. images created by computer or by hand, rather than by filming something 'real'

graphics display adapter /,græfiks dis'plei ə,dæptə/ noun a cable that allows a computer to be connected to a television or video screen to give a larger

display while still retaining digital image quality

gravure /grə'vjʊə/ noun PRINTING same as intaglio

graze /greiz/ verb to switch between television channels without watching much of any programme

green room /'gri:n ru:m/ noun a room where actors or guests on a television show can rest backstage

greenwash /'gri:nwbʃ/ noun a show of concern on behalf of an organisation or business for the environmental impact of its activities

Greenwich Mean Time /,grenɪt∫ 'mi:n ˌtaɪm/ noun the exact solar time on the prime meridian (at 0° latitude, found in Greenwich, UK) from which the local time in all time zones is calculated. Abbreviation GMT

Greenwich Time Signal /,grenɪtʃ 'taɪm ˌsɪgn(ə)l/ noun six pips broadcast from Greenwich to mark the hour, often broadcast on radio shows

grey card /'grei ka:d/ noun a predictably-reflective, grey-coloured card which is used to calibrate equipment

grey scale /'grei skeil/ noun 1. the shades that are produced from displaying what should be colour information on a monochrome monitor 2. a series of shades from white to black used in displaying or printing text and graphics

grip /grip/ noun a member of a filming crew responsible for moving and setting up heavy equipment such as camera dollies

groove /gru:v/ verb to play jazz or dance music well, with the full support of the audience (informal)

gross /grəus/ *verb* to multiply a survey group by a particular factor in order to estimate results for a larger population

gross audience /grəus 'əɪdiəns/
noun same as advertising impression

gross cover /,grous 'kavə/ *noun* the number of times a television or radio spot has been seen, based on television ratings

gross opportunity to see /,grous ,ppətju:niti tə 'si:/ noun the number of opportunities that an average member of the target audience will have to see the advertisements in an advertising campaign

gross rating point /,grous 'reiting,point/ noun a way of calculating the effectiveness of outdoor advertising, where each point represents one per cent of the population in a specific market

group /gru:p/ noun the social networks that a person is involved in, either primary such as the family, or secondary such as friendship groups, work colleagues, etc.

group system/'gru:p,sistəm/noun a system of organising an advertising agency into groups, each group having specialists in creative, media, marketing services and other areas, and each group dealing with particular accounts

Grub Street /'grab stri:t/ noun any sort of journalistic work which is dull and usually given to lower-ranking newspaper staff

COMMENT: The term comes from the former **Grub Street** near Moorfields in London, which was famous for its population of low-paid writers and literary reviewers.

grunge /grʌndʒ/ noun a type of rock music that grew in the US in the 1980s and is influenced by punk and heavy metal

GSM /_idʒi: es 'em/ a trade name for an international wireless communications network for mobile phones

GTS abbreviation Greenwich Time Signal

guaranteed circulation /,gærənti:d ,sɜːkjʊ'leɪʃ(ə)n/ *noun* the audited circulation of a magazine that is used as a basis for calculating advertising rates

guaranteed homes impressions, guaranteed homes ratings plural noun an advertising package offered by television companies that guarantees the advertisers that their advertising will reach a specified number of people, but leaves it to the broadcaster to choose the number and timing of the spots

guard band /'gɑːd bænd/ *noun* a narrow band between adjacent frequency bands (channels), which protects them from overlapping or interference

guard book /'ga:d bok/ noun a hard-cover album which allows pages to be inserted into it, for example for showing samples or advertising material

guard dog metaphor /'gaːd dog ,metəfə/ *noun* the idea of the media as a sentry that sounds a warning whenever the

'family' (the structure and stability of society) is threatened

guerrilla marketing /gə,rrlə 'mɑːkɪtɪŋ/ noun a form of unconventional flexible marketing, adapted to the products or services sold, or to the type of customer targeted

'Jack's official description is an "ambient marketing agency". The company uses projectors, works online and offers street stunts – such as an open-air acrobatic performance for Ikea where the tumblers landed on mattresses; events; and a broad set of viral, in-store and guerrilla marketing techniques.'

[Stephen Armstrong, *The Guardian*]

guest /gest/ noun a person who is invited to appear on a radio or television programme ■ verb to appear on a radio or television programme as a guest

guest star /'gest sta:/ noun a well-known performer who agrees to appear in a television or radio programme

guest viewer /'gest vyju:a/ noun a guest in a television access panel who is asked to register their presence and give basic demographic information for the survey

guide /gaɪd/ noun a publication that gives basic information or instructions on a subject

guide sign /'gard sarn/ noun any gesture which indicates direction, usually some form of pointing

guide track /'gaɪd træk/ noun a commentary recorded by a member of the production team to be used in editing the accompanying video (it is re-recorded later by a professional voiceover artist)

gum print /'gam print/ noun formerly, a mode of printing photographs producing an 'oil painting' effect

gun mike / gan mark/ noun a directional microphone designed to pick up sound within a narrow area without picking up sound from other areas. Also called **rifle mike**, **super-cardioid microphone**. Compare **omnidirectional microphone**

gutter /'gʌtə/ noun the fold between the two pages in the centre spread of a magazine or newspaper

gutter press /'gʌtə pres/ noun a disapproving term for tabloid newspapers in general

GV abbreviation general view

gynesis /gaɪ'niːsɪs/ *noun* the feminist theory that female connotations and readings can invade and disrupt the male narrative of texts

gynocriticism /₁gaməu'krıtısız(ə)m/ noun in feminist theory, the study of female writing, its history and creativity and how it describes the common 'female experience'

H/A abbreviation high-angle

habitus /'hæbitəs/ noun the set of values, beliefs and ideas that a person acquires through their exposure to home life, schooling, social groups and so on

hack/hæk/ noun a disapproving term for a journalist

hacker /'hækə/ noun a person with knowledge of information systems, encryption codes etc. who breaks into systems and networks to which they should not have access

hacktivist /'hæktɪvɪst/ noun a hacker with a political or social agenda

hair in gate /,heə ɪn 'geɪt/ noun a hair or other piece of debris that is trapped in the gate of the camera and causes problems with the picture being filmed

hairline /'heəlaɪn/ noun a very thin line on a typeface, or a typeface consisting of very thin lines

hair space /'heə speis/ noun the thinnest possible space between printed words or letters

hair stroke /'heə strəuk/ noun a very thin line in writing or printing

halation /hə'leIJ(ə)n/ noun a patch of blurring around a light source on a photographic image, caused by light being reflected from the back of the film

half binding /haif ,baindin/ noun a type of bookbinding in which the spine and sometimes the corners of a book are bound in a different material from the sides

half-bound /'ha:f baond/ adjective referring to a book that is bound on the back and sometimes the corners, in a different material from the sides

half-length /'haːf leŋθ/ adjective referring to a portrait showing a person from the waist up

half title /'haːf ,taɪt(ə)l/ noun 1. a title printed on the right-hand page before the beginning of a section of a book 2. the title of a book printed separately on the right-hand page before the main title page ▶ also called bastard title

halftone /'ho:ftəun/ noun a process by which shading is produced on an image by photographing it through a screen, then etching a plate so that the shading appears as dots

halo effect /'herləʊ I,fekt/ noun the way in which a person's appearance or demeanour can lead an observer to make other assumptions about them — for example, that an unshaven, scruffily-dressed person would not be a conscientious worker and so would not be suitable for a job

halogen lamp /ˈhælədʒən læmp/ noun a type of light source popular in lighting rigs, which uses quartz. It is more long-lasting than tungsten but can give off intense heat. Compare tungsten lamp

ham /hæm/ noun 1. someone, especially an actor, who performs in an exaggerated showy style 2. an amateur radio operator ■ verb ham it up to behave, overact, or perform a role in an exaggerated showy style

hammocking /'hæməkɪŋ/ noun the technique of scheduling a programme between two other highly-rated programmes to boost its viewing figures

hamper /'hæmpə/ noun PRESS a story which is laid out in a strip across the whole width of the page, usually at the top hand /hænd/ noun PRINTING same as index

hand-held /,hænd 'held/ adjective 1. referring to a camera that is steadied on the shoulder of the operator rather than on

a dolly or other apparatus. Abbreviation **H-H 2.** filmed with a camera that is carried by the operator rather than mounted on a support

handouts /'hændauts/ plural noun stories given out by public relations departments to the media

hand over /,hænd 'əʊvə/ verb to allow another person to take over a commentary during a broadcast

handover /'hændəʊvə/ *noun* the act or process of transferring control of the commentary during a broadcast to another person

hand press /'hænd pres/ noun a handoperated printing press

hands-free /,hændz 'fri:/ adjective referring to a device that allows a person to use portable communications equipment such as mobile phones without having to hold them

hanging indent /,hæŋɪŋ 'ɪndent/ noun a style of paragraph where all but the first line is indented on the left-hand side

hang time /'hæŋ taɪm/ noun the amount of time a person spends visiting a website. Longer viewing times are considered to be commercially more valuable, on the assumption that the message is holding the viewer's interest.

Hankey Committee Report on Television /ˈhæŋki/ noun a report commissioned after World War II to explore the usefulness of bringing back television broadcasting, which stated that it would provide 'a great service'

happy hard core /,hæpi 'hɑːd ,koː/ noun a type of popular dance music that evolved from rave music in the early 1990s, often achieving its emotional effect by the use of piano samples and simplistic female vocals over straightforward rhythms

happy talk /'hæpi tɔːk/ *noun* informal conversation between broadcasters during a television news programme

hardback/'ha:dbæk/ noun a book with a solid inflexible cover, usually more expensive and in a larger format than a paperback. Also called hard cover

hard copy /,ha:d 'kppi/ noun printed copy on A4 sheets

hard core /'hard kor/ noun 1. an extreme version of a type of popular

music such as punk, techno and hip-hop **2**. films, photographs or publications which depict sexual acts in an explicit way

hard-core /'ho:d ko:/ adjective 1. referring to rock music with repetitive rhythmic synthesised sounds and a fast tempo 2. depicting sexual acts in an explicit way

hardcover /'haːdkʌvə/ noun same as hardback

hard disk /'haːd dɪsk/ noun a permanent storage disk in a computer, which is not removable

hard news /,ha:d 'nju:z/ noun news reported using merely facts and quotes with little description or opinion. Compare soft news

hard rock /,ha:d 'rok/ noun a form of rock music, usually written in a major key, that has simple lyrics, bright, distorted guitar effects and a strong insistent beat

hard sell /,ha:d 'sel/ noun an aggressive insistent way of trying to sell or advertise something

hardware /'ha:dweə/ noun in computer science, the physical objects such as the monitor, disc drives, keyboard etc. needed to construct a computer. Compare software

Harlequin /'hɑ:ləkwɪn/ noun a traditional pantomime character who usually wears multicoloured diamond-patterned tights and a black mask

harmonious interaction /har mounies ,Inter'æk∫en/ noun the way in which advertising and editorial styles reflect each other in a publication to produce a coherent message

hate speech /'hert spi:tʃ/ noun any speech or written work which is intended to offend or degrade a person on the grounds of their ethnicity, sexuality, disability etc

'A Protestant evangelical pressure group has warned that it will try to use the government's racial and religious hatred law to prosecute bookshops selling the Qur'an for inciting religious hatred. "If the Qur'an is not hate speech, I don't know what is. We will report staff who sell it. Nowhere in the Bible does it say that unbelievers must be killed"." [Stephen Bates and Julian Glover, *The Guardian*]

Hays code /'heiz kəud/ noun a set of censorship guidelines for US films, issued

by the Hays office in 1934. Also called **Production Code**

Hays office /'heiz ˌpfis/ noun the board of censors in the USA from 1922 to 1966

H-certificate /'eitʃ sə,tifikət/ noun formerly, a film classification certificate that meant that the film dealt with horror themes and was unsuitable for children (now included in the X certification)

HDTV abbreviation high-definition television

head /hed/ *noun* a heading at the top of a text, for example a newspaper headline or a title ■ *verb* to be or supply a heading on a printed page

headcam /'hedkæm/ noun a video camera that a person fixed to a person's head or headgear

header label /'hedə ˌleɪb(ə)l/ noun a section of data at the beginning of a magnetic tape, that contains identification, format and control information

heading /'hedɪŋ/ *noun* a title for a paragraph, section, chapter or page

headline /'hedlaɪn/ noun 1. a title printed across a page or before a newspaper article, usually in larger heavier letters and indicating what follows it 2. the printed line at the top of a page of a book showing the page number and sometimes other information such as the title or the author's name ■ verb to provide a page or story with a title

headlines /'hedlainz/ plural noun a brief summary of one of the most important items of news covered by a newspaper or a news broadcast

head nods /'hed nodz/ plural noun a form of body language which indicates agreement with the speaker and a desire to take a turn at speaking

headnote /'hednout/ noun a summary at the top of a chapter or a page that summarises what follows

head of programming /,hed əv 'prəugræmɪŋ/ noun the person whose job is to be responsible for what television or radio programmes are broadcast

headphones /'hedfəunz/ plural noun a pair of earphones joined across the top of the listener's head

headpiece /'hedpi:s/ noun a decorative design printed at the beginning of a chapter in a book

headroom /'hedru:m/ noun the amount of space in a photographic image between the top of the subject's head and the top of the frame

heads /hedz/ *plural noun* 1. news headlines 2. the parts of a tape recorder that read the magnetic tape

headset /'hedset/ *noun* headphones, often with a small microphone to enable two-way communication

headshot /'hedʃot/ noun a photographic image of a head, especially a person's head

head wheel /'hed wi:l/ noun a wheel that keeps video tape in contact with the playing head

Health and Safety at Work Act 1974 /helθ an seifti at 'waik ækt/noun an act of Parliament that lays out which steps employers have to take to make sure that people are not injured at work

heavy /'hevi/ noun same as broadsheet heavy metal /,hevi 'met(ə)l/ noun an aggressive style of loud rock music that was most popular in the 1980s. Also called metal

heavy user /,hevi 'ju:zə/ noun a person who buys or uses a larger than average amount of a product or service

heavy viewer /₁hevi 'vju:ə/ noun a person who watches a lot of television, and is part of the target audience for commercials

hedge /hedz/ noun a mostly redundant phrase used in speech, such as 'I think' or 'you know', whose purpose is to make a statement less blunt

hegemony /ht'gemoni/ noun the prominence given to the dominant class's ideas, values, belief systems etc., which labels those of other classes as 'minority', and so further controls production of future ideas, values etc.

helical scan /'helik(ə)l skæn/ noun a method of storing data on magnetic tape in which the write head stores data in diagonal strips rather than parallel with the tape edge so using the tape area more efficiently and allowing more data to be recorded. It is used most often in videotape recorders.

Heliochrome /'hiːliəukrəum/ a trade name for a photograph that reproduces the

colours of the original subject very accurately

help screen /'help skri:n/ noun the part of computer program that contains help and advice about using the application

he/man language /,hi: 'mæn ,læŋgwidʒ/ noun language that supposedly helps to reinforce the perspective of male as the superior gender, for example the use of 'man' to mean 'human being'

heritage /'heritidʒ/ noun the status, conditions, or character acquired by being born into a particular family or social class

Herman and Chomsky's propaganda model /,ha:mən ənd 't∫pmski/noun a model of news selection in which the overriding consideration is not threatening the values, norms etc. of the power elite, in essence producing a form of propaganda

hermeneutics /,ha:ma'nju:t1ks/ noun in aesthetic theory, the theory, practice and methodology of interpretation

hero /'hɪərəʊ/ noun in a narrative, the main character who represents 'good', who has to defeat the forces of 'evil' represented by the villain

heroine /'herəuɪn/ *noun* in a narrative, a female hero

herstory /'ha:stəri/ noun GENDER ISSUES 1. the biography or study of a particular woman or group of women 2. history as it affects women or looked at from a female perspective, especially in contrast to conventional approaches to history, which feminists see as having favoured men

Hertzian wave /,hartsian 'weiv/ noun a radio wave

heterodyne /'heterodam/ verb to combine two signals of different frequencies to produce two new frequencies, one equal to the sum of and one equal to the difference between the original two signals

heteroglossia /,heterə'glosiə/ noun in the theories of structuralism and discourse, another 'language' that is unfamiliar to a person, for example a new perspective, voice, situation, meaning etc. heterophily /,hetə'rɒfɪli/ noun the state in which a person has differing

values, beliefs etc. to the person with

whom they are interacting. Compare **homophily**

heterotopia /,hetərəu'təupiə/ noun in the theories of structuralism and discourse, a single location in which several 'social spaces' co-exist without interrelating

H-H abbreviation hand-held

hiatus /haɪ'eɪtəs/ *noun* a space or break where something is missing, especially in a manuscript

hickey /'hɪki/ noun an imperfection in print, especially one caused by dirt on the printing plate

HICT project /altf al siz 'tiz' prodzekt/ noun a research project into families to determine their domestic use of televisions, radios, computers etc. Full form Household Uses of Information and Communication Technology project

hidden agenda /,hrd(ə)n ə'dʒendə/ noun a plan, motive, or aim underlying a person's actions that is kept secret from others

hidden needs /,hrd(ə)n 'ni:dz/ plural noun secret but powerful desires which an advertiser can appeal to, such as the desire to be thought attractive or worthwhile

COMMENT: Other hidden needs include: the need for ego gratification or power; the need to feel competent and worthwhile, the need for good health; the need for love and familial security, and many others.

hierarchy of effects /,harərɑːki əv I 'fekts/ noun a model showing the stages in the effect of advertising on a consumer such as awareness, knowledge, liking, preference, conviction and purchase

hi-fi /'haɪ faɪ/ abbreviation MUSIC, RECORDING **high fidelity**

high-angle /,hai 'ængəl/ adjective referring to a camera shot that is taken from above the action being filmed. Abbreviation **H/A**

high concept /,hai 'konsept/ *noun* an important and persuasive idea expressed clearly and in few words

high-concept /,har 'konsept/ adjective referring to a film that has popular appeal, for example big stars, fast action and glamour

high-definition television /,hai ,definif(ə)n 'telivi3(ə)n/ noun a television system with a higher resolution than

normal television systems, allowing for a clearer picture and less flickering. Abbreviation **HDTV**

high fidelity /,har fr'deləti/ *noun* the near-perfect reproduction of sound, with little or no distortion, that can be achieved with electronic equipment. Abbreviation **hi-fi**

high frequency /ˌhaɪ 'friːkwənsi/ noun a radio frequency in the range 3–30 MHz or of wavelength 10–100 metres

high-key /,haɪ 'ki:/ adjective referring to a style of lighting in which there are few deep shadows or contrasts, giving a bright effect. Compare **low-key**

highlight /'hatlaɪt/ noun 1. an area in a light tone in a picture that provides contrast or the appearance of illumination 2. the reflection of a light source in a photograph, for example the reflection of a studio light in somebody's eye ■ verb to pick out parts of a picture with highlights to provide the appearance of illumination or prominence

high-speed /'har spi:d/ adjective 1. PHOTOGRAPHY referring to a very fast exposure rate, between 50 and several million frames per second 2. referring to a film that needs a very short exposure time

high-speed photography /,hai spird fo'togrofi/ noun a technique in which multiple shots are taken at extremely short intervals to capture a process or action too fast to see with the naked eye

hip-hop /'hip hop/ noun a form of popular culture that started in African American areas of New York City in the 1970s, characterised by rap music, graffiti art and breakdancing

historical allusion /hɪˌstɒrɪk(ə)l ə 'lu:3(ə)n/ noun the act of comparing some current news event with a well-known one from the past in order to increase its news value – for example, to compare a politician involved in a coverup scandal with Richard Nixon

historicism /hi'storisiz(ə)m/ noun in Marxist theory, an approach that places a text in its historical setting

hit /hit/ noun something such as a play. musical or single which is a success with critics and audiences. ■ verb to open a particular webpage

HMI /,aɪt ʃ em 'aɪ/ noun an artificial light that reproduces the effect of daylight. Full form hydragyrum medium iodide

hoarding /'hoːdɪŋ/ noun same as bill-board

hoist /hoist/ noun a crane used to raise a camera for a high-angle shot

hoke /həuk/ *verb* to perform in an excessively theatrical, possibly ludicrous way in order to captivate an audience

hold /həuld/ noun copy which is prepared and set aside for later publication (for example, an obituary of a person in the public eye). Also called **set and hold**

Hollywood /'holiwod/ *noun* the centre of the film industry in the US, based in California

HOLMES 2 /,heolmz 'tu:/ noun a computer database system used by police to hold large quantities of searchable personal data for use in emergencies, such as data about missing persons after a disaster. Full form Home Office Large Major Enquiry System

holography /ho'lografi/ noun the art of producing three-dimensional images which are viewable from different angles, used as a security device on items such as credit cards because they are very difficult to fake

homepage /'houmpeidʒ/ noun the first page that is loaded when a person opens up their browser to use the Internet

Home Service /,həom 'sɜːvɪs/ noun the first BBC talk radio station founded in 1939, now called Radio 4

home shopping /,həum 'ʃɒpɪŋ/ noun shopping done from home by mail order, over the Internet or a television shopping channel

homes passed /,həmz 'pa:st/ noun the number of homes that do not, but could have a cable connection easily as there is a cable to a home nearby

home video /,həum 'vɪdiəu/ noun a video recording made at home, often a recording of family events

homology /həˈmɒlədʒi/ noun in Marxist theory, the way in which the structure of a media text and the structure of the social context in which it is viewed correspond

homophily /hə'mɒfɪli/ noun the state in which a person shares the same values, ideas, beliefs etc. as the person with whom they are interacting. Compare **heterophily**

homophobia /,həuməu'fəubiə/ noun fear of homosexuality, expressed in a range of ways from discrimination in the workplace to using demeaning language and hostile behaviour

honeywagon /'hʌniˌwægən/ noun a portable toilet used at location film shoots and outside broadcasts

hood /hod/ noun a cover for an appliance, or part of one, such as a camera lens

hook/hok/ noun 1. a device to attract the attention of a viewer and keep them interested 2. same as angle 3. a pleasing and easily remembered refrain in a pop song 4. in writing or printing, a short curve of a letter that extends above or below the line

horizontal cooperative advertising /,hprizont(ə)l kəu,pp(ə)rətiv 'ædvətaiziŋ/ noun cooperative advertising where the advertising is sponsored by a group of retailers

horizontal integration

/,hprrzpnt(ə)l ,inti'greif(ə)n/ noun the acquisition of a company at the same level of production in the same market sector as another company already owned. An example of horizontal integration is a newspaper magnate taking over a rival newspaper. Compare vertical integration

horror /'horo/ adjective referring to a genre of motion picture or literature intended to provoke feelings of fear, revulsion or shock

horse-race story /'ho:s reis 'sto:ri/ noun a report of a story such as a political race with analogy to a horse race, with statements such as 'neck-and-neck' and 'falling behind'

host /həust/ noun 1. a person who welcomes and speaks to invited guests on a radio or television programme such as a chat or game show 2. the main computer that controls specific functions or files in a network ■ verb to be the host of a television or radio programme

hostess /'həustis/ noun a woman who welcomes and speaks to invited guests on a radio or television programme such as a chat or game show

hosting /'həustɪŋ/ *noun* the business of putting websites onto the Internet so that people can visit them

hosting centre /'həustɪŋ ˌsentə/ noun a business that makes the pages of other businesses available in the Internet and guarantees maintenance of Internet links to clients housing their own processors

host service //həust ˌsɜːvɪs/, hosting service provider //həustɪŋ ˌsɜːvɪs prə ˌvaɪdə/ noun a company that provides connections to the Internet and storage space on its computers, which can store the files for a user's website

Hotel /həʊ'tel/ noun an internationally recognised code word for the letter H, used in radio communications

hot media /₁hpt 'miːdiə/ plural noun media which require little interaction and interpretation by the audience, for example film, radio. Compare **cold media**

hot metal /,hot 'met(ə)l/ noun 1. printing type that is cast from molten metal 2. a typesetting technique using hot metal type

hot shoe /'hot fu:/ noun a socket on a camera to which an electronic flash can be fitted

hot spot /'hot spot/ *noun* a building or area where wireless Internet users can access a high-speed Internet connection

house /hauz/ noun 1. a style of dance music first developed by adding electronic beats to disco records, and later characterized by the addition of repetitive vocals, extracts from other recordings, or synthesized sounds 2. a media organisation

house agency /'haus ,eɪdʒənsi/ noun an advertising agency owned and used by a large company, and which other companies may also use

households using television /,haushauldz ,juizin ,teli'vi3(a)n/ noun the percentage of homes watching television during a specific time period and within a specific area. Abbreviation HUT Household Uses of Information and Communication Technology project /,haushauld ,juisiz av ,infiameij(a)n and ka,mjuini'keij(a)n tek,noldadai/ noun full form of HICT

house music /'haus ˌmjuːzɪk/ noun MUSIC same as house

project

house organ /'haus 'p:gən/ noun a magazine published by a company for its employees and clients, containing details about the company, its products and its workers

house style /,haos 'stail/ noun in the style that is characteristic of a particular organisation, for example a newspaper article written in the house style will use the particular language, structure, layout etc usually used by that publication

House Un-American Activities Committee /,haus Ana,merikan æk 'trvitiz ka,miti/ noun a witch-hunt committee in the US that ran from 1938–69, which was formed to hunt for subversives and Communists and 'root them out'. Abbreviation HUAC

howl /haul/, howlround noun same as feedback

HTML /_iett∫ ti: em 'el/ noun a set of codes used for writing and displaying webpages. Full form hypertext mark-up language

HUAC abbreviation House Un-American Activities Committee

hub /hab/ *noun* a control room in a television studio that is dealing with a very large number of outside feeds, for example for a special event

huckster /'hʌkstə/ noun a publicity agent or writer of advertising copy, especially for broadcasting

hue /hju:/ *noun* 1. a colour or shade of a colour 2. a property of a colour that enables it to be perceived, determined by its dominant wavelength

human interest story /,hju:mən 'Intrəst ,stɔ:ri/ noun an emotive piece of reporting that touches on issues that are important to all people, usually telling the story of one or a few people's experiences

humanism /'hjuːmənɪz(ə)m/ *noun* the philosophical view that the 'person' or individual is of more importance than any religious or spiritual power

Human Rights Act 2000 /,hju:mən 'ratts ,ækt/ noun the act of Parliament which incorporated the European Convention on Human Rights into British law, protecting the right to freedom of thought and expression without persecution

Human Rights Watch /,hju:mən 'raɪts ,wɒtʃ/ noun an independent organisation that monitors human rights infringements across the globe

humorist /'hjuːmərɪst/ noun performer or writer of comic material

hunch marketing /'hʌnt∫ ˌmɑːkɪtɪŋ/ noun the process of making marketing decisions following a hunch, rather than relying on market research

Hunt Committee Report on Cable Expansion and Broadcasting Policy /hʌnt/ noun a 1982 report on the available market for and proposed regulations on cable and satellite broadcasting in the UK

HUT abbreviation households using television

hybrid /'haɪbrɪd/ noun a combination of cultural forms (styles of music, genres of film etc.) resulting in a new form, or one that is popular with the audiences of both the original forms. \$\phi\$ masala, cross-over hybridity /haɪ'brɪdɪti/ noun in cultural theory, a term which describes the cross-breeding and intertwining of different identities

hype /haip/ noun 1. greatly exaggerated publicity intended to excite public interest in something such as a film or theatrical production 2. a widely publicised person or thing ■ verb 1. to promote someone or something with intense publicity 2. to artificially boost sales of a pop music recording by paying people to buy it in large quantities

hyperbole /haɪ'pɜːbəli/ *noun* exaggeration or over-statement for literary effect, not intended to be taken literally

'Meyer's book, DC Confidential, the first insider's account of the decision making that led to war, is described with questionable hyperbole by his publisher as "one of the most important political memoirs of the decade".' [The Sunday Times]

hyperfocal distance /,haɪpəfəuk(ə)l 'dɪstəns/ noun the distance between a camera lens and the point beyond which everything appears in focus when the lens is focused at infinity

hyperlink /'haipəlink/ noun a word, image or button on a webpage or multimedia title that moves the user to another page when it is clicked

hypermedia /'haɪpəmi:diə/ noun computer software and hardware that supports the linking of graphics, audio and video elements, and text and allows interaction between any of them hyperreality /,harperi'æltti/ noun in postmodernist theory, the suggestion that the way in which a copy (of an event, object, media text etc.) selects and imitates reality makes it 'more real than real', a preferred form of reality to the original

hypersensitise /,haɪpə'sensɪtaɪz/ *verb* to treat a photographic emulsion to increase its speed

hypertext/'haipətekst/noun1.a piece of highlighted text on a webpage that can be clicked on to link to another page 2. the way in which technology makes it more possible to produce, access and interact with texts than before

hypertext mark-up language /haipətekst 'maikap ,længwid3/ noun full form of HTML

hypodermic model /,haɪpə'dɜ:mɪk ,mɒd(ə)l/ noun a model of communications that holds that an intended message in a media product will be accepted wholly and without question or interpretation by the receiver. Also called magic bullet

hypoing /'haɪpəʊɪŋ/ noun using special promotions to increase the audience of a television station during the sweep periods and so affect the ratings

hypothesis /haɪ'ppθəsɪs/ *noun* a tentative explanation for a phenomenon, used as a basis for further investigation

IBA abbreviation Independent Broadcasting Authority

iceberg principle /'aɪsbɜ:g
ˌprɪnsɪp(ə)l/ noun the principle that
strong needs and desires lie deep in the
human personality and that advertising
must work at this level if it is to be effective

icon /'aɪkɒn/ noun 1. a film or music superstar, seen as a good role model 2. in semiology, a sign or symbol that represents a real object. Compare arbitrary signifier

iconography /ˌaɪkə'nɒgrəfi/ noun the study of iconic symbols

iconoscope /aɪ'kɒnəskəop/ noun an early form of television camera tube in which a beam of high-velocity electrons converts an image into electrical impulses to produce a picture signal

IDD /ar dix 'dix/ noun a telephone line which allows international calls to be made directly. Full form international direct dial

idealism /aɪ'dɪəlɪz(ə)m/ noun the philosophical view that reality is only a creation of the mind based on perceptions of and ideas about it

ideational function of language /,aɪdieɪʃən(ə)l ,fʌnkʃ(ə)n əv 'længwidʒ/ noun the use of language to express ideas and feelings, or to interpret and construct viewpoints etc. Compare interpersonal function of language

ident / ardent/ noun a visual image that appears briefly between television programmes to identify a television channel

ident clock /'ardent klok/ noun a black and white graphic screen on a video just before the start of a programme, which contains production details and a clock that counts down to the start

identification /aɪˌdentɪfɪ'keɪʃ(ə)n/ noun the ability of people to identify and sympathise with a fictional character

identity /aɪ'dentɪti/ noun the individual characteristics of a person that most define them

'I never use the word racist easily. But I do think he is part of a new wave that has been building up since The Satanic Verses ... a feeling that too much diversity unravels the core identity and the values of this country.' [James Silver, *The Guardian*]

idents /'aidents/ plural noun a jingle or announcement that identifies a radio station

ideological criticism /,aɪdiəlɒdʒɪk(ə)l 'krɪtɪsɪz(ə)m/ noun critical reading of a text which makes a deliberate effort to go 'against the grain', reject norms and preferred readings etc

ideological presumption /,aɪdiəlɒdʒɪk(ə)l prɪ'zʌmpʃən/ noun the idea that the media are ideologically implicated in the messages that they shape and transmit

ideological state apparatus /,aɪdiəlɒdʒɪk(ə)l ,steɪt ,æpə'reɪtəs/noun in Marxist theory, the ways in which a society imposes its ideology on its citizens, either by coercion through such mechanisms as the law, or by persuasion by religious beliefs or the family

ideology /,aɪdi'ɒlədʒi/ noun the system of values and beliefs which an individual, group or society holds to be true or important. The media is one agent that perpetuates these within a society, as are the government, the church, the education system and others.

ideology critique /ˌaɪdi'ɒlədʒi krɪ ˌti:k/ noun in Marxist theory, the study and analysis of ideology, its mechanisms and structures

ideology of romance /,aɪdiɒlədʒi əv 'rəumæns/ noun the way in which the mass media impose romantic, subordinate, patriarchal ideals onto women

idiolect / Idiolekt/ noun a person's individual dialect, the exact way that they choose to use language to express themselves

idiot board /'rdiət bɔ:d/ noun a handheld board with a presenter's or actor's lines written on it, in case they forget what to say. Also called **idiot card**

idiot box /'Idiət bɒks/ noun television, or a television set (informal)

idiot card /'ɪdiət kɑːd/ noun TV same as idiot board

idiot tape /'Idiot telp/ noun a continuous tape for a typesetting machine, containing text but no formatting except markers for new paragraphs

IFB abbreviation interruptible fold back

IFG abbreviation International Federation of Journalists

illuminate /ɪ'luːmɪneɪt/ *verb* to decorate a letter or a page with colour, gold or silver ornamentation

illumination /I,lu:mɪ'neɪʃ(ə)n/ noun a decorated letter, design or illustration on a manuscript or page, or the art or act of decorating written texts

illusionism /I'lu:ʒ(ə)nız(ə)m/ noun the techniques used to make artistic representations resemble reality

illustration /,ɪlə'streɪʃ(ə)n/ noun the art or process of producing or providing pictorial matter to accompany a text

image /'ımıdʒ/ noun 1. a picture, photograph or diagram 2. how something is represented to the outside world, the reputation or general understanding of something or somebody

COMMENT: The public image of a figure such as a celebrity or politician is something in which the media are heavily implicated. By judiciously reporting and emphasising certain events over others, a person can be made to appear untrustworthy, reliable, wild, family-oriented, good at their job, crazy, dynamic, or attributed any other characteristics.

image advertising /'ımıdʒ
,ædvətaızıŋ/ noun advertising with the aim of making a brand or company name easily remembered

'Of all major drug marketers, GlaxoSmithKline has done the most to restore consumers' faith... running a campaign reminding people that the business is mostly about researching cures for Parkinson's and Alzheimer's. GSK is not alone. Through August, corporate image advertising by all drug companies was up 33%, to \$270 million, according to Nielsen Monitor-Plus.' [Jim Edwards, Brandweek]

image area /'ImId3 ¡eəriə/ noun a region of microfilm or display screen on which characters or designs can be displayed

image compression /'ImId3 kəm pref(ə)n/ noun the process of compressing the data that forms an image

image degradation /'ımıdʒ ,degrədeɪʃ(ə)n/ noun the loss of picture contrast and quality due to signal distortion or bad copying of a video signal

imagemap /'ımıdʒmæp/ noun a graphic image on a website that has areas of the image defined as hyperlink hotspots that link to another webpage

image processing /'Imida ,prausesin/ noun the analysis of information contained in an image, usually by electronic means or using a computer which provides the analysis or recognition of objects in the image

image processor /'ımıdʒ ˌprəusesə/ noun an electronic or computer system used for image processing, and to extract information from the image

image resolution /'ımıdʒ ırezəlu:∫(ə)n/ noun the number of pixels in an image. The higher the number, the clearer the image will be.

image retention /'ımıdʒ rı,ten∫ən/ noun the time taken for a television image to disappear after it has been displayed, caused by long persistence phosphor

imaginary /ɪˈmædʒɪn(ə)ri/ noun existing only in the mind, not in reality

imagined community /I,mæd3Ind ,kont1'nju1Iti/ noun the idea that people do not bond and form a community according to territorial boundaries, but according to shared ideas imaging system /'mmid3in ,sistəm/ noun equipment and software used to capture, digitise and compress video or still images

IMAX /'aımæks/ a trade name for a large-format film projection system that uses a cinema screen that is ten times larger than a conventional screen and compatible with 3-D technology

immediacy /ɪ'miːdiəsi/ noun how recently a news story being reported actually happened, a key news value

immersion /i'ma: \(\)(0)n/ noun the state of being totally surrounded by something such as a culture or language by being in the country from which it originates

impact /'Impækt/ noun 1. the powerful or dramatic effect that something or someone has 2. one person viewing one 30-second advertisement, once only. Used in measurements of advertising exposure and reach.

impactaplan /im'pæktəplæn/ noun an extensive poster advertising campaign

impact printer /Im'pækt 'printə/ noun any printing device such as a traditional typewriter, in which ink is pressed onto the paper by the printing element

impact scheduling /'Impækt ,fedju:lin/ *noun* the practice of running advertisements for the same product close together so as to make a strong impression on the target audience

impartiality /ɪmˌpɑːʃiˈælɪti/ *noun* the idea of being completely objective and uninvolved in reporting news

'Sir Christopher Meyer was resisting fresh demands to step down as head of the Press Complaints Commission yesterday... In his letter, leaked to The Observer, Mr Prescott [wrote]: "How can I or others criticised in your book come to the PCC in future and expect impartiality when you have made it clear you are anything but?" [George Jones, *The Daily Telegraph*]

imperfect competition /im,p3:fikt ,kpmp9'tif(9)n/ noun a situation in which market forces are dependent on those buying and selling, and can be easily influenced by them. Compare perfect competition

imperial /Im'prorial/ noun the largest of the traditional UK and US paper sizes. The UK imperial measures 559 x 762 $mm/22 \times 30$ in. The US imperial measures $584 \times 838 \text{ mm}/23 \times 33$ in.

imperialism /Im'pparializ(a)m/ noun the policy or practice of one country ruling over one or more others by means of physical occupation and the assumption of governmental powers

implication /₁mpli'kei∫(ə)n/ noun something which is not said but is assumed to already be known

impose /im'pəuz/ *verb* to order the pages of a book or magazine correctly for printing and folding

imposition / impo'zif(o)n/ noun the skill or act of setting up and ordering pages for printing

impression /Im'pre $\int(9)$ n/ noun **1.** a particular version of a printed book **2.** the total number of copies of a book printed at one time, or the printing of these

impression cover /Im¹pre∫(ə)n ,kAvə/ *noun* the amount of advertising necessary to ensure the required number of advertising impressions

impressionist /im'prefenist/ noun 1. a performer who impersonates well-known people in a humorous exaggerated way 2. an painter, writer or composer whose work is in the style of Impressionism, especially one active in France at the end of the 19th century

impressionistic /Im,pref(ə)'nIstIk/
adjective relating to or reminiscent of the
style of the impressionists in painting or
music

impression management /im 'pref(ə)n ,mænid3mant/ noun the art of presenting yourself to others, highlighting your most attractive features and hiding others

imprimatur /,Impri'meitə/ noun permission for a book or other work to be published, now usually confined to religious works sanctioned by the Roman Catholic Church

imprint /'imprint/ noun the name and address of the printer and publisher of a newspaper, printed on every newspaper as a legal requirement

impro, improv noun same as improvisation

improvisation /₁mprəva1'ze1∫(ə)n/ noun 1. something performed or done without any preparation or set text to follow 2. the skill or creative process of creating and performing something without any preparation or set text to follow

improvise /'improvaiz/ verb to perform or compose something, especially a sketch, play, song, or piece of music, without any preparation or set text to follow

Impulse Pay-Per-View /,Impals per po 'vjut' *noun* a form of pay-per-view television that does not have to be ordered in advance, but can be purchased on the spot. Abbreviation **IPPV**

incentive-based system /In'sentIV beIst ,sIStəm/ noun a payment system by which an advertising agency's commission depends on how well it performs

incentive marketing /in'sentiv, markitin/ noun any additional incentives to buy apart from advertising, for example free gifts

inch rate /'ɪnʃ reɪt/ noun an advertising rate for periodicals, calculated on a normal column width, one inch deep

incidental music /,InsI'dent(ə)l
,mju:zık/ noun music specifically
written to be played at the same time as
the action of a film, play or television
programme

incorporation /ɪn,kɔ:pəˈreɪʃ(ə)n/ noun the way in which underground cultural forms are absorbed and 'softened' by popular culture, as happened with punk incunabulum, incunable noun a book printed before 1501

COMMENT: The word derives from the Latin *incunabula*, meaning 'swaddling clothes worn in the cradle', to refer to the fact that the books represent the infancy (the first 50 years) of printing

indent /'Indent/ noun the amount of white space at the beginning and end of lines of text

indentation /, Inden'tei∫(ə)n/ noun the practice or act of leaving space between the margin and the beginning of a line of text, or the blank space left

independent /,IndI'pendent/ noun any media company that is not a major

Independent Authority /,Indipendent bro:dkaisting of that controlled television and radio broadcasting from 1974 until 1990, when it was replaced by the Broadcasting Standards Commission, the Independent

Television Commission and the Radio Authority. Abbreviation **IBA**

Independent Television
/,Indipendent 'telivi3(e)n/ noun a
British commercial television station.
Abbreviation ITV

Independent Television Association /,IndIpendent 'telIVI3(ə)n ə ,səusieIf(ə)n/ noun a council made up of representatives from each of the independent companies which form the ITN. Abbreviation ITVA

Independent Television Authority /,Indipendent 'telivi3(e)n oi. (Dorati/noun the body which regulated the independent television companies prior to 1974. Abbreviation ITA. (placement) ITA. (placement) Broadcasting Authority

Independent Television Commission /,Indipendent 'telivi3(e)n ke ,mi∫(e)n/ noun the regulatory authority for television in the UK before it was replaced by OFCOM under the 2003 Communications Act. Abbreviation ITC. ♦ OFCOM

independent television company /,Indipendent ,teli'vi3(ə)n ,kAmp(ə)ni/noun a company with a franchise to broadcast as part of the ITV network

Independent Television Network /,Indipendent 'telivi3(e)n ,netw3:k/ noun the group of independent television companies who share the single ITV channel

in-depth reporting /, In depθ ri 'po:tinj/ noun coverage that goes into a lot of detail and has been well researched

index /'indeks/ noun 1. a front-page list of the contents of a newspaper 2. a symbol that calls attention to a particular section or paragraph in a piece of text. Also called fist, hand 3. a list of books which must not be read, especially on religious grounds 4. a measurement used in statistics in relation to a norm of 100 – so that an index of 140 would mean that the measurement was 40% higher than the norm

indexical /in'deksik(ə)l/ adjective in semiotics, relating to something which shows the value of something else, such as a thermometer displaying heat on an rising scale of numbers

India /'Indjə/ noun an internationally recognised code word for the letter I, used in radio communications

indicators /'Indikeitəz/ plural noun non-verbal cues used in interpersonal communication, such as nodding, folding the arms, frowning etc.

indie /'ındi/ adjective referring to music produced by small independent record companies, or artists who play the type of music recorded by such companies ■ noun a small independent record or film company

indirect channel /, Indairekt 't fæn(a)l/ noun a sales method where wholesalers and retailers are used to sell a product, as opposed to using a direct sales force

individualist /,Indi'vɪdjuəlɪst/ adjective referring to a culture in which an emphasis is placed on the rights and desires of an individual rather than of the larger community. In these cultures, personal achievement and assertiveness is prized and there is a strong sense of competition. Independence is also seen as more important than conformity. Compare collectivist

indoctrination /ɪnˌdɒktrɪ'neɪʃ(ə)n/ noun a negative and controversial term meaning to be forcibly educated and 'fed' with values and ideas without being given a chance to properly analyse them or make free choices

'If the business community is the "old boys' network" in the west, the Communist party is the "old boys' network" in China. Bright young officials are selected for ideological indoctrination and management moved through training, and increasingly responsible positions.' [James McGregor, The Observer]

inductive reasoning /In,daktiv 'ritz(ə)nin/ noun the use of observations of a single event to draw more general conclusions. Compare deductive reasoning

industrial advertising /ɪnˌdʌstriəl ˈædvətaɪzɪŋ/ noun advertising to businesses, not to private individuals

industrialisation /In,dastriəlar 'zeɪʃ(ə)n/ noun the adoption of industrial methods of production and manufacturing by a country or group, with all the associated changes in lifestyle, transport, and other aspects of society

inferior /in'fiorio/ adjective referring to characters written slightly lower than the rest of the line, for example the '2' in 'CO₂' ■ *noun* a character written below the line

infinity /in'finiti/ *noun* a point sufficiently far from a lens or mirror that the light emitted from it falls in parallel rays on the surface

inflight advertising /,Inflatt 'ædvətaizıŋ/ noun advertising on television screens inside a plane

inflight magazine /,inflait ,mægə 'zi:n/ noun a magazine which is provided free for each passenger on a flight

infoholic /ˌɪnfəʊ'hɒlɪk/ *noun* a person who is obsessed with obtaining information, especially on the Internet

infomediary /'ınfəu,mi:diəri/ noun a website where specialist information is gathered for a target audience

infomercial /,Infəu'mə: ʃ(ə)l/ noun an extended advertisement that is presented in the form of a television show

infonesia /,Infəv'nizziə/ noun the inability to remember a piece of information or its location on the Internet

informant /in'formant/ noun same as respondent

information and communications technologies /ˌɪnfəmeɪʃ(ə)n ən kə ˌmjuɪnɪ'keɪʃ(ə)nz tekˌnɒlədʒiz/ plural noun computer and telecommunications technologies considered together. Abbreviation ICT

information architecture /ˌɪnfə 'meɪʃ(ə)n ˌɑːkɪtektʃə/ noun the methods used in designing the navigation, search and content layout for a website

information blizzards /,ınfə 'meɪ∫(ə)n ,blizədz/ noun the overload of information that the media exposes people to, which is difficult to take in and make sense of

information gap /,Infə¹meI∫(ə)n ,gæp/ noun the divide between those with access to information and those with none

information line /ˌɪnfə¹meɪ∫(ə)n ˌlaɪn/ noun a line running across a computer screen that gives the user information about the program being executed or the file being edited

information management /,Infə 'meɪʃ(ə)n ,mænɪdʒmənt/ noun the task of controlling information and the flow of information within an organisation, which

involves acquiring, recording, organising, storing, distributing and retrieving it

information overload /,ınfə 'meɪ∫(ə)n ,əuvələud/ noun having too much information to process

'DAVID AYLWIN, founder and managing director [of the Training Association], said: "With the huge explosion in emails and web pages, the average number of hours people spend having to read in a day is between four and seven. People are suffering from information overload. They need to update the reading skills they were taught when they were five".' [Mary Morgan, The Daily Mail]

information processing model /,InfəmeI∫(ə)n 'prousesIŋ ,mod(ə)l/ noun a way of evaluating the effect of advertising in which the receiver of the message is regarded as somebody who processes information and deals with problems

information rate /,Infə¹meI∫(ə)n, reit/ noun the amount of information content per character multiplied by the number of characters transmitted per second

information retrieval /,Infə 'meɪ∫(ə)n rı,tri:v(ə)l/ noun the process of locating quantities of data stored in a database and producing useful information from the data

information retrieval centre /ˌɪnfə 'meɪ∫(ə)n rɪ'triːv(ə)l ˌsentə/ noun a research system providing specific information from a database for a user

information science /,Infə¹meI∫(ə)n ,saɪəns/ noun the study of the processes involved in the collection, categorisation and distribution of information

information society /,Infə'meIʃ(ə)n sə,saɪəti/ noun a society in which everybody has full and free access to information for the sake of personal and community development

information storage and retrieval /, InfəmeI ʃ(ə)n , stə:rId3 ən rı'tri:v(ə)l/noun the techniques involved in storing information and retrieving data from a store

information superhighway /, InfəmeI∫(ə)n ,su:pə'haɪweI/ noun the worldwide computer network that includes the Internet, which permits the

high-speed transfer of many different forms of data, including voice, video and text

information technology /,Infəmeɪʃ(ə)n tek'nolədʒi/ noun the whole range of communications technologies, including those used in television, radio, print media and the Internet

infotainment /,Infəo'teInment/ noun information presented in an entertaining and engaging way. This term is often used pejoratively. Also called **docutainment**

infrared photography /,infrared fa 'tografi/ noun photography with film that is sensitive to infrared light and can be used for taking pictures at night, in misty conditions or to detect camouflaged objects

ingénue /ˈænʒənjuː/ *noun* a naive inexperienced young woman

ingredient sponsored cooperative advertising /in,gri:dient,sponsed keo,pp(e)retry 'ædvetarzin/noun advertising sponsored by the producers of raw materials, that aims to encourage the production of products that use these raw materials

inherent drama /In,hiərənt 'dra:mə/ noun advertising that emphasises the benefits of purchasing a product or service, such as the speed of a car, the nutritional value of cereals, etc.

inheritance factor /in'herit(a)ns ,fækta/ *noun* a situation in which the programme's ratings rise if it is aired after a popular programme, resulting from button apathy

in-home viewing /,In houm 'vju:In/ noun television viewers who are watching in private homes only. Compare out-ofhome viewing

in-house /,ɪn 'haʊs/ adjective within the same company

in-house agency /, In haus 'eɪdʒənsi/ noun an advertising agency which is owned and operated by a company and is responsible for the company's advertising programme

initial/1'n1(3)1/ noun the large and often decorative first letter of a verse, paragraph, page, chapter or work

inject box /in'dʒekt bɒks/, inject point /in'dʒekt pɔint/ noun BROADCAST same as feed point

ink 120

ink /ıŋk/ noun publicity, especially in the print media ■ verb to cover with ink, usually in preparation for printing

ink in /,Ink 'In/ verb to apply ink to a surface before printing from it

in-line /,In 'laɪn/ *noun* a graphic image that is part of a webpage

inoculation effect /1,nnkjo'le1∫(ə)n 1,fekt/ noun the ability of an audience to resist being persuaded of something if they are warned beforehand that an attempt to persuade them is about to take place

in-point /'In point/ noun the point at which a piece in an edited sequence should start

input /'input/ verb to type something into a computer ■ noun a contribution to something, especially comments or suggestions made to a group

inquiry test /iŋ'kwaiəri test/ noun a method of measuring the effectiveness of advertising based on responses following the advertisement such as requests for information, phone calls or the number of coupons redeemed

INS abbreviation PRESS International News Service

insert /'Ins3:t/ *noun* 1. a piece of extra text added into text that has already been written 2. same as **loose insert**

insert shot /in'sa:t fot/ noun a closeup shot of an item, headline, etc., inserted into a filmed scene to show the audience what the character in the scene can see

inside back cover /,Insaid bæk 'kavə/ noun the page on the inside of the back cover used for advertising

inside story /,Insaid 'storri/ noun a piece of reporting based on the first-hand experiences of those inside a company or organisation in the news – either the reporter or his or her sources

'Vatican sources said that, as the Foreign Minister from 1990 until November 2003, the cardinal knew "the inside story" of the Vatican's troubled relations with China. In his current post as the head of the Secret Archives, he remained "one of the Pope's confidants".'

[Richard Owen, The Times]

instant messaging /,Instant mesId3IJ/ noun software which allows computer users to send short messages in

real time which appear on another user's screen

instant replay /, Instant ri: 'ple1/ noun an immediate playback of a videotape, usually in slow motion and to show a particular moment in a sporting event on television

institution /,InstI'tju:ʃ(ə)n/ noun the cultural and political conventions within which media products are constructed and disseminated

institutional advertising /,Instit 'ju: $\int(\vartheta)n(\vartheta)l$,ædv ϑ taizin/ noun advertising an organisation rather than a product

institutional documentary /,ınstitju:ʃ(ə)n(ə)l ,dokjo'ment(ə)ri/noun a documentary based in and around a place of work such as a hospital

instrument patch /'Instramant pæt∫/ noun on a synthesizer, a 'voice' that recreates the sound of an instrument playing, for example a piano, a flute etc

insulating tape /'ɪnsjuleɪtɪŋ ˌteɪp/ noun special tape that is used to make electrical wiring safe to touch

intaglio /in'tɑ:liəu/ noun 1. any printing technique in which the design is cut into the plate, such as engraving or etching. Also called **gravure 2**. a printing block into which a design is cut

integrated information response model /,Intigrertid ,Infəmei∫(ə)n ri 'spons ,mod(ə)l/ noun a model showing the response process to an advertising message which suggests that advertising leads to a low acceptance rate of information, but that after trials of the product the acceptance rate increases and this in turn leads to brand loyalty

integrated marketing /,Intigreitid 'mo:kitinj/ noun co-ordination of all of a company's marketing activities in establishing marketing strategies such as packaging, media promotion or after-sales service

Integrated Services Digital Network /,Intigrettid ,s3:1VISIZ ,drd3;It(9)l 'net,w3:k/ noun an adaptor that uses digital technology to increase the bandwidth of a telephone line. Abbreviation ISDN

integration /,ıntı¹greı∫(ə)n/ noun the way in which new ideas and values become part of the established social system

Intel Indeo /,Intel 'Indiau/ a trade name for software technology developed by Intel that allows a computer to store and play back compressed video sequences

intellectual /,IntI'lektfuəl/ noun a person who has expertise and education in some field and so can speak with authority

intellectual property /,Intəlekt juəl 'propəti/ noun ideas, designs and creative material that are deemed to 'belong' to a person and should be protected from theft or use by others

COMMENT: Among the things which can be considered intellectual property are: inventions, trade names, pieces of literature, plays, musical works, pictures, photographs, designs, performances and broadcasts.

Intelsat /'Intelsæt/ noun an international organisation that owns and operates the communications satellites that orbit Earth

intensity /in'tensiti/ *noun* the amount of coverage and attention given to a particular news story, often at the expense of other stories

interabang /ɪn'terəbæŋ/ noun PRINTING another spelling of interrobang

interactive /,ıntər'æktıv/ adjective referring to a system or piece of software that allows communication between the user and the computer in conversational mode

interactive advertising /,Intər 'æktıv ,ædvətaiziŋ/ noun advertising that requires some input from its audience, usually found on the Internet or through other new technology forms

interactive media /,Intəræktıv 'mixdiə/ plural noun media that provide two-way communications between users and their machines or systems and enable users to control their systems and obtain responses from them in real time

interactive multimedia /,Intəræktıv ,mAlti'mi:diə/ noun a multimedia system in which users can issue commands to which the program responds, or control actions and control the way the program works

interactive television /,Intəræktıv 'telɪvɪʒ(ə)n/ noun television which allows the user to take part in quizzes, vote in competitions, access more infor-

mation etc. through their remote control. Abbreviation **iTV**

interconnect /,intəkə'nekt/ noun two or more cable systems joined together for advertising purposes so as to give a wider geographical spread

 $\begin{array}{lll} \textbf{intercultural} & \textbf{communication} \\ /_\textbf{int} \exists k \exists l \texttt{t}(\exists) \texttt{r} \exists l & k \exists m \texttt{ju:ni'keif}(\exists) \texttt{n} / \\ \textit{noun} & \text{communication} & \text{between people} \\ \textbf{who are from different cultural or social} \\ \textbf{backgrounds} \end{array}$

intercut/,intə'kʌt/ verb to cut back and forth between filmed scenes or shots of different events or time periods to give the impression that they are taking place at the same time

interference /₁Intə'fıərəns/ noun unwanted signals from other sources that disrupt radio, telephone or television reception

interframe coding /,IntəfreIm 'kəudɪŋ/ noun a system for compressing video images, in which only the differences between each frame are recorded

interior /in'tiəriə/ *noun* 1. the inside of a building, a film set designed to look like the inside of a building or a scene filmed inside a building 2. a painting or photograph of the inside of a building

interlace/,Intə'leɪs/ verb to build up an image on a television screen using two passes to create two picture fields. One displays all the odd-numbered lines, the other all the even-numbered lines. The aim is to reduce the flicker effects on the television picture.

interlaced scanning /,IntəleIsd 'skænIŋ/ noun a technique for producing an image on a television or computer screen that is clear and correctly aligned in the vertical plane. It involves scanning first all the odd numbered and then all the even numbered lines in the screen image.

intermedia comparison /,ıntəmi:diə kəm'pærıs(ə)n/ noun a comparison of different media to decide how suitable they are for advertising

international direct dial /,ıntənæʃ(ə)nəl daı,rekt 'daıəl/ noun full form of IDD

International Federation of Journalists /,Intənæʃ(ə)nəl ,fedəʃeɪʃ(ə)n əv 'dʒɜːnəlɪsts/ noun an organisation formed to campaign for freedom of the press across the globe. Abbreviation IFJ

International Federation of Newspaper Publishers /,Intənæf(ə)nəl,fedəreIf(ə)n əv 'nju:z,peIpə/ noun • World Association of Newspapers

international media /ˌɪntənæʃ(ə)nəl ˈmiːdiə/ plural noun advertising media that cover several countries and can be used to reach audiences in them

International News Service /,Intənæʃ(ə)nəl 'njuzz ,sɜɪvɪs/ noun a news agency that was the subject of controversy in 1918 when it was accused of 'lifting' stories from a rival agency, Associated Press. Abbreviation INS. \$\phi\$

Doctrine of Misappropriation

international roaming /_intənæ∫(ə)nəl 'rəumin/ noun the facility to use a mobile phone outside the country in which the user have a contract

International Telecommunication Union /,Intənæʃ(ə)nəl ,telikə,mju:nɪ 'keɪʃ(ə)n ,ju:niən/ noun an organisation that promotes international cooperation in telecommunications and allots radio frequencies for various purposes. It was founded in 1865 and affiliated with the United Nations in 1947. Abbreviation ITU

internaut /'Intənɔːt/ noun an Internet user, especially a habitual one

'To some analysts, Netbridge's greatest weakness is the lack of a coherent portal that would draw sufficiently large volumes of traffic – and notably internauts willing to spend money or draw advertisers.' [Andrew Jack, *The Financial Times*]

Internet phenomenon /'Intenet fo 'nominon/, **Internet meme** *noun* something such as a person, site or image that captures the attention of multiple Internet users and becomes a fad that quickly spreads. Viral advertising tries to take advantage of this.

Internet protocol /'Internet proutokol/ noun the standard that controls the addressing and format of data transmitted over the Internet

Internet Relay Chat /,Intenet 'rizlei ,tʃæt/ noun software that allows users to join chat rooms and post instant messages that other users can read and reply to in real time. Abbreviation IRC

Internet service provider /,Intənet 'sɜːvɪs prə,vaɪdə/ noun a company that sells connections providing access to the

Internet. Abbreviation ISP. Also called access provider

Internet telephony /, internet to 'lefeni/ noun a system that allows users to make telephone calls using the Internet to carry the voice signals. To make a call, users need a computer with a sound card fitted and a microphone and loudspeaker plugged in, and special software that manages the connection and transfers the voice data over the Internet.

internship /ɪn'tɜːnʃɪp/ noun same as work experience

interpellation /,Intəpə'leIʃ(ə)n/ noun in Marxist theory, the way in which people are addressed and how this relates to their position in society

interpersonal communication /,Intəpɜːs(ə)n(ə)l kə,mju:nɪ'keɪʃ(ə)n/noun any communication between two people, whether verbal or non-verbal

interpersonal framing /,Intəpɜ:s(ə)n(ə)l 'freɪmɪŋ/ noun in interpersonal communication, the signals by which two people talking let each other know whether the conversation is serious or not, what purpose it has, whether it has to end soon etc.

interpersonal function of language /,intəpə:s(ə)n(ə)l ,fʌŋkʃən əv 'læŋgwidʒ/ noun the use of language to bond with other people, as opposed to its use for exchanging information. Compare ideational function of language

interpretant /in'ta:protent/ noun the set of associations that are raised in the mind of a person on seeing a particular sign

interpretive community /m, ts:rpritiv kə'mju:niti/ noun in aesthetic theory, the idea that a text's meaning is not an essential part of it, but comes from the shared ideology of the 'community' reading it

interrobang /in'terəbæŋ/ noun a punctuation mark in the form of a combined question mark and exclamation mark. It is used at the end of, or sometimes in place of, an utterance that is both question and exclamation, especially to indicate disbelief.

interrogate /in'terageit/ *verb* **1.** to question someone thoroughly, often in an aggressive or threatening manner and especially as part of a formal enquiry, for

example in a police station or courtroom 2. to send a request for information to a computer device or program

interruptible fold back /,Interruptib(e)l 'fould ,bæk/ noun same as clean feed

interstitial /,Intə'stIf(ə)l/ noun an advertisement on the World Wide Web that is shown briefly before a selected page

intertextuality /,ıntətekstju'ælıti/ noun the theory that all media texts are interrelated, and can only be defined by their relations with others

intervalometer /,intəvə'lpmitə/ noun a device that is designed to activate a mechanism automatically at regular intervals, especially one that operates a camera shutter

interval signal /'Intəv(ə)l ,sıgn(ə)l/ noun a phrase of music, a jingle or other sound that a radio station uses to identify itself, broadcasting it between and sometimes during programmes

intervening variables /,Intəvi:niŋ 'veəriəb(ə)lz/ plural noun any factors that influence how a message is finally interpreted, on the part of the sender, the receiver and the form of transmission

intervention /,Intə'ven∫ən/ noun the ability of governments and those in power to intervene in the transmission of information through the media

interview /'Intəvju:/ noun a meeting during which a person is asked questions, for example by a journalist or a researcher

intimisation /,IntImaI'zeI \int (a)n/ noun the practice of making a news story more interesting or a message more convincing by appealing to the viewer's own values and beliefs

intramedia comparison /ˌɪntrəmiːdiə kəm'pærɪs(ə)n/ noun a

/,Intrəmi:diə kəm'pæris(ə)n/ noun a comparison of different advertising options within the same medium

intransient advertisement /in irrænzient 'ædvetaiziŋ/ noun an advertisement that the target audience can keep and look at again, for example in a newspaper or magazine. Compare transient advertisement

intrapersonal communication /intraps:sən(ə)l ka,mju:nɪ'keɪʃ(ə)n/noun internal conversation, thoughts

intro /'Intrəu/ *noun* the opening paragraph or paragraphs of a story that introduce it and its main angle

inventory /'Invənt(ə)ri/ noun advertising time or space that is not used and is available

inverse video /,ınv3:s 'vɪdiəu/ noun a television effect created by swapping the background and foreground text display colours

inverted pyramid /In,v3:t1d 'pIrəmId/ noun the way in which news stories are generally structured, starting with the most important news at the beginning, continuing with less important pieces of information and finishing with a short background piece

investigative reporting /in 'vestigative ri'po:tin/, investigative journalism /in,vestigative 'dʒ3:nəliz(ə)m/ noun the type of reporting that involves the journalist having to do a lot of research to discover more detail, often an exposé of something that somebody is trying to cover up

investment advertising /in vestment advertising /in large expenditure on advertising to achieve long-term objectives

investment spending /in'vestment ,spending/ noun the policy of spending more than normal on advertising with the expectation of increased sales and profits

invisibility /ɪnˌvɪzɪ'bɪlɪti/ noun the idea that particular minority groups are under-represented in the mainstream media and are as such 'invisible' to the majority of viewers

in-vision /,ın 'vıʒ(ə)n/ adjective referring to subjects that are on camera, within the shot

iPod /'aɪpɒd/ a trade name for a portable electronic device onto which users can download music, radio programmes etc from their home computer

IPPV abbreviation Impulse Pay-Per-View

ips /_iar piz 'es/ noun inches per second – a measurement of the speed of magnetic tape running over a head

IP terminal /,ai 'pi: ,t3:min(a)l/ noun a special visual display unit that allows users to create and edit videotext pages before sending them to the main videotext page database

IR 124

IR /,ai 'ai/ noun Independent Radio – in the UK, all non-BBC stations

IRC abbreviation Internet Relay Chat

iris diaphragm /'aɪrıs 'daɪəfræm/, iris /'aɪrıs/ noun a diaphragm consisting of thin overlapping plates that control the size of a hole, especially one controlling the amount of light allowed to enter a camera lens

iris in /₁airis 'in/ verb to open up the iris diaphragm of a camera gradually in order to take in more of a subject or scene

iris out /,airis 'aot/ verb to close the iris diaphragm of a camera gradually in order to shrink the picture area until it disappears completely. Irising out was formerly a common way to end a film or sequence.

irony /'airəni/ noun 1. humour based on using words to suggest the opposite of their literal meaning 2. something said or written that uses humour based on words suggesting the opposite of their literal meaning 3. incongruity between what actually happens and what might be expected to happen, especially when this disparity seems absurd or laughable

ISDN abbreviation Integrated Services Digital Network

island position /'aɪlənd pə,zɪʃ(ə)n/
noun advertising space separated from
other advertising space in a newspaper or
magazine

iso /'aɪsəʊ/ noun an 'isolated' television camera, the output from which is recorded separately to those of other cameras on the shoot

iSociety /,aisə'saiəti/ noun the lifestyle choices characteristic of the late 1990s, with greater gender equality and less of a competitive focus

"I became disenchanted with the corporate culture", says the 44-year-old. "It did not offer me the personal rewards or camaraderie I wanted". A quintessential member of the iSociety, he eschewed financial reward, tore up traditional family roles and risked his career setting up his own firm.' [The Observer]

isolation booth /,aisə'lei∫(ə)n buð/ noun in a recording studio, a small soundproof booth in which individual instruments, vocals etc can be recorded for mixing later **ISO rating** /,ai es 'əu ,reitiŋ/ noun a measure of film speed, where a doubling of the number represents twice as much sensitivity to light

ISP abbreviation Internet service provider

issue /'ɪʃuː/ *noun* a copy of a regularly published magazine or newspaper that was put out on a particular date ■ *verb* to produce and distribute a product such as a book, magazine or newspaper

issues /'Iʃu:z/ *noun* those ideas that are the source of controversy and debate in a society at any given time

'He described his new National Responsibility Party, which he hopes to steer to victory in next spring's election, as a "national liberal movement"... After decades of violence and two intifadas when security issues dominated most elections, the issue of poverty is likely to play a leading role this time round.' [Tim Butcher, *The Daily Telegraph*]

ITA abbreviation Independent Television Authority

ital. abbreviation PUBLISHING italics

italic /ı'tælɪk/ noun a style of printed letter that slopes to the right ■ adjective referring to printed text using letters that slope to the right. Italic letters are often used to show emphasis in text. Abbreviation ital.

italicise /ɪ'lælɪsaɪz/ *verb* to print text in italics

Itar Tass /₁Ita: 'tæs/ noun a Russian news agency that replaced Tass, the news agency of the former Soviet Union, in 1992

ITC abbreviation Independent Television Commission

ITC Programme Code /ai ti: si: 'prəugræm /kəud/ noun the code of broadcasting practice in the UK which rules that material not suitable for children must be shown after the watershed, that offensive (for example racist) jokes are subject to regulation, and other considerations about suitability of content item //extern/ nour a rises of reported

item /'aɪtəm/ noun a piece of reported news, for example in a newspaper or on television

ITU abbreviation TELECOMS International Telecommunication Union iTV abbreviation interactive television

125 IV

ITV abbreviation **Independent Television**

ITVA abbreviation Independent Television Association

IV /,aɪ 'viː/ noun a system that uses a computer linked to a video disk player to provide processing power and real images or moving pictures

J

jack /d3æk/ noun a female socket designed to receive a jack plug in order to complete a circuit

jack plug /'dʒæk plʌg/ noun a plug with a single pin, often used to connect items of audio equipment

jam /dʒæm/ noun 1. a device for preventing a pre-recorded videotape from being copied 2. a situation where radio or television signals are blocked ■ verb 1. to prevent the reception of a radio or television signal by broadcasting other signals on the same frequency 2. to adjust or adapt something such as a pre-recorded videotape, to prevent it from being copied

JANET /'dʒænɪt/ noun a computer network that is government-funded and used by academics and researchers, linking all British institutions of higher and further education to each other and to the Internet

jargon /'dʒɑːgən/ noun terms that are only used in one specialist area such as a profession, and are not widely understood outside that

"...business communication really does have too much jargon and obfuscation. Such vocabulary betrays a lack of clarity and lazy thinking. What do the following actually mean: "granular"; "traction"; "thoughtware"; "matrix"; "paradigm"; "disintermediate"?" [Luke Johnson, *The Daily Telegraph*]

jazz /d3æz/ noun popular music that originated among black people in New Orleans in the late 19th century and is characterized by syncopated rhythms and improvisation

J-curve /'dʒeɪ kɜːv/ noun the correlation between the number of people who have heard about an event and the number

that heard about it from non-media sources

jib /dʒɪb/ noun a swinging arm on a camera mounting, allowing the camera to move freely

JICNARS /'d31knq:z/ abbreviation Joint Industrial Committee for National Readerships Surveys

JICNARS scale /'dʒɪknɑ:z ˌskeɪl/ noun one of six social groups into which consumers are divided for advertising purposes

comment: The group categories are A – high managerial leaders, B – middle management, C1 – lower management and administrative workers, C2 – skilled manual workers, D – unskilled manual workers, and E – low waged or unwaged.

JICREG /'dʒɪkreg/ abbreviation Joint Industry Committee of Regional Newspapers

jihad /dʒɪ'hæd/ *noun* the idea of a culture which is homogenous, dominated by big corporations

Jim Henson Pictures /,d31m ,hens(a)n 'pıkt∫az/ noun a film production studio best-known for its Muppets feature films

jimmy-jib /'dʒɪmi dʒɪb/ noun a type of hoist which allows for smooth movement of a remote-controlled camera

jingle /'dʒɪŋg(ə)l/ *noun* a short musical piece identifying a station or presenter

jingoism /'dʒɪŋgəuɪz(ə)m/ noun extreme national pride

jive /dʒaɪv/ *noun* jazz or swing dance music, especially that of the 1940s

JNRS abbreviation Joint National Readership Survey

jock /dʒɒk/ noun RADIO same as DJ jog/shuttle /ˌdʒɒg 'ʃʌt(ə)l/, jog/shuttle control /ˌdʒpg 'ʃʌt(ə)l kən traul/ noun a manual control on a video player or camera that allows a user to edit a sequence

Joint Industrial Committee for National Readerships Surveys /,d301nt In,dAstriol ka,miti fa,næʃ(a)nal 'riidaʃips ,s31ve1z/ noun previously, the body that carried out readership surveys in the UK, replaced in 1992 by the National Readership Survey. Abbreviation JICNARS

Joint Industry Committee of Regional Newspapers /,d30Int,Indostri ka,miti av ,riid3(a)nal injuizperpaz/ noun a non-commercial organisation that provides readership statistics for regional newspapers in the UK. Abbreviation JICREG

Joint National Readership Survey /,d30Int ,næf(0)nol 'ri:d0fIp ,s3:ve1/noun a commercial organisation that provides readership statistics for several major publications in the Republic of Ireland, using random probability testing. Abbreviation JNRS

jouissance /'ʒu:ɪsɒns/ *noun* in feminist theory, an extreme instance of intense joy, bliss or jubilation

journal /'dʒɜ:n(ə)l/ noun a magazine or periodical that deals with an area of special interest or is produced by a professional body for its members, containing articles and papers relevant to their area of activity

journalese /,d33:nə'li:z/ noun the particular type of language used by journalists

journalism /'dʒɜːn(ə)lɪz(ə)m/ noun the act of reporting, writing or editing for a newspaper or magazine or for television or radio

journalist /'d33:n(a)list/ noun a person whose job is to write for a newspaper or magazine or prepare news for television or radio broadcasting

journalistic /,d33:nə'lıstık/ *adjective* relating to journalism or resembling the style of journalism

journalistic standards /d33:nəlistik 'stændədz/ plural noun the code of ethics which a journalist should observe, such as objectivity, honesty, accuracy and fairness

"..."there's no question that PR standards have risen, while arguably a lot of journalistic standards have

declined", she says. She is not trying to "bash journalism", but adds: "I think that the economics of it, principally the rush to publish before facts can be checked or context can be gained, has impacted on accuracy".' [Vincent Graff, *The Guardian*]

journo /'dʒɜːnəʊ/ noun same as journalist (informal)

joypad /'dʒɔɪpæd/ noun same as gamepad

joystick /'dʒɔɪstɪk/ noun a hand-held game controller usually consisting of an upright stick which pivots on its base to control directions and additional buttons to control other actions

.jpeg *noun* a computer format for images, that compresses data with some loss of quality in the image

Juliet /,dʒu:li'et/ noun an internationally recognised code word for the letter J, used in radio communications

jump cut /'dʒAmp kAt/ noun a cut from one shot in a film to another very similar frame within the same piece of footage, without the camera having changed position. It gives the impression that the subject has 'jumped' within the shot.

jumpstation /'dʒʌmpˌsteɪ∫(ə)n/ *noun* a website that simply provides links to other websites

junction /'dʒʌŋkʃən/ noun the point at which a radio or television programme or item has to end in order for the next to start on time

jungle /'dʒʌŋgəl/ noun a rhythmically complex form of electronic dance music also known as 'drum and bass' that is largely instrumental with heavy beats and bass lines and shows the influence of jazz and techno

junk mail /'dʒʌŋk meɪl/ noun unsolicited advertising and promotional material that arrives through the post

justification /₁d₃/₃stIfI'keI\(\int\)(\(\text{o}\))n/ noun the adjustment of the spaces between words in text in order to make each line the same width

justified /'d3\st1fa1d/ adjective referring to printed text that has both left and right margins aligned

justify /'dʒʌstɪfaɪ/ *verb* to set text so that it begins and ends at a given point on the page

karaoke /,kæri'əoki/ noun a form of entertainment in which amateur singers sing popular songs accompanied by prerecorded music from a machine that may also display the words on a video screen

Kelvin scale /'kelvin skeil/ *noun* the scale used in measuring colour temperature

Kepplinger and Habermeier's model of media events 1995 /,keplingo and 'haibəmeiə/ noun a model predicting that coverage of a particular news event will increase interest in similar events

kern /k3:n/, **kerne** *noun* the part of a printed character that extends beyond its body ■ *verb* 1. to join or overlap printed characters 2. to close or reduce the white space between printed letters

kerning /'kɜːnɪŋ/ *noun* the adjustment of the space between individual printed characters to improve the appearance of the text or alter its fit

kestrel /'kestrəl/ noun a large camera mounting with a jib arm on which the camera operator can sit

key /ki:/ noun the strength of tone of an image, especially with regard to its colour intensity ■ verb to mark symbols on the layout of artwork, or anything to be reproduced, to show the correct locations of its different parts

key account /'ki: əˌkaunt/ noun an important account or client, for example of an advertising agency

keyboarder /ˈkiːbɔːdə/ *noun* a person whose job is to input data using a computer keyboard or typesetting machine

keyed advertisement / kird əd 'vartismənt/ noun an advertisement that asks people to write to a specially coded

address which will indicate where they saw it, thus helping the advertisers to evaluate the effectiveness of advertising in that particular newspaper or magazine

key frame /,ki: 'freIm/ noun a frame that is recorded in full rather than being compressed or otherwise reduced in size to save storage space

key grip /ˌkiː 'grɪp/ noun the member of a television or film production team who is responsible for moving set equipment, especially cameras

key light /'ki: laɪt/ noun 1. the main light source on a film set, used in conjunction with the fill light and the backlight to form a complete lighting set-up 2. the main light source for a particular filmed scene or shot

keyword /'ki:ws:d/ *noun* a term which is placed in the metadata of a webpage to attract search engines

kidult /'kɪdʌlt/ noun an adult who enjoys entertainment such as films or computer games intended mainly for children

kidvid /'kɪdvɪd/ *noun* a video aimed at children

kill /kɪl/ verb to decide not to use a story or feature that is already being written or has been written

killer application /'kılə ˌæplɪ 'keɪʃ(ə)n/, killer app noun a piece of software that is so useful that a person will invest in the relevant hardware, operating system etc., just to use it

'More worryingly, [Microsoft] has missed the boat in search technology,

129 kwela

the killer application on the internet that has catapulted Google into a position where senior Microsoft staff are left spluttering pathetically about their upstart competitor.' [The Daily Telegraph]

kill fee /'kɪl fiz/ noun money that is paid to a writer, photographer, artist or illustrator when a publisher decides not to publish the contracted work

kill off /_tkɪl 'pf/ verb to end the fictional life of a serial or soap opera character by writing their death into the script

Kilo /'ki:ləu/ noun an internationally recognised code word for the letter K, used in radio communications

kilowatt /'kɪləwɒt/ *noun* one thousand watts. Abbreviation **kW**

kinescope /'kiniskəup/ noun 1. a film of a television broadcast 2. a television tube ■ verb TV to make a film of a television broadcast

kinesics /kı'ni:sıks/ *noun* the study of the way people communicate though movements of the body and gestures

kinetheodolite / kiniθi'ndəlait/ noun an optical instrument use for tracking missiles or satellites, that contains a cine camera that follows the moving target while recording its altitude and trajectory

kinetoscope /kaɪ'netəskəup/ noun an early method of film projection, involving a wooden cabinet with a passing roll of film that could be viewed through a slit

Kinoflo /'kaɪnəʊfləʊ/ a trade name for a type of fluorescent light used on film shoots

kiosk /'kirbsk/ noun 1. a small permanent or temporary structure in the street that sells items such as newspapers, travel and entertainment tickets and sweets 2. the site of a phone or Internet access point that is used by the public

Kirlian photography /,kirlian fa 'tografi/ noun a photographic process that records the radiation emitted by, or the aura surrounding, an object to which an electric charge has been applied

KISS /kis/ noun the need to make sure your advertising is clear and concise so as to improve its chances of getting a response. Full form keep it short and simple

kiss and tell / kis on 'tel/ noun a record, often published in the tabloid

press, of a person's past sexual experience, especially with a celebrity

kiss-and-tell /₁kis an 'tel/ adjective referring to revelations about an earlier sexual experience with somebody else

kitchen sink drama /ˌkɪt∫ɪn ˈsɪŋk ˌdrɑːmə/ noun a genre of film that became popular in the late 1950s and throughout the 1960s, focusing on the gritty reality of working-class life

kitsch /kɪtʃ/ adjective of poor taste, but used or displayed intentionally to imply a light-hearted lack of regard for considerations of high art, good taste etc.

klieg light /'kli:g laɪt/ noun an intense carbon-arc light formerly used in film-making

knock down/₁npk 'daun/ verb to write a story challenging another story, usually one featured in a rival newspaper, and disproving its claims

knocking copy /'nokin ,kopi/ *noun* advertising material aimed at showing the inferiority of a competing product

knowns and unknowns /,nəonz ənd 'Annəunz/ noun the theory that people and things that are already famous are more likely to be given attention and coverage than those which are not

Kuleshov effect /'ku:ləʃɒv ɪˌfekt/
noun the theory that a single shot or piece
of film can be given a different significance when shown next to another

kuuki /ˈkuːki/ noun an environment in which agreement with social norms of opinion is more important than nurturing independence of thought

COMMENT: The word **kuuki** comes from the Japanese meaning 'mood' or 'atmosphere', referring to the idea of values, perceptions etc existing 'in the air around us', rather than in individual minds.

kW abbreviation kilowatt

kwaito /'kwaɪtəʊ/ noun a South African style of house music combining African samples and male vocals, usually shouted or chanted in African languages, English or a mixture, although more recently, artists are rapping rather than shouting their lyrics

kwela /'kweilə/ *noun* a style of South African street music with influences from jazz and originally played on the penny whistle

L/A abbreviation low-angle

label /'leɪb(ə)l/ noun 1. a simple headline giving straight details of what a story contains, for example 'interview with...'
2. a stereotype that is applied to a person, often offensively

label libel /'leɪb(ə)l ˌlaɪb(ə)l/ noun the idea that creating stereotypes with which to 'label' people can attach unwanted values, ideas etc. to them, which could be viewed as a form of libel

laboratories /ləˈbɒrət(ə)riz/ plural noun the place in which film is developed and printed

laboratory test /ləˈbɒrət(ə)ri test/ noun a test carried out under controlled conditions, for example of the reactions of consumers to advertising

LAD abbreviation language acquisition device

laddette /læ¹det/ noun a young woman with a lifestyle that is more characteristic of that of some young men, usually involving heavy drinking and boisterous behaviour

lad mag /'læd mæg/ noun a magazine aimed at young men who are chiefly interested in sport, alcohol and sex

'What a difference a decade makes. The rise of lad mags and the post-irony, have-your-cake-and-eat-it anti-PC backlash haves restored the swimsuit, evening gown, and perma-smile [Miss World] parade to something like centre stage.' [Stuart Husband, *The Independent on Sunday*]

LAN /læn/ abbreviation local area network

land-based /'lænd beist/ adjective referring to a business that exists in a physical location rather than as a website

landing page /ˈlændɪŋ peɪdʒ/ noun the page on a website where the user arrives, in particular the page arrived at when directed by a hyperlink

landline /ˈlæn(d),laɪn/ noun a cable for carrying high-quality signals, especially before IDSN

landscape /'lændskeip/ adjective referring to the orientation of a piece of paper whose long sides are at the top and bottom of the page

language acquisition device /ˌlæŋgwɪdʒ ˌækwɪ'zɪʃ(ə)n dɪˌvaɪs/noun the linguistic theory that parts of our brain are specifically hard-wired to receive and construct languages, a skill which is particularly sharp before the age of 5. Abbreviation LAD

language laboratory /ˈlæŋgwɪdʒ lə ˌbɒrət(ə)ri/ noun a room equipped with audio recording and playback equipment for use by students learning languages

language pollution /ˈlæŋgwɪdʒ pə ˌluːʃ(ə)n/ noun the use of language to confuse or mislead, such as to tell a lie

lantern slide /ˈlæntən slaɪd/ noun a piece of transparent glass or plastic with an image on it that can be projected onto a screen by a slide projector or magic lantern

large-print /'la:dʒ print/ adjective referring to type that is bigger than normal so that partially-sighted readers can see it easily

Lasswell's model of communication 1948 /'læswel/ noun a model of lines of enquiry which can be followed when analysing a piece of communication, namely to look at who is speaking and to whom, through which channels they are speaking, what is said and what effect it has latency /'leɪt(ə)nsi/ noun 1. the state or condition of being latent 2. the amount of time it takes data to move across an Internet connection

latent /'leit(ə)nt/ noun of thoughts, feelings or desires, present or existing but in an underdeveloped or unexpressed form ■ adjective of thoughts, feelings or desires, dormant or undeveloped but able to develop normally under suitable conditions

latent image /,leit(ə)nt 'Imid3/ noun the image that is recorded on light-sensitive materials such as photographic film or paper but that cannot be seen until it is developed

latitude /'lætɪtjuːd/ noun 1. the degree of flexibility regarding how much light photographic paper can be exposed to while still providing an acceptable image 2. the idea of three strata into which a new idea suggested to a person falls – that of acceptance (where it is close to the ideas that they already hold), non-commitment (where they are concerned either way) and rejection (where the new idea is too far removed from what is already thought)

laugh track /'lɑ:f træk/ noun a recording of laughter that is added to a comedy programme in appropriate places launch /lɔ:ntʃ/ verb to put a new product on the market, usually spending money on advertising it ■ noun an occasion such as a party at which a product is launched

lavaliere microphone /ləˌvæli'eə ˌmaɪkrəfəun/ noun a small microphone that is worn on a cord around a speaker's neck

law of primacy /₁lo: əv 'praıməsi/ noun the theory that the argument that is presented first to an audience will stand a better chance of persuading them than subsequent ones

layback /'leɪbæk/ noun the process of laying together a finished audio track with the filmed sequence it accompanies

layer /'le1ə/ noun an audio track that can be played 'on top of' another, such as a spoken piece played over background music, to create a complete soundtrack ■ verb to put together different audio tracks to create a complete soundtrack

layout /'leɪaʊt/ noun the way in which the page is designed showing the position of text, graphics and photographs Ic, I.c. abbreviation PRINTING lowercase LCD abbreviation liquid crystal display

Id abbreviation PRINTING lead

lead /led/ noun 1. the main story on the front page of a newspaper. Abbreviation ld 2. the first and most important piece of news in a bulletin 3. an electrical cable connecting pieces of equipment

leader /'lirdə/ noun 1. same as editorial 2. coloured, non-recordable tape used on reel-to-reel tape to indicate the beginning (green) and end (red) of a piece of audio

leadership /'li:dəʃɪp/ *noun* the fact of being a leader, or the guidance provided by a leader to a group

lead-in /'li:d ɪn/ noun 1. an introduction before an item on television or a topic for discussion 2. a cable connecting an aerial with a transmitter or receiver

leading /'li:dɪŋ/ noun the blank spaces separating lines of text, originally created using strips of lead to separate the lines

leading article /ˌliːdɪŋ 'aːtɪk(ə)l/
noun PRESS same as editorial

lead out /,li:d 'aut/ verb to increase the amount of white space between lines of type in order to make the article fit the space allocated to it

leaflet /'li:flət/ noun a sheet of printed paper that is given out as part of an advertising or information campaign ■ verb to distribute leaflets in a particular place or to a particular group of people

leaf through /ˌliːf ˈθruː/ *verb* to turn the pages of a book or magazine without reading much

leak /li:k/ noun an occasion when confidential information is given to the media, or the information itself ■ verb to give confidential information to the media unofficially, or become known unofficially

'Matters deteriorated further when she found Caithness's heir, Alexander, Lord Berridale, had a CD of their wedding photos. A friend said: "She was concerned he would leak them to the Press, which of course he would never do"."

[Louisa Pritchard, *The Mail on Sunday*]

leakage /'liːkɪdʒ/ *noun* the way in which confidential information reaches the media through unofficial channels

leakproof /'li:kpru:f/ adjective referring to a system of confidentiality that is guaranteed to work

leaky /'liːki/ adjective prone to allowing breaches in secrecy or confidentiality

LED abbreviation light emitting diode

legal /'li:g(ə)l/ verb to send a story to a lawyer to check that it is safe to publish it

legend /'ledʒənd/ *noun* 1. a story that has been passed down for generations, especially one that is presented as history but is unlikely to be true 2. a popular myth that has arisen in modern times 3. somebody famous admired for a particular skill or talent 4. an inscription, such as a title or motto, on an object

legitimation /li,dʒiti'meiʃ(ɔ)n/ noun the process by which certain values, ideas, beliefs etc. are introduced, preferred and considered to be 'mainstream' by the society in which they are found. Compare **delegitimation**

legman /'legmən/ noun a reporter who researches a story, especially from firsthand sources

legs /legz/ plural noun the ability of an advertising campaign, a film, a book or other usually short-lived product to interest people for a much longer time than normal ■ noun an informal term for tripod

lemma /'lemə/ *noun* a heading that indicates the topic of a work or passage

letter /'letə/ noun a style of typeface

letterbox /'letəbɒks/ noun 1. a film format for television that shows a wider and shorter picture than usual to allow the complete frame of cinema films to be shown on television 2. the appearance of a 4:3 screen on which a 16:9 picture is being shown, with black bars at the top and bottom

letterform /'letəfɔːm/ *noun* the shape of a letter of the alphabet

letterhead /'letəhed/ noun a printed heading for paper that a company uses for official letters and documents **lettering** /'letərɪŋ/ *noun* writing that is printed, inscribed or painted on something

letterpress /'letapres/ noun 1. material that is printed using the letterpress technique 2. a printing technique that works by covering raised type with ink and pressing it onto a surface such as paper

level /'lev(ə)l/ noun the volume of a speaker's voice or audio piece, recorded by a meter

lexis /'leksis/ *noun* the words that make up a language or the language of a particular person

If abbreviation PRINTING lightface

libel /'laɪb(ə)l/ noun writing or recording in some permanent form, things that are not true about another person. Compare **slander**

library music /'laɪbrəri ,mju:zɪk/ noun music used in films or television shows, not recorded for the specific show but available from a specialist library for a fee

licence fee /'laɪs(ə)ns fi:/ noun the annual fee that must be paid by each household with a television set in return for BBC programming. A colour licence costs over £120 per year (the price being set by the government), a black-and-white set around £45. There is no fee for radio services.

life /laɪf/ *noun* an account of somebody's life, usually in writing

'life in the day' feature /ˌlaɪf ɪn ðə 'deɪ ˌfiːtʃə/ noun a feature that describes a typical day in the life of a subject. Compare 'day in the life' feature

lifestyle /'larfstarl/ noun a way of classifying and grouping an audience according to the way in which they live, their possessions, living arrangements, beliefs etc.

lift /lift/ verb to re-use material from your own or another publication, changing very little

ligature /'ligət ʃə/ noun a character that consists of two or more letters joined together, for example 'æ'

light emitting diode /ˌlaɪt ɪˌmɪtɪŋ ˈdaɪəʊd/ noun a series of blinking lights that indicates for example volume. Abbreviation LED

lightface /'laɪtfeɪs/ adjective referring to printed characters with relatively narrow lines. Abbreviation **If**

lighting /'lartɪŋ/ noun 1. the equipment used for lighting a theatre stage or a television or film set 2. the overall effect produced by the lights used on a theatre stage or a television or film set

lighting cameraman /'laɪtɪŋ ,kæm(ə)rəmæn/ noun a member of a film production team who is responsible for lighting and camerawork

lighting plot /'lart in plot / noun a plan of where the lighting will be on a film set light meter /'lart 'mixtə/ noun PHOTOGRAPHY same as exposure meter light-struck /'lart strak/ adjective

light-struck /'laɪt strʌk/ adjective referring to photographic material that has a foggy appearance because it has been accidentally exposed to light

light viewer /ˌlaɪt 'vjuɪə/ noun a person who watches very little television

Lightworks /'laɪtwɜːks/ a trade name for a non-linear editing system

Lima /'li:mə/ noun an internationally recognised code word for the letter L, used in radio communications

liminality /₁Imi'næliti/ noun in sociology, a state of moving between social roles, such as between an adult and a child linage /'liniidʒ/, lineage noun the number of lines of copy produced by a freelancer (used to calculate how much

line /laɪn/ noun 1. a sentence or short piece of dialogue which an actor has to deliver 2. one of the horizontal scans that forms the picture on a television screen 3. a horizontal row of words or numbers

they are paid)

linear perspective /'lɪniə pə spektɪv/ noun a form of perspective in which depth and distance is shown in drawings or paintings by showing parallel lines as coming together on the horizon

line cut /'laɪn kʌt/ noun a printing plate made from a line drawing

line drawing /'lain droin/ noun a simple black and white drawing or diagram

line in /ˌlaɪn 'ɪn/ noun an input connection to audio equipment such as an amplifier that accepts a low voltage audio signal

line noise /'laɪn nɔɪz/ noun unwanted interference on a telephone or communi-

cations line that causes errors in a data transmission

line of sight /,laɪn əv 'saɪt/ noun a straight path, not passing over the horizon, between a transmitting and receiving aerial. Abbreviation **LOS**

line producer /'lain pro₁dju:sə/ noun the member of a film production team who is responsible for the day-to-day practical considerations such as budgeting, technology hire and maintenance and scheduling

liner /'laɪnə/ noun RECORDING same as sleeve

line rate /'laɪn reɪt/ noun the rate charged for advertising space, based on the line space used in a newspaper or magazine

lines /laɪnz/ *noun* the dialogue which an actor has to deliver

lineup /'laɪnʌp/ noun the preparation and checking of electrical equipment at a shoot to make sure that it is ready to use

line-up /'laɪn ʌp/ noun TV a programming schedule of a television network

linguistic determinism /liŋ,gwistik di'tɜ:miniz(ə)m/ noun the theory that a person's language affects how they shape and understand the world

linguistics /liŋ'gwistiks/ noun the scientific study of language

link /lɪnk/ noun a piece of speech that introduces the next item in television or radio broadcasting ■ verb to make a linking piece of speech to the next broadcast item ■ noun a satellite dish

linkman /'lɪŋkmæn/ noun somebody who introduces the next item on radio or television

linocut /'laɪnəʊkʌt/ noun a print made from a design that has been cut into a piece of linoleum or the design itself

lip microphone /'lip ,maikrəfəun/ noun a microphone designed to be held close to the user's mouth so that background noise does not interfere with the recorded sound

lipstick camera /'lipstik 'kæm(ə)rə/ noun a small cylindrical digital camera that can be mounted on a military helmet, motor vehicle or fighter aircraft and used to make visual records of operations or targets etc.

lip-sync /'lip siŋk/ verb 1. to make sure that the speech heard fits the mouth move-

ments of the actor on film perfectly **2.** to mouth along to a recorded track as though performing it live

liquid crystal display /ˌlɪkwɪd ˌkrɪst(ə)l dɪs'pleɪ/ noun a thin display screen for a computer or television which uses little power and gives superior picture resolution. Abbreviation **LCD**

listener /'lɪs(ə)nə/ *noun* somebody who listens, especially to a radio broadcast

listenership /'lɪs(ə)nə∫ɪp/ noun the number or type of people who listen to a radio broadcast, programme or station

'MacKenzie's great achievement has been in taking a failing talk radio station, deliberately getting rid of its ageing, largely female listenership ("the old bags") and, amid considerable scepticism, turning it into a sports station aimed squarely at young men.' [Raymond Snoddy, *The Independent*]

listen in /₁lrs(ə)n 'rn/ *verb* 1. to listen to a radio broadcast 2. to listen to other people's radio or telephone communications

listening area /ˈlɪs(ə)nɪŋ ˌeəriə/ noun the area covered by a radio station's signal

listening share /'lis(ə)niŋ feə/ noun the share of the total audience enjoyed by a radio station

listings /'listingz/ plural noun the details of future events such as concerts, plays, special events etc., usually including their venues, times, prices and contact details. Also can refer to cinema and television schedules.

lit. abbreviation PRINTING literal

literal /'lit(ə)rəl/ noun a printing error that is either a misspelling or the accidental swapping of two letters. Abbreviation **lit.**

literature /'lit(ə)rətʃə/ noun 1. written works, for example fiction, poetry, drama and criticism, that are recognised as having important or permanent artistic value 2. the body of written works of a culture, language, people, or period of time, or on a particular subject 3. the body of musical compositions for a particular instrument or group of instruments 4. printed material that gives information 5. the creation of literary work, especially as an art or occupation

lithography /lɪˈθɒgrəfi/ *noun* a method of printing using a plate of aluminium or

zinc, treated to attract or repel oily ink in the appropriate places

little magazine /,lɪt(ə)l ,mægə'zi:n/ noun a magazine of literary work by writers who are not yet well known, usually having a limited circulation and a small format

live /larv/ adjective referring to the broadcasting of an event while it is happening ■ adverb so as to be broadcast at exactly the same time as a performance or event happens

live room /'larv ru:m/ noun in a recording studio, a large room in which a band can play their instruments together and be recorded

live shot /'laɪv ʃɒt/ noun a filmed incident that is broadcast live without a presenter at the scene

live voiceover /,laɪv 'vɔɪs,əʊvə/ noun a voiceover for a pre-recorded piece of video often used in news reporting. Abbreviation LVO. Also called underlay

Lloyd's List /,lɔɪdz 'lɪst/ *noun* one of the world's oldest international newspapers, first published in the City of London in 1734

load /ləud/ verb to put a film, plate or tape in a camera, or take one in

lobby /'lobi/ noun 1. the small group of journalists that report from the House of Commons 2. a group of supporters and representatives of particular interests who try to influence political policy on a particular issue ■ verb to campaign for or against a particular piece of legislation by attempting to influence politicians

lobby practice /'lobi ,præktis/ *noun* rules that lobby journalists must observe when reporting

lobster shift /'lobstə ʃɪft/ noun the night shift in a newspaper or other workplace

local advertising /,ləuk(ə)l 'ædvətaɪzɪŋ/ noun advertising in the area where a company is based

local area network /ˌləuk(ə)l ˌeəriə 'netwɜːk/ *noun* a group of computers using the same communications link-up and server. Abbreviation **LAN**

localisation/gləukəlar'zeɪʃ(ə)n/noun the process of making national or international media products more suitable for a smaller local market

'According to a spokesman, the bestselling items in UK stores this season – skinny jeans, capelets and cashmere jumpers – have all been sourced out of London, rather than out of the US "That's given us confidence that the localisation strategy is working".' [Harry Wallop, *The Daily Telegraph*]

localised advertising strategy /ˌləukəlaɪzd 'ædvətaɪzɪŋ ˌstrætədʒi/noun an advertising campaign aimed at a particular country or area of a market rather than a global campaign

local media /,ləuk(ə)l 'mi:diə/ plural noun newspapers and radio and television stations in a small area of the country

local radio station /,ləuk(ə)l 'reɪdiəu ,steɪʃ(ə)n/ noun a radio station that broadcasts over a small area of the country location /ləu'keɪʃ(ə)n/ noun a place away from a studio where filming takes

place

location coordinating /lou'keiʃ(ə)n kəu,ɔ:dineitin/ noun the organisation of things such as transport for crew and equipment, accommodation, catering etc., that are necessary for filming on location

location filming /ləu'keɪʃ(ə)n,filmɪŋ/ noun filming that takes place away from a studio and without a specially-built set, in a real-life place

location scout /ləʊ'keɪʃ(ə)n skaut/ noun a member of a film and television production team who is responsible for finding suitable shooting locations

lock /lok/ verb to fix metal type in a printing press

locked-off camera /,lokt of 'kæm(ə)rə/ noun a camera that cannot be moved, whose shot has been fixed for filming

log /log/ noun 1. a recording of all a radio station's output, in case of legal disputes. Also called **programme as broadcast 2**. a note of all pieces of music broadcast so that royalties can be paid

log file /'log fail/ *noun* a record of how many people have visited a website and how they have navigated through it, what links were followed etc.

'Gavin Hyde-Blake, a computer security expert with Carratu International, a corporate investigations firm, says there are two principal ways companies detect inappropriate web use. They can either examine the temporary files on an

individual PC, or they can look at log files stored on a main server.' [Stephen Overell, *The Financial Times*]

logging /'logɪŋ/ noun the process of making a official record of each shot taken when filming

Logie /ˈləʊgiː/ noun in Australia, a statuette awarded annually for outstanding work or performance in the television industry

logo /'ləugəu/ noun a design used by an organisation as an emblem by which it can easily be recognised

logocentricism / logou 'sentrisiz(ə)m/ noun in cultural theory, belief in a central meaning, law, cause, reason etc.

logotype /'logoutaip/ noun a single piece of type that has different unconnected characters on it

longitudinal timecode

/,longit ju:din(ə)l 'taimkəud/ noun a method of recording a timecode signal on a linear audio track along a videotape. The disadvantage of this method is that the code is not readable at slow speeds or when the tape has stopped. Abbreviation **LTC**

long persistence phosphor /ˌloŋ pəˌsɪstəns 'fɒsfə/ noun a television screen coating that retains the displayed image for a period of time longer than the refresh rate, so reducing flicker effects

long shot /'lon fot/ noun a camera shot that is taken from some distance away from the subject, showing for example the whole of a person's body. Abbreviation LS

long take /'lon teik/ noun a filmed take that lasts for more than 20 seconds

long wave /'lɒŋ weɪv/ *noun* the broadcasting or receiving of radio waves of 1,000m or more in length

look and feel /,lok ən 'fi:!/ noun the appeal of the design, layout and ease of use of a website to potential customers and the way the site fits the image the company is trying to put across

lookism /'lokız(ə)m/ noun the idea that good-looking people are unconsciously preferred by most observers and have greater success in life

"...it's not only recruitment and promotion that is affected by lookism. A report last year by the University of Helsinki showed that overweight women earned up to 30% less than their more slender colleagues.' [Kate Hilpern, *The Guardian*]

loony leftism /_llu:ni 'left1z(ə)m/ noun a largely journalistic term meaning 'political correctness gone mad', i.e. taking socialist principles to ridiculous extremes

loop /lu:p/ noun a piece of film, video or music that repeats itself over and over, starting again as soon as it has finished

loose insert/,lurs 'Insart/ noun a sheet of advertising material slipped between the pages of a publication

Lord Chamberlain /,lo:d 't fembelin/ noun the official censor of all plays shown in the UK until 1967

LOS abbreviation BROADCAST line of sight

lot /lpt/ *noun* a film studio and the land that belongs to it

loudspeaker /ˌlaud'spi:kə/ noun a device used to convert electrical energy into sound energy, producing the sound in equipment such as televisions, radios, CD players and public-address systems. Also called speaker

low-angle /,ləʊ 'æŋgəl/ adjective referring to a camera shot taken from below the action being filmed. Abbreviation **L/A**

lowercase / laua keis/ adjective referring to characters that are written or

printed in small rather than capital form ■ noun the small rather than capital form of letters. Abbreviation l.c., lc ■ verb to put typescript or written material in lowercase form

low frequency /ˌləʊ ˈfriːkwənsi/ noun a radio frequency ranging from 30 to 300 kilohertz

low-involvement hierarchy /,ləo in 'volvmənt ,haira:ki/ noun a model of response to advertising where the customer is relatively indifferent to the product or service and only responds to repeated marketing

low-key /,ləv 'ki:/ adjective referring to a style of lighting in which deep shadows and contrast are accentuated, creating a dark, dramatic effect. Compare high-key

LS abbreviation long shot

LTC / el tix 'six/ abbreviation longitudinal timecode

luma /'luːmə/ noun the black and white parts of an image or video signal, represented by the symbol Y and controlling the brightness of an image. Compare **chroma**

luminance /'lu:mm(ə)ns/ noun the part of a video signal or image that defines the brightness at each point. Compare chrominance

LVO abbreviation live voiceover

M

m, M symbol PRINTING em dash

M.A. *noun* a rating indicating that a film is not to be seen by anyone under fifteen unless they are accompanied by an adult

Mac /mæk/ noun same as Apple Macintosh

MAC /,em eɪ 'si:/ noun a system for transmitting pictures to colour televisions using satellites

macaronic /,mækə'rɒnɪk/ adjective referring to verse containing words and phrases from everyday language mixed with Latin, other foreign words and phrases, or everyday words with Latinate endings, usually for comic effect

MacBride Commission /mak'braɪd ka,mɪʃ(a)n/ noun a commission set up by UNESCO in 1978 to investigate the effects of Western technology on developing countries, especially with regard to media and communications

machinery of representation /mə ,fi:nəri əv ,reprizen'teif(ə)n/ noun a view that the mass media is a machine which processes reality and produces a representation of it

mackle /'mæk(ə)l/ noun a blurred or double impression caused by the movement of paper or type during the printing process ■ verb to cause a printed impression to blur, or appear blurred ▶ also called (all senses) macule

Mac OS Z /,mæk əu es 'zed/ a trade name for a user-friendly operating system developed by Apple, used in personal computers as a rival to the more widespread Microsoft Windows system.

Microsoft Windows. Unix

macro lens /ˈmækrəʊ lenz/ noun a lens used for close-up photography that produces a life-size or larger image on film, with a minimum of 1:1 object-toimage ratio

macrophotography /,mækrəofə 'tɒgrəfi/ noun close-up photography that produces images on the film that are lifesize or larger than life

macule /'mækjuːl/ *noun* PRINTING same as **mackle**

mag. abbreviation PUBLISHING magazine

magalogue /'mægəlɒg/ *noun* a catalogue presented to look like a magazine and used for marketing

magazine /,mægə'zi:n/ noun 1. a publication issued at regular intervals, usually weekly or monthly, containing articles, stories, photographs, advertisements and other features, with a page size that is usually smaller than that of a newspaper but larger than that of a book 2. a space or compartment in a camera from which film is loaded without exposing it to light. Abbreviation mag 3. a container designed to hold a number of photographic slides and feed them automatically through a projector

magazine programme /,mægə'zi:n/prəugræm/, magazine /,mægə'zi:n/noun a television programme that has lots of entertaining features, reports, music spots etc. linked by a presenter

magic bullet /,mædʒik 'bulit/ noun 1. a quick and easy solution for a difficult problem, or a means of accomplishing the impossible 2. same as hypodermic model

magic realism /,mædʒɪk 'rɪəlɪz(ə)m/ noun a style of art or literature that depicts fantastic or mythological subjects in a realistic manner

magnate /'mægneɪt/ noun same as baron

magnetic tape /mæg,netik 'teip/ noun a thin strip of material, usually plastic, coated with iron oxide and used to record sounds, images or data

magnification /,mægnifi'kei∫(ə)n/ noun a copy of a map, photograph or other image that has been made larger than the original

Magnum /'mægnəm/ noun a cooperative of photojournalists with offices in London, New York, Paris and Tokyo, promoting independence and professional quality

maildrop /'meildrap/ *noun* the practice of sending unsolicited promotional material to potential customers as a way of advertising, or the material that is mailed

mailer /'meɪlə/ noun an advertising leaflet sent with a letter

mail form /'meɪl fɔːm/ noun a webpage designed to be used as an online order form

mailing /'merlin/ noun something sent through the post, especially as part of a mass advertising campaign

mailing list /'meilin list/ noun a list, usually computerised, of names and addresses to which advertising material or information can be posted

'The trick, of course, is to add your name now to the online mailing list of every happening venue from the Almeida to the Young Vic, and to become a "friend" at the Tates and the National, buying yourself that one-hour slot on a Tuesday morning.' [Paul Vallely, *The Independent*]

mail shot /'meɪl ʃot/ noun a single mailing of direct-mail advertising

mainstream /'meinstri:m/ adjective referring to something that most people approve of. The term is often used in a derogatory way to suggest that a product is not new or imaginative.

mainstreamer /'meinstri:mə/ noun in advertising audience classifications, a person who wants products that are reliable and from a trusted brand. \(\phi\) aspirer, succeeder, reformer

mainstreaming /'meɪnstriːmɪŋ/ noun the process by which the opinions of a group of television viewers from different backgrounds move together after they have watched the same broadcasts for a long time mainstream media /,meinstrixm 'mixdiə/ noun same as mass media

maintain /meɪn'teɪn/ *verb* to make sure that something such as a website or a piece of software is kept up to date and in good order for the benefit of users

major /'meidʒə/ noun a media company that is powerful, important or very productive

major selling idea /,meɪdʒə 'selɪŋ aɪ ,diə/ noun the central theme in an advertising campaign

majuscule /'mædʒəskju:l/ noun a large letter used in writing or printing, for example a capital letter or any of the large rounded letters (uncial) used in ancient manuscripts

make up /,meik 'Ap/ verb to arrange columns of text and illustrations on a page makeup /'meikAp/ noun the arrangement of printed elements on a page

makeup artist /'meɪkʌp ˌɑːtɪst/ noun the member of a television and film production team who is responsible for the actors' make-up and hair

male /meɪl/ adjective **1.** relating or belonging to men or boys **2.** describes a projecting part such as a bolt or plug that is designed to fit into a hollow part or socket that is the female counterpart

male-as-norm /,meil əz 'nɔ:m/ noun in feminist theory, the idea that female suffixes in language such as 'ess' and 'ette', as well as common uses such as 'man' to mean 'human', strengthen the idea that the male version is the normal one and that the female version is a special category within that, and therefore less important

male gaze /,meɪl 'geɪz/ noun in feminist theory, the idea that a man gains power through being able to view a woman without her looking back at him

Maletzke's model of the mass communication process 1963 /mæ 'letskə/ noun a complicated model of the factors influencing communication, such as the self-image of the sender and receiver, the organisations and social environments that they are in and other pressures and limitations caused by the medium and content of the message

Malvern screen /'mɔːlvən scri:n/ noun a thin, flexible television screen using LCD display, which can be rolled up for storage. Also called **flat-screen tech-nology**

managing editor /,mænɪdʒɪŋ 'edɪtə/ noun an editor of books, newspapers or other publications who is responsible for the editorial process, budget and schedules

M and E abbreviation music and effects

manga / mængə/ noun a Japanese style of comic-book fantasy drawing, characterised by over-large eyes and a layout in which the panels run right to left. \$\phi\$ anime

manifold /'mænɪˌfəʊld/ verb to make several copies of a book or page

manipulate /məˈnɪpjʊleɪt/ verb 1. to control, influence or present somebody or something in a clever or devious way which distorts the truth 2. to digitally alter a photograph by moving, adding, removing, shading, colouring etc any part of it

manual data processing /,mænjuəl 'deɪtə ,prəusesɪŋ/ noun the process of sorting information without the help of a computer

manual handling /,mænjuəl 'hændling/ noun carrying or moving things by hand

manufacture of consent /,mænjofæktʃər əv kən'sent/ noun the practice of controlling or manipulating the norms, values etc. held by an audience by controlling what they are exposed to in the media. This could be done by a government or other institution in authority.

manuscript /'mænjoskript/ noun an author's text for a book, article or other piece of written work as it is given to a publisher

Marantz /mp'rænts/ noun a portable tape recorder

March of Time /,ma:t∫ ov 'taɪm/ noun a US newsreel programme of the 1930s, which became a radio series and then a film

margin /'mɑːdʒɪn/ noun 1. a blank space on the left or right edge, or at the top or bottom, of a written or printed page 2. a straight line drawn down the left- or right-hand side of a page to separate a narrow section from the main part

marginality / maːdʒɪˈnælɪti/ noun the feeling of minority groups that they are

ignored or considered unimportant by mainstream society

margin of understanding /maːdʒɪn əv ˌʌndə'stændɪŋ/ noun the degree to which a message has 'lost something' in being encoded by the transmitter and decoded slightly differently by the receiver

market /'markit/ *noun* the number of potential buyers for a particular product

market area /'maːkɪt ˌeəriə/ noun a geographical area that represents a particular market, for example a television viewing area or a sales representative's territory

marketer /'maːkɪtə/ noun a person or company that carries out marketing activities

market forces /,ma:kit 'fo:siz/ noun the relationship between supply of and demand for a product which dictates its market price

marketing /'markitin/ noun the process of transferring goods from buyer to seller, including advertising, distribution and product placement

marketing budget /ˈmɑːkɪtɪŋ ˌbʌdʒɪt/ noun money set aside by an organisation for its marketing activities

marketing communications /,maiktin kə,mju:ni'ketʃ(ə)nz/ plural noun all methods of communicating used in marketing, for example television, radio and sales literature

marketing department /'maːkɪtɪŋ dɪˌpaːtmənt/ noun the section of a company dealing with marketing and sales

marketing intelligence /ˈmɑːkɪtɪŋ
ɪnˌtelɪdʒəns/ noun information about a
market that can help a marketing
campaign

marketing manager /ˈmɑːkɪtɪŋ ˌmænɪdʒə/ noun a person in charge of a marketing department

marketing mix / markiting miks/ noun a mixture of marketing techniques such as pricing, packaging and advertising used to promote the sale of a product

'...draws on a database containing more than 75,000 new product marketing plans across 60 countries and more than 200 product categories. It provides databased perspective for eight key marketing plan metrics covering the full marketing mix, including media,

promotion, and distribution.' [Business Wire]

marketing model /'markiting ,mpd(ə)l/ noun an overview of the whole marketing process which can be shown graphically, often using a computer, and used to solve problems

marketing research /,markitin ri 'sart]/ noun all research carried out in order to improve marketing, including market research, media research and product research

marketing services /ˈmɑːkɪtɪŋ ˌsɜːvɪsɪz/ plural noun marketing functions other than selling, for example market research and advertising

marketing strategy /'maːkɪtɪŋ ,strætədʒi/ noun a plan for marketing activities

market intelligence /'maːkɪt ɪn ,telɪdʒəns/ noun information about a market that can help a marketing campaign

market liberalism /,ma:kit 'lib(ə)rəliz(ə)m/ noun an ideology similar to capitalism, in which market forces are allowed to develop without outside interference

market penetration /,ma:kit ,peni 'treif(a)n/ noun the extent to which a product reaches the potential buyers in its market

market potential /,markit pəˈtenʃəl/
noun the sales of a product that should be
achieved with the right kind of marketing
campaign

market research /,markit rr'satts/
noun investigating the potential
consumers for a product and gathering
data about their needs, lifestyle, habits etc
which can be used for development and
marketing purposes

market specialist /,ma:kit 'spefəlist/ noun a person who concentrates on a few markets, and is an expert on the media industry in these markets

marquee /ma:'ki:/ noun 1. a very large tent with straight sides that can be rolled up or removed, used for large gatherings such as parties, product launches, sales, and exhibitions 2. a piece of text that scrolls across a screen horizontally or vertically in a highlighted band

Martindale / martindeil/ noun a device the checks the electrical supply from a socket is safe before any equipment is plugged in

Marxism /'mg:ks,1z(ə)m/ noun a philosophy that social inequality is caused by those people who are in power (the higher classes) being more represented in terms of their norms, values etc. than the working classes

COMMENT: The theory of Marxism was created by highly-influential philosopher Karl Marx (1818–83), who was concerned with social conflict and class struggle throughout history and the effect it has had on social development. He was particularly concerned with labour and the means of production of goods within a society, thinking it to be one of the major causes of social conflict.

Marxist /'maːksɪst/ adjective based on the values of Marxism

Marxist mode /ˈmɑːksɪst məud/ noun a mode of media analysis which emphasises the role of the media in reinforcing the norms, values etc. of the powerful members of society and presenting these as representative of the general population. Compare functionalist mode

Mary Whitehouse /,meəri 'warthaus/ an important campaigner against falling moral standards in broadcasting. She formed the Clean Up TV Movement (later the National Viewers and Listeners' Association) in 1963 and contributed to the banning of the film A Clockwork Orange on British TV as well as many other acts of censorship.

masala /mə'so:lə/ adjective referring to typical form of Hindi filmmaking which combines many different genres (action, romance, comedy etc.) in a single film. The term is Hindi for 'spices' or 'flavours'.

'Gurinder Chadha's follow-up to Bend It Like Beckham gives Jane Austen the masala treatment, with Bollywood songand-dance routines pepping up the action.' [Sukhdev Sandhu, *The Daily Telegraph*]

mash-up /'mæʃ ʌp/ noun a song in digital format created by combining parts of different songs, for example the music track of one song and the vocal track of another

mask /mask/ noun a shield, often a sheet of paper, placed over areas of unexposed photographic film to stop light hitting it ■ verb to prevent unwanted light

from reaching areas of unexposed photographic film, either using hands or a special shield

Maslow's hierarchy of needs /,mæzləuz heiəraiki əv 'ni:dz/ noun the idea that when a person has pressing needs for essentials such as for food, rest, water etc., no other needs matter, and that other needs only begin to matter when these first are satisfied

masquerade /,mæsko'reɪd/ noun in feminist theory, the idea of a mask of 'womanliness' which women wear to satisfy the typical image of a woman in a male dominated society

mass /mæs/ adjective large-scale, involving large numbers (of people, products etc.)

mass communication /,mæs kə,mju:nı'keıʃ(ə)n/ noun communication by means of broadcasting and newspapers, which reaches all or most people in society

massification /,mæsɪfɪ'keɪʃ(ə)n/ noun the act of taking all people in a group together as a whole, without reference to their individual characteristics or needs

mass manipulative model of media communication /,mæs mə ,nɪpjulətɪv ,mɒd(ə)l əv ,miɪdiə kə ,mju:nɪ'keɪʃ(ə)n/ noun a model that states that consumers passively receive communication that is fed to them by an all-powerful media, and that they can be influenced by it. Compare commercial laissez-faire model of media communication

mass-market /,mæs 'mækɪt/ adjective having wide, popular appeal to large numbers of people, often used in a derogatory way to indicate a preference for sales over artistic integrity ■ verb to sell something to as many people as possible by advertising and promoting it widely

mass marketing /,mæs 'mɑːkɪtɪŋ/ noun marketing that aims at reaching large numbers of people

'The Office of Fair Trading is to assemble a new "scambusting" team, dedicated to stamping out the growing number of mass-marketing scams targeting UK consumers. The OFT estimates that Britons lose £1bn a year on various scams, which exploit low-cost marketing techniques to ensnare as

many victims as possible.' [James Daley, *The Independent*]

mass media /,mæs 'mi:diə/ noun all of the communications media that reach a large audience, especially television, radio and newspapers

mass observation /,mæs ,pbzə 'veɪ∫(ə)n/ noun a technique of taking surveys by asking questions of very large groups of people

mast /mast/ noun a tall broadcasting aerial

master /, mæs prə¹d ju:s/ noun an original copy of something, for example a recording tape from which other copies can be made ■ verb to produce a master recording of something ■ adjective original, not a copy

master antenna television/maistə æn,tenə 'telrviʒ(ə)n/ noun television signals that are received through an aerial or cable that serves several televisions, such as in a block of flats. Abbreviation MATV

master control room /,mastə kən 'trəul ,ru:m/ noun the part of a studio that controls output to the transmitter. Abbreviation MCR

mastering /ˈmɑːstərɪŋ/ noun the act of recording data onto a master disk which can be copied from many times without loss of quality

master of ceremonies /,maistə əv 'seriməniiz/ noun full form of MC

Master of Fine Arts /mastə əv fam 'a:ts/ noun a qualification in theatre and drama for people with a first degree, often held by set designers. Abbreviation MFA

master shot /maistə fot/ noun a wide camera shot in which all the action in a film scene is visible

masthead /'mq:sthed/ *noun* the main headline on a newspaper's front page. Also called **flag**

materialism /mə'tɪəriəlɪz(ə)m/ noun in cultural theory, the idea that culture exists purely through its products such as texts, art, media products etc., and is not an independent concept

matinée /'mætɪneɪ/ *noun* a performance of a play, concert or film that is given during the day, especially in the afternoon, often with cheaper seats than the evening performance

matrix /'metriks/ noun 1. a metal mould from which type is made in the hotmetal process 2. a mould made by pressing a raised surface in a substance such as plastic, used in stereotyping or electrotyping 3. a mould used in the production of gramophone records

matt /mæt/ noun a dull finish, for example on paintwork or photographic prints ■ adjective referring to a matt finish

matte /mæt/ noun 1. a mask used for covering part of an image so that another image can be put on top of the original 2. a cover for a camera lens with a cut-out shape such as a key-hole, to give a particular effect when filming 3. a post-production technique in which objects can be separated from their background, and moved around ■ adjective of a photographic print, not made on shiny paper. Compare gloss

matte artist /'mæt ˌa:t1st/ noun the member of a film and television production team who has responsibility for creating background sets and paintings to create a 'real' background image, such as the fantasy scenes in 'The Wizard of Oz' (1939)

matte shot /'mæt ʃot/ noun in film-making, a visual effect that is achieved by masking part of an image using a matte and replacing it with another image so that it combines with the rest of the original

MATV abbreviation TV master antenna television

maximal awareness /,mæksıməl ə 'weənəs/ noun the point at which a consumer is convinced enough by a product's advertising to buy the product

mbaqanga /ˌombɑːˈkængə/ noun a rhythmic form of South African popular music

MC /,em 'si:/ noun 1. someone who makes the opening speech and introduces speakers or performers at a formal event. Full form master of ceremonies 2. a performer who acts as the host of a variety show performed in front of an audience. Full form master of ceremonies 3. a rapper whose role is to excite a crowd at a party or in a club and involve them in the music ■ verb to speak rhythmically and often in rhyme over music

McComb and Shaw's agendasetting model of media effects 1976 /mə,ku:m ənd 'ʃɔː/ noun a model to show the way in which the media present events as important or not, and how this affects the impression that the general public has of how important they are

McDonaldisation /mak₁donaldar 'zet∫(a)n/ noun the process by which large corporations are coming to take over more and more sections of society

'In Italy, 42 towns now belong to the Slow Cities Association. To belong, they must limit pollution especially from noise... encourage environmentally-friendly local produce and preserve local cuisine, culture and traditions. In short, they must do everything in their power to combat McDonaldisation and promote the good life.' [Sebastian Cresswell-Turner, *The Daily Mail*]

McGregor Commission Report on the Press 1977 /mo¹grego/ noun a report that was largely ignored, recommending that newspapers should be excused from paying interest on loans so that they could modernise their equipment and methods

McGuffin /mə'gʌfɪn/ noun in a film, play or book, something that starts or drives the action of the plot but later turns out to be unimportant

MCI/₁em si: 'aɪ/ *noun* an computer interface that allows any program to control a multimedia device such as a sound card or video clip

McLurg's Law /mə'kla:gz lɔ:/ noun the journalistic idea that events have less news value, the further away they are from the place where they are being reported. For example, the theory suggests that a single casualty in one's home country is as newsworthy as 1,000 casualties on the other side of the world.

McNelly's model of news flow 1959 /mək'neli/ noun a model in which a report of a news event passes through several intermediary stages between the original reporter and publication, and the effect that this has

MCPS abbreviation Mechanical Copyright Protection Society

McQuail's accountability of media model 1997 /mək'weɪl/ noun a model of the responsibilities that the

media have and the ways in which they are accountable

McQuail's four stages of audience fragmentation noun a model of the way in which the audience for television broadcasts has changed from 100%, totally mainstream to a large number of smaller, specialised groups, due to the greater choice available

MCR abbreviation master control room

MCU abbreviation medium close-up

McWorld /mək'wɜ:ld/ *noun* the idea of a culture which is a single unit dominated by big corporations

MDK /,em di: 'kei/ noun a product developed by Microsoft that allows developers to produce multimedia applications more easily using ready-made routines to control video playback, process images and display text

mean world syndrome /,mi:n 'w3:ld ,sindrown/ noun the idea that the media give their audience the impression that crimes such as violent attacks or rape etc. occur more frequently than they really do and that viewers therefore think it is a 'mean world'

measure /'meʒə/ noun the width of the type area on a page or in a column

mechanical /mɪ'kænɪk(ə)l/ noun copy consisting of type proofs and artwork that is laid out and ready to be photographed or electronically scanned for the purpose of preparing printing plates

Mechanical Copyright Protection Society /mɪˌkænɪk(ə)l ˌkɒpiraɪt prə 'tek \int (ə)n səˌsaɪəti/ noun the body that arranges rights to use or sample recorded performances. Abbreviation MCPS

mechanical data /mɪˌkænɪk(ə)l 'deɪtə/ noun information relating to the printing of newspapers or magazines, for example format or column width

media /'mi:diə/ noun the various means of mass communication considered as a whole, including television, radio, magazines and newspapers, together with the people involved in their production

media analysis /ˈmiːdiə əˌnæləsɪs/ noun the act of studying the media, in particular its role in society, how it has evolved, its effect on its audience, trends, its reliability when reporting news etc media broker /ˈmiːdiə ˌbrəʊkə/ noun a business that offers organisations a media-buying service and possibly other services such as media planning

media buyer /ˈmiːdiə ˌbaɪə/ noun a person in an advertising agency who places advertisements in the media for their clients

media buying /ˈmiːdiə ˌbaɪɪŋ/ noun the process of buying space in a media product, for example a slot in a magazine, radio time etc., in which to place an advertisement

media centre / miːdiə ˌsentə/ noun 1. the part of an organisation which releases information to journalists and the public, looks after promotions and public image etc 2. a personal computer which, in addition to its usual functions, also provides access to digital television and radio, displays photographs, plays music etc

media circus /,mi:diə 'sɔ:kəs/ noun a situation in which there is so much activity by the news media around an event that the coverage distorts the event's significance

media class /'miːdiə klɑːs/ *noun* a basic type of medium, for example television, radio or the press

media control /,mixdia kan'traul/ noun the amount of control that is placed on the media of a country by its government

"Effective measures must be taken to prevent any invasion by harmful programming", the rules said. The tightening of media controls [in China] goes beyond foreign companies. Over the last year, the space granted to domestic newspapers, magazines and internet websites to report on politically sensitive topics has been noticeably reduced."

[Mure Dickie, *The Financial Times*]

media coverage /ˈmiːdiə ,kʌv(ə)rɪdʒ/ noun reports about something in the media

mediacy /'mi:diəsi/ noun the ability to use and understand media texts, both new and traditional. The word has developed by analogy with 'literacy' and 'numeracy'.

media data form /mi:dia 'deita ,fa:m/ noun a document giving basic data or information about a publication such as

circulation, readership and geographical distribution

media event /mixdio 1'vent/ noun an event that attracts a great deal of attention from the news media, often arranged specifically for that purpose

media images /ˈmiːdiə ˌɪmɪdʒɪz/ plural noun the stereotypes, reference points and conventions created by the media

media imperialism /,mi:diə im 'piəriəliz(ə)m/ noun same as cultural imperialism

media independent /,mi:diə ,IndI 'pendənt/, media shop /'mi:diə ∫pp/ noun a business that offers organisations a media-buying service, but without the creative services usually offered by advertising agencies

media messaging /,mi:dia 'mesɪdʒɪŋ/ noun the sending of images, sound, and text from one mobile phone to another

Media Monitoring Unit /,mi:dia 'mpnit(a)rin ,ju:nit/ noun a subscription service for government ministers to keep them up to date with all the latest news developments, 24 hours a day. Abbreviation MMU

media objectives /,mi:diə əb 'dʒektıvz/ plural noun aims that an advertiser has in advertising through the media

media option /'mi:diə ˌppʃən/ noun a single unit of advertising space or time

media organisations /'mi:dia |
| 3:ganatzetf(a)nz/ plural noun organisations whose aim is to provide information or entertainment to their customers while at the same offering marketers a way of reaching audiences with advertising messages

media owner /ˈmiːdiə ˌəunə/ noun a person or company that owns a magazine or newspaper or a radio or TV station

media plan /ˈmiːdiə plæn/ noun a plan of an advertising campaign that shows which advertisements are to appear where and on which dates

media planner /ˈmiːdiə ˌplænə/ noun a person who deals with media planning media planning /ˈmiːdiə ˌplænɪŋ/ noun a strategy concerned with what type of media should be used and how much advertising should be done and when

Media Research Group /,mi:diə rı 'sɜ:tʃ,gru:p/ noun a group at the London School of Economics who carried out an investigation into children, culture and the media during 1997–8

media schedule /ˈmiːdiə ˌʃedʒuːl/
noun same as media plan

media selection /ˈmiːdiə sɪˌlekʃən/
noun the process of choosing the right
type of media for an advertising campaign
media service /ˈmiːdiə ˌsɜːvɪs/ noun
an organisation that provides the full
range of media functions to its clients

MediaSpan Selector /₁mi:diəspæn sı'lektə/ noun a questionnaire by TNS done every six months to examine the lifestyle and shopping habits of panel members

media species /ˈmiːdiə ˌspiːʃiːz/
noun a classification of audiences
according to their attitude to advertising.
acquiescent, ambivalent, cynic,
enthusiast

mediasphere /ˈmiːdiəsfɪə/ noun the range of available media, its influence and structure, in relation to the public sphere

media strategy /ˈmiːdiə ˌstrætədʒi/ noun action plans for achieving media objectives

mediate /'mi:dieɪt/ verb to act as a medium that processes and transfers something such as information from one place to another

media text /'mi:dio tekst/ noun any product related to media, for example a film, a television programme, a book, a magazine, a newspaper, an advertisement, a CD etc

mediation /,mi:dɪ'eɪʃ(ə)n/ noun 1. in cultural theory, the process by which texts and media products are analysed through an intermediary 'structure', for example conventions of genre, form of production 2. in cultural theory, the idea that texts interpret and hide meaning, and present it in a 'mediated' state, ie. one that is not to be trusted

mediatisation /₁mi:diətaɪ'zeɪʃ(ə)n/ noun the process by which political activity and awareness raising has become more focused on media presentation, for example through the use of sound bites

media vehicle /ˈmiːdiə ˌviːɪk(ə)l/
noun the specific programme or publication used to carry an advertising message

Mediawatch-uk /,mi:diə,wɒtʃ ju: 'keɪ/ noun a pressure group (formerly the National Viewers' and Listeners' Association) that campaigns for high moral standards in programming and was formed in 1965 by Mary Whitehouse. In recent years it has also monitored Internet content.

medium /'miːdiəm/ noun 1. a means of mass communication, for example television, radio or newspapers 2. the physical means of transmitting a message through a channel of communication

medium close-up /,mi:diəm 'kləus ,\(\text{np} / noun \) a camera shot that shows the head, shoulders and upper chest of a person. Abbreviation MCU

medium frequency /,mi:diəm 'fri:kwənsi/ *noun* a radio frequency lying between 300 and 3,000 kilohertz

medium long shot /,mi:diəm 'loŋ ,fot/ noun a camera shot that shows a person from their head to just below the knee. Abbreviation MLS

medium shot / mi:diəm ∫pt/ noun 1. a camera shot that shows the upper half of a person to about the waist. Abbreviation MS 2. a filmed view, midway between long shot and close-up, that shows a standing person from the waist up or the full body of a sitting person

medium wave /'mi:diəm weɪv/ noun a radio wave with a wavelength that lies between 100 and 1,000m

megaplex /'megapleks/ noun a large cinema complex with at least fifteen screens, often with the same film playing at the same time in three or four of the theatres

melodrama /'meləudra:mə/ noun drama with exaggerated acting, extreme emotions and often comic overreaction

'The two hour-plus epic stars a Mexico City security guard in crisis, includes long, 360-degree pans of the megalopolis and unprecedented eroticism. Some critics herald the work as refreshingly original, breaking from the melodrama that has been a traditional staple of Latin American work.' [Monica Campbell, *The Times*]

Memory Stick /'mem(a)ri stik/ a trade name for a small flash drive that can store data for use in portable electronic devices such as hand-held computers, digital cameras and mobile phones merchandise /'mait∫andaiz/ noun goods bought and sold for profit ■ verb to sell goods in a variety of ways, such as display, advertising or sending samples

merchandising /'m3:t∫(ə)n₁daizin/
noun the creation of branded non-media
products such as toys, food, posters etc.,
which take advantage of the success of
something such as a popular film. ◊ tie-in

Mersey beat, Mersey sound *noun* pop music of the 1960s that originated in the Merseyside area, especially Liverpool, and was performed by groups such as the Beatles

message /'mesidʒ/ noun 1. the informational content of a piece of communication 2. a lesson, moral, or important idea communicated, for example in a work of art

messageboard /'mesɪdʒbɔːd/ noun a page or group of pages on the Internet which allows visitors to read and respond to messages posted by other users, usually on a specific topic

messaging /'mesɪdʒɪŋ/ noun sending short instant messages by mobile phone or computer

metadata /'metaderta/ noun essential information contained in a document or webpage, for example its publication date, author, keywords, title, and summary, which is used by search engines to find relevant websites when a user requests a search

metafiction /'metəfik∫(ə)n/ noun in aesthetic theory, a fictional text that talks about the structures and conventions of fiction writing – essentially talking about itself

metal /'met(ə)l/ noun 1. printer's type made of metal 2. MUSIC same as heavy metal

metalanguage /ˈmetəˌlængwɪdʒ/ noun language that describes language, such as the language of linguistics

metalingual /,meta'lɪŋgwal/ adjective of a message or piece of communication, referring to the language code in which is is transmitted.

conative, emotive, phatic, poetic

metamessage /'metə,mesɪdʒ/ noun the 'real' message sent by a piece of communication, for example through tone of voice, which may be different or even contradictory to the content metanarrative /'metə,nærətıv/ noun in the theories of structuralism and discourse, a narrative that describes or includes other narratives

metaphor /'metəfə/ noun the application of a word or phrase to somebody or something that is not meant literally but to make a helpful comparison

metasignals /'metə,sɪgn(ə)lz/ plural noun signals such as body language that show the metamessage in an encounter or piece of communication

meter /'mixtə/ *noun* a device for measuring something such as audio levels

metonymy /me'tɒnɪmi/ noun a figure of speech in which an attribute of something is used to stand for the thing itself, for example 'the press' to stand for 'journalists, newpapers etc'.

Metro-Goldwyn-Meyer /,metrəu ,gpldwin 'maiə/ noun a major Hollywood film studio formed in 1924, most notable for its 'golden age' in the 1930s when it produced stars such as Clark Gable and Jean Harlow. Abbreviation MGM

metropolitan bias /,metropolit(ə)n 'baiəs/ noun the argument that most media industries focus on London in their products because they are based there

MFA abbreviation Master of Fine Arts MHP abbreviation multimedia home platform

mic /maɪk/ noun same as microphone micro- /maɪkrəʊ/ prefix involving microfilm or microphotography

microcassette /ˈmaɪkrəukəˌset/ noun a small audiotape cassette designed to fit into a pocket-size tape recorder or dictation machine

microdot /'maɪkrəudot/ noun a tiny photographic reproduction of something, about the size of a dot or a pinhead

microfiche /'maɪkrəʊˌfiːʃ/ noun a sheet of microfilm containing information laid out in a grid pattern

microfilm /'maɪkrəufɪlm/ noun a strip of photographic film on which tiny reproductions have been recorded ■ verb to photograph something on microfilm

micropayment /'markrəu,permənt/ noun a small charge made to users in return for Internet content, usually per page downloaded, on sites which are not sponsored by advertisers '...the big newspaper and magazine publishers will quickly realise that the bulk of their readers are switching from paper to e-paper (which they eventually will)... it's a doddle to charge users for downloading a virtual copy — either as a one-off micropayment or as part of a longer term subscription.' [Paul Carr, *The Guardian*]

microphone /'markrəfəun/ noun a device that converts sounds to electrical signals which can then be amplified, transmitted for broadcasting or recorded

microphotograph //maikrao fautagra:f/ noun 1. a photographic image, for example on microfilm, so small that it has to be magnified in order to be viewed 2. a photograph of an object viewed through a microscope

microprint /'maikrəu,print/ noun printed text, for example on microfilm, so small that it has to be magnified in order to be viewed

microprism /ˈmaɪkrəʊˌprɪz(ə)m/ noun a small prism that is part of the viewfinder of many single-lens reflex cameras

microreader /ˈmaɪkrəʊˌriːdə/ noun a device that projects enlarged images and text from microfilm and microfiche onto a screen for easy reading

Microsoft /'markrəspft/ noun the world's largest software corporation, based in Washington, USA

Microsoft Office/,markrosoft 'pfrs/ a trade name for a software package developed by Microsoft, which allows the user to carry out desktop publishing and produce spreadsheets, presentations and databases

Microsoft Windows /,markrəsoft 'windəuz/ a trade name for the most popular operating system used in personal computers, developed by Microsoft. ◊ Mac OS Z, Unix

microwave link /'markrəwerv lɪŋk/
noun a type of terrestrial link, different
from a satellite link, in which there must
be a clear line of sight between the transmitter and the receiver

middle-market /,mid(ə)l 'mɑːkɪt/, mid-market adjective in format and style, somewhere between a broadsheet and a tabloid, for example the Daily Mail MIDI /'mɪdi/ abbreviation the interface between an electronic musical instrument and a computer, used in composing and editing music to allow the computer to control an instrument or one instrument to control others. Full form of Musical Instrument Digital Interface

MIDI control-change message /,midi kən,trəul 'tʃeindʒ ,mesidʒ/ noun a message sent to a synthesiser to control the volume or pitch of a sound or to change the instrument patch used to generate a sound

mike /mark/ noun same as microphone
■ verb to supply somebody with, or transmit something through, a microphone

Mike /maɪk/ noun an internationally recognised code word for the letter M, used in radio communications

mike cable /'maɪk ,keɪb(ə)l/ noun the cable connecting a microphone to a speaker or piece of recording equipment

mike rattle /'mark ,ræt(ə)l/ noun interference caused by moving the mike cable during recording

milline /'mɪlaɪn/ noun a unit of advertising copy equal to one column line in agate type in one million copies of a newspaper or magazine

milline rate /'mɪlaɪn/, milline noun the cost per unit of advertising copy

Milton's paradox /, miltonz 'pærədoks/ noun the idea that theory and practice may not correspond, as illustrated by Milton's work as a censor during Cromwell's reign despite the fact that he claimed to support freedom of the press. ◊

Areopagitica

mimetic plane /mu'metik plein/ noun in semiology, the parts of signs which represent something (their signifiers), as contrasted with the objects or meanings which they represent (their referents). Compare semiosic plane

mimic /'mimik/ *noun* somebody who imitates others, especially for comic effect

mimicry /'mɪmɪkri/ *noun* the practice of imitating other people's voices, gestures or appearance, often for comic effect

Minicam /'mɪnikæm/ a trade name for a portable, shoulder-mounted television camera used in outside broadcasts

MiniDisc /'minidisk/ a trade name for a data storage facility like a small CD, with

a different compression system for audio files

MiniDisk recorder /'minidisk ri ,ko:də/ *noun* a digital recording machine which uses MiniDiscs

Mini-DV /,mini dix 'vix/ a trade name for a videotape format

miniseries /ˈmɪnɪˌsɪəri:z/ noun a short series of television programmes, often a serialised fictional story, usually broadcast on consecutive nights

Minority Report of Mr Selwyn Lloyd /mai,noreti ri,po:t ev ,miste ,selwin 'loid/ noun an appendix to the Beveridge Committee Report 1950, which stated that the introduction of greater competition for the BBC would not lead to poorer quality broadcasting

minuscule /'mɪnɪskju:l/ noun 1. a small flowing style of writing used in medieval manuscripts 2. a letter of the alphabet written in minuscule style 3. a lower case letter ■ adjective in lower case letters

MIPCOM /'mɪpkɒm/ noun a 'marketplace' which organises conferences and functions for media content providers, so that they can network and reach new markets

MipTV /₁mipti:'vi:/ noun the branch of MIPCOM dealing specifically with the television industry

Miramax /'mɪrəmæks/ noun a major Hollywood studio formed by brothers Bob and Harvey Weinstein in 1979, responsible for hits such as Pulp Fiction (1994), The Talented Mr Ripley (1999) and Sin City (2005)

mirror /'mirə/ verb to maintain an exact copy of a program, data, or website, usually on another file server ■ noun same as mirror site

mirror-phase /'mirə feiz/ noun in psychology, the stage at which a child begins to recognise that it is independent from its parents and is a separate being, observed by others

mirror site /'mirə sait/ noun a copy of a website maintained on a different file server so as to spread the distribution load or to back up data

'The most that authorities can do is to try to shut down the website. That happened after the video footage of the beheading of Nick Berg, the US hostage, in May. But even with one website shut down. several "mirror" sites are likely to appear, making it almost impossible to close down the terrorists' method of communicating.'

[Nicholas Rufford and Uzi Mahnaimi, *The Sunday Times*]

mise en abyme /,miz on æ'bi:m/ noun in the theories of structuralism and discourse, the technique of 'bottomless' reduplication, as when an image contains a smaller version of itself, which contains an even smaller version, and so on endlessly. Literally 'to put into the abyss'.

mise en scène/,miz on 'sen/ noun 1. a style of film directing characterised by long scenes, little camera movement and few changes of camera position 2. the overall 'look' of a filmed scene, including such things as lighting, costume design, period detail etc, and the positioning of actors, scenery and props

misinformed society /,misinfo:md so'saiəti/ noun a view that increased communications systems do not necessarily lead to better spread of information, because the information is often false or mistaken

misprint /'misprint/ *noun* an error in the printed copy of a text ■ *verb* to print something wrongly

misrecognition /,misrekəg'nı∫(ə)n/ noun in psychoanalysis, the tendency of a person to look for a rational explanation for something that they cannot otherwise explain

mix /mɪks/ *verb* to put together various different audio feeds, for example music and the input from a microphone, or from several microphones

mix down /,miks 'daon/ verb to put together parts that have been recorded separately to create a final finished sound recording

mixdown /'mɪksdaun/ noun 1. the process of converting a multitrack recording, usually a master tape recorded in a studio, into a stereo recording, usually for public release 2. a new recording produced by a mixdown

mixed /mrkst/ adjective referring to a feed on which the different audio and video components have been digitally combined to be transmitted as one. Compare **split track**

mixed light /₁mɪkst 'laɪt/ noun different colour temperature light sources on the same film set

mixed media /mikst 'mixdiə/ noun 1. the use of different artistic media, for example painting, photography and collage, in a single composition or work 2. the use of different advertising media together, for example billboards, television and radio

mixer /'mɪksə/ noun 1. an electronic device used to adjust and combine various inputs, for example performed or broadcast sounds, to create a single output 2. somebody who combines various sound recordings to create the final soundtrack of a film

mixing /'mrksɪŋ/ noun the practice of putting together different pieces of audio, for example interview, music, effects etc., to make a complete piece for broadcasting mixing desk /'mɪksɪŋ desk/ noun a piece of equipment for receiving, checking, adjusting the levels of etc incoming audio feeds and creating a blended audio output

mix minus /,miks 'mainəs/ noun same as clean feed

MLS abbreviation medium long shot

MMS /,em em 'es/ noun a system that allows sounds, images or animations to be included in text messages sent, usually, from mobile phones. Full form multimedia messaging service

MMU abbreviation Media Monitoring Unit

mobile control room /,məubail kən 'trəul ,ru:m/ noun a truck with production equipment inside, used for coordinating outside broadcasts

mobile phone /,məubaıl 'fəun/ noun a portable telephone that works using a series of locally based cellular radio networks

mobilisation /,məubilai'zei(ə)n/ noun the ability of the media to stir up public feeling and encourage its audience or those in authority to take some action

moblogging /'mpblogin/ noun the use of a mobile phone or other hand-held digital device to post text and images to a weblog

modality /məuˈdælɪti/ noun in literary theory, the function of some words or phrases, such as 'might' or 'I suppose' 149

etc. in a statement, that define levels of certainty or agreement

model /'mpd(ə)l/ noun a way of explaining how something works

COMMENT: In media studies, a model is an illustration of the way in which something such as communication works, showing the inputs, outputs and processes and naming the factors which affect the process. It presents an idea or working theory in a clear, visual way.

modem /'məudem/ noun a device linking a computer to a telephone line so that the Internet can be accessed

mode of address /,məud əv ə'dres/ noun the way that a media product 'speaks' to its audience

modern /'mod(ə)n/ noun a typeface with heavy vertical strokes and straight serifs

modernisation /,modənar'zeɪʃ(ə)n/noun the scientific and technological advances during the period of modernity which led to social, economic and political development, for example improved healthcare, more efficient transport and communications links

modernism/'mod(ə)nız(ə)m/ noun 1. various artistic movements involving a high level of innovation that developed during the 20th century 2. in aesthetic theory, the development in literature and the arts specifically between 1880 and 1940

modernity /mp'd3:nəti/ noun in postmodernist theory, the social, economic and political development that took place in the period between the 18th century 'enlightenment' and the post-war period of the 20th century

modify /'modifai/ verb to make a minor change or alteration to something, or change slightly, especially in order to improve

modulate /'mpdju,leit/ verb to change the tone, pitch, or volume of sound, for example of a musical instrument or the human voice

mogul /'məug(ə)l/ noun same as **baron mole** /məul/ noun a journalist's source who is secretly reporting on the activities of an organisation

MOMI /'məʊmi/ abbreviation Museum of the Moving Image

monitor /'mpnitə/ noun 1. a receiving device used to show video or closed-

circuit television pictures **2.** somebody who listens to and checks broadcasts for a client or employer, for example to learn foreign news or discover secret plans **3.** a receiver in a television studio that allows the audience to watch the recorded sections of a show or performers to view parts of the programme **werb** to use an electronic receiver to check the quality of transmitted audio or visual signals

monochromatic /,monəukrə'mætık/ adjective painted or printed in a single colour

monochrome /'mpnekreum/ noun 1. a painting, drawing or print in shades of a single colour 2. the art of painting, drawing or printing in shades of a single colour 3. the condition of being only in black and white 4. the condition of being painted, drawn or printed in shades of a single colour 5. a black-and-white photograph or transparency ■ adjective 1. painted or drawn in shades of a single colour 2. using or displaying only shades of one colour or black and white

monochronic time /,monəukronik 'taım/ noun an image of the perception of time in some cultures in which it is strictly linear and deadlines etc. are taken very seriously. Abbreviation M-time. Compare polychronic time

monofunctional /,mdnəu 'fʌŋkʃ(ə)nəl/ adjective fulfilling only one function; in the case of the media this is often entertainment

monologue /'monəlog/ *noun* 1. a play or film in which only one actor appears and speaks 2. a long passage in a play or film spoken by one actor

monopod /'monəuppd/ noun a camera stand like a tripod, but with a single leg. It is less stable but easier to set up.

monopoly /mə'nɒpəli/ *noun* a situation in which one seller holds a large share of the market and effectively controls prices and product supply

Monroe motivated sequence /mən 'rəu/ noun five steps for creating a persuasive speech which achieves its aim of making the audience take action

COMMENT: The five steps are 1) to capture the attention of the audience, 2) to outline a problem which is relevant to them, 3) to discuss various solutions to this problem, 4) to lead them to your 'preferred' conclusion, and, finally, 5) to

encourage them to take some sort of action to achieve your aims.

montage /'mpntq:3/ noun a sequence of images and/or sounds edited together to stimulate a particular emotional or intellectual response

MOO /mux/ *noun* the next generation of MUD, which allows users to create a virtual reality in which they can interact with each other and the environment. Full form **MUD** object-oriented

mood music /'muːd ˌmjuːzɪk/ noun same as library music

moonlighter /'mu:nlaɪtə/ noun a person who works as a journalist during the evenings and has another full-time job during the day

moral entrepreneur /,moral ,notraprains:/ noun a person who decides to act as a moral watchdog for the media, expressing themselves most usually in letters of complaint but sometimes forming organisations in protest and trying to affect change.

Mary Whitehouse

moral panic /,moral 'pænik/ noun a sudden increase in public anxiety about the possible effects of media products on consumers for example music that encourages sexism, violent video games, etc.

'With 33% of British teenagers now classified as binge drinkers, alcohol abuse among the young is a rising problem, often overshadowed by moral panics over illegal, harder but less universally harmful drugs.' [Joss Hutton, *The Guardian*]

mores /'mɔːreɪz/ plural noun rules about acceptable social behaviour according to customs, morals etc.

morgue /mɔ:g/ noun a room or file in a newspaper office containing various pieces of information that are kept for future reference, for example for writing obituaries

morphing /'mɔːfɪŋ/ noun in film, a change in an object from one form to another, presented as one continuous movement

morphology /mɔː'folədʒi/ noun the study of the structure of words in terms of combinations of meaningful units

morse code /,mois 'kəud/ noun a system for representing letters and

numbers by using combinations of long or short beats, taps or beeps

mortise /'mɔːtɪs/ noun a hole cut in a printing plate to receive type or another plate ■ verb to cut a hole in a printing plate to receive type or another plate

mosaic /məʊ'zeɪɪk/ noun a light-sensitive surface on a television camera tube, consisting of a thin sheet covered by particles that convert incoming light into an electric charge for scanning by an electron beam

mosquito newspaper /mp'ski:təu,nju:zpeɪpə/ noun a short-lived, cheaply produced newspaper, often satirical in content

motif /məu'ti:f/ noun same as super motion picture /,məu∫(ə)n 'pıkt∫ə/ noun a film

Motion Picture Association / 'məʊʃ(ə)n ˌpɪktʃə əˌsəʊsieɪʃ(ə)n/ noun the international arm of the MPAA which protects the rights of Hollywood Studios to free trade and involvement in international markets. Abbreviation MPA

Motion Picture Association of America /,məʊʃ(ə)n ,pɪkt∫ə ə ,səʊsieɪʃ(ə)n əv ə'merɪkə/ noun the trade association in America which protects the interests of major Hollywood studios. Abbreviation MPAA

motivated /'məuti,veitid/ adjective referring to a camera shot that follows a particular piece of action or is prompted by some action within a scene. Compare unmotivated

motivation /₁məʊtɪ'veɪʃ(ə)n/ noun a reason for doing something

motivational research /,məotiveif(ə)nəl ri'səitf/ noun the study of why people do things, specifically in media why they watch, listen, read, consume a product or respond to an advertisement

motor drive /'məutə draɪv/ noun a motorised mechanism to move film through a camera

Motown /'məutaun/ a trade name for a music company based in Detroit whose music, consisting of pop, soul and gospel, was especially popular during the 1960s and 1970s

mount /maunt/ *verb* to attach something securely to something else, such as a camera to a dolly

mounting /'mauntin/ noun something on which something else is mounted, such as a tripod for a camera, which makes it easier to hold steady and adjust its position between shots

mouseover /'mausəuvə/ noun a feature on a webpage, for example a popup menu or graphic image, that is activated when a user moves the cursor over a contact point on the page. The feature is designed to encourage the user to select it. movie file /'muːvi faɪl/ noun a file stored on disk that contains a series of images that make up an animation or video clip

moviemaker /'muːviːˌmeɪkə/ noun same as filmmaker

MP3 /,em pi: 'θri:/ noun a format for compressing music files to approximately one tenth of their original size, while losing little quality

MPA abbreviation Motion Picture Association

MPAA abbreviation Motion Picture Association of America

.mpeg noun a computer format for video data

MS abbreviation medium shot

M-time /em taɪm/ abbreviation monochronic time

MTV /₁em ti: 'vi:/ noun a global television service that broadcasts music videos and related programming such as celebrity interviews, award shows etc. It is extremely popular and has a great deal of influence in the music world

muckraking /'mʌkˌreɪkɪŋ/ noun journalism that tries to uncover scandal, corruption, crime, fraud etc. which is of interest to the public

"The press is also increasingly carrying such stories. The once staid but now transformed China Daily carries frequent articles on corruption, often in copious detail and with a muckraking tone.' [Martin Jacques, *The Guardian*]

MUD /,em ti: 'eɪ/ noun a piece of software usually used for gaming, which allows many different users to interact in the same environment. Full form **multiuser domain**

MUD object-oriented /,mAd ,pbjekt 'prientettd/ noun full form of MOO

mug /mxg/ verb to make exaggerated facial expressions in front of a camera

mug shot /'mag fot/ noun a head-and-shoulders shot

multi-actuality /,malti ,æktʃu'æliti/ noun the existence of many different and often contradictory meanings attached to any given sign or symbol

multiband /'maltibænd/ adjective referring to the separate processing of more than one bandwidth of a signal in order to achieve higher fidelity

multi-camera /,mʌlt 'kæm(ə)rə/
adjective using more than one camera

multi-channel home /malti "tʃæn(ə)l 'həum/ noun a household that can receive cable or satellite television as well as terrestrial channels

multicoloured US /,malti'kaləd/
noun of more than one colour ■ adjective
able to print more than one colour at once
multiculturalism /.malti

'kalt f(ə)rəlız(ə)m/ noun in sociology, the different belief systems, customs and cultural products of different communities, brought together in a single society

multimedia /,malti'mixdiə/ noun the combination of different media, for example sound, video, images or computer technology, in one package such as a CD-ROM ■ adjective using more than one media, as with an advertising campaign

multimedia document /,malti 'mi:diə ,dɒkjomənt/ noun an electronic document that contains interactive material from a range of different media such as text, video, sound, graphics and animation

multimedia home platform /,mAltimi:dia haum 'plætfo:m/ noun a digital broadcasting standard that combines Internet and television broadcasting to create interactive television. Abbreviation MHP

multimedia messaging service /,mʌltimiːdiə 'mesɪdʒɪŋ ,sɜːvɪs/ noun TELECOMS full form of MMS

multimodal /,malti'məud(ə)l/ adjective using several different channels to access the same information, for example, cinema listings which are available in the press, by phone and on the Internet

multipath /'mʌltipaːθ/ adjective relating to television or radio signals that use more than one route from the transmitter to the receiver, causing picture or sound distortion

multiplane /'mʌltipleɪn/ noun the illusion of depth created by laying animation cells not directly on top of each other but with a tiny space between them

multiplayer /'mʌltiˌpleɪə/ adjective referring to a computer game that is played with other players, typically over a local area network or the Internet

multiple /'mʌltɪp(ə)l/ noun a system of wiring arranged so that a group of communication lines are accessible at a number of points

multiplex adjective with the digital technology to broadcast several different channels using a single wavelength ■ noun a large cinema with many screens

multiplexer /'mʌlti,pleksə/ noun 1. a device for sending several data streams down a communications line and for splitting a received multiple stream into components 2. a device for transferring projected film to video

multiplexing /ˈmʌltɪpleksɪŋ/ noun the sending of two or more signals along one communication channel

multiplex provider /'maltipleks prə ,vaidə/ noun a service that carries several separate digital channels

multiplier effect /ˈmʌltɪplaɪə ɪˌfekt/
noun the effect by which the successful
export of one product, such as a piece of
technology, a popular television show
etc., opens up the market for others

multiscreen /'maltiskri:n/ adjective with several screens for showing films, videos or slides

multistart /'maltista:t/ adjective beginning at several different times so that the viewer can select the most convenient start time.

Near Video On Demand

multitrack /'mʌltitræk/ adjective using, capable of or produced by the separate recording of several different tracks

multi-user domain /,malti ,juzzə də 'meɪn/ noun full form of MUD

Murdoch effect /ˈmɜːdɒk ɪˌfekt/ noun the process by which journalism is seen to have become more and more obsessed about money and big business

COMMENT: The term is named after Rupert Murdoch, who is said to exert an influence over the news that is reported in his media empire so that it doesn't conflict with his interests as a businessman.

Museum of Brands, Packaging and Advertising /mju:,zi:əm əv ,brændz ,pækɪdʒɪŋ ənd 'ædvətarzɪŋ/ noun a museum in London which displays advertising and branding on product packaging from the 19th century to the present day

Museum of the Moving Image /mju:,zi:əm əv ðə "mu:vɪŋ 'ɪmɪdʒ/ noun formerly, an interactive museum of film and television culture on London's South Bank, closed in 1999 in favour of new BFI projects. Abbreviation MOMI

mush /mʌʃ/ *noun* radio interference, especially a hissing noise

mush area /'mʌʃ ˌeəriə/ noun a region where two or more radio signals overlap so that interference results

musical /mju:zɪk(ə)l/ noun, adjective a genre of film or stage production that features a lot of songs and musical numbers

Musical Instrument Digital Interface /mju:zik(ə)l instrəmənt ididit(ə)l intəfeis/ noun full form of MIDI

music and effects /,mju:zik ən i 'fekts/ noun audio track used in dubbing stage. Abbreviation M and E

music centre /'mju:zɪk ˌsentə/ noun a one-piece hi-fi unit that has a turntable, amplifier, cassette deck, radio and speakers

music hall /mju:zik ho:l/ noun a type of entertainment, popular in the late 19th and early 20th centuries, that consisted of a variety of singing, dancing and comic acts

music reporting form /'mju:zik ri ,pɔ:tiŋ ,fɔ:m/ noun one of the four forms which must be submitted when delivering a programme to the BBC, giving details of all music used in the programme. ♦ billing form, transmission form, Programme as Completed form

music video /'mju:zɪk ˌvɪdiəʊ/ *noun* a short video or film made to accompany a song or piece of popular music

musique concrète /mjuː,ziːk kon 'kret/ noun recorded music composed by electronically combining natural and musical sounds

must /məst, mʌst/ noun a piece of copy which cannot be dropped from an edition of a newspaper or magazine, for example an apology or correction

mute /mju:t/ adjective with no sound Mylar /'maɪlaː/ a trade name for a thin strong polyester film used in recording tapes and photography

myth /mɪθ/ noun 1. a traditional story about heroes or supernatural beings, often attempting to explain the origins of natural phenomena or aspects of human behaviour 2. a set of often idealised or glamorised ideas and stories surrounding a particular phenomenon, concept or

famous person **3.** a widely held but mistaken belief

mythology /mɪ'θρlədʒi/ noun 1. a group of myths that belong to a particular people or culture and tell about their ancestors, heroes, gods and other supernatural beings, and history 2. the study of myths, or the branch of knowledge that deals with myths 3. a body of stories ideas, or beliefs that are not necessarily true about a particular place or person

N

n, N symbol PRINTING en dash

nabe /neɪb/ noun a local cinema

Nachträglichkeit /næx'treglix,keit/ noun literally 'deferred action'. The idea that dealing with a traumatic event may be deferred in a person's mind until a later time when they are mature enough to process it.

Nagra /'nægrə/ noun a Swiss company who make standard sound recording equipment

name super /'neim surps/ noun same as super

Napster /'næpstə/ a trade name for software that allows users to share files, normally MP3-format music files, over the Internet

narcotising dysfunction $/_1$ ncikətaizin dis'fʌnkʃ(ə)n/ noun the social consequence of the mass media overloading audiences with so much information that they are reduced to apathy

narrate /nə'reɪt/ *verb* to tell the story or provide a commentary for a film or television programme

narration /nə'reɪ $\int(3)$ n/ noun the process of explaining what is happening as a story or event progresses

narrative /'nærətɪv/ noun the way in which a story is told

COMMENT: Considerations in a narrative are: the chronological order of events, the person who is telling the story, the ways in which themes and motives are represented, the way in which secrets are revealed, characterisation and role fulfilment, values and importance attached to events, and more.

narrative paradigm /'nærətɪv ,pærədaɪm/ noun the theory that part of what defines us as humans is our tendency to tell stories **narrator** /nə'reɪtə/ *noun* the person who tells the story in a film or book, not necessarily a character in the story themselves

narrowcast /'nærəʊkɑːst/ verb to aim a radio or television broadcast at a limited audience, defined by considerations such as geography or special interests

narrowcasting /'nærəʊkɑ:stɪŋ/ noun a term formed by analogy with broadcasting, in which programming and advertisements are aimed at a narrow, specialist audience

national /'næ $\int(\mathfrak{d})$ n \mathfrak{d} | noun PRESS same as **national newspaper**

National Association of Television Program Executives /,næʃ(ə)nəl ə,səusieɪʃ(ə)n əv 'telɪvɪʒ(ə)n ,prəugræm orə,djuɪsəz/noun an organisation which offers its members information on creative development in the US television industry. Abbreviation NATPE

National Broadcasting Company /,næʃ(ə)nəl 'brɔːdkɑːstɪŋ,kɔːpəreɪʃ(ə)n/ noun an international media company based in the USA that operates terrestrial and cable broadcasting and Internet news provision. Abbreviation NBC

nationalism /'næ∫(ə)nə,lız(ə)m/ noun pride in a particular nation's cultural identity

'Extremism in nationalism, like anything else, is ugly. But it is more than time that we learned to celebrate British history rather than forever abusing it, and encourage newcomers to Britain to do likewise. If we do not seem to believe in our own heritage, why should anyone else?' [Max Hastings, *The Daily Mail*]

national media /'næ∫(ə)nəl ˌmi:diə/ noun the broadcast and print products of a country that get nation-wide distribution, for example major newspapers and television programming

national newspaper /ˌnæʃ(ə)nəl 'nju:zpeɪpə/ noun a newspaper that is available and read in every part of a country. Also called national

National Readership Survey /,næ∫(a)nal 'ri:da∫tp ,sa:vet/ noun a commercial organisation which provides readership statistics for 250 major publications in the UK, using random probability testing. Abbreviation NRS

National Union of Journalists /,næʃ(ə)nəl ,ju:njən əv 'dʒɜ:nəlists/noun the trade union for journalists in the UK and Ireland. Abbreviation NUJ

National Viewers and Listeners Association /,næʃ(ə)nəl ,vjuəz ənd 'lɪs(ə)nəz ə,səʊsieɪʃ(ə)n/ noun) Mediawatch-uk

National Vocational Qualification $/_n m f(\vartheta) n \vartheta v \vartheta u_i ke I f(\vartheta) n(\vartheta) l_i kwolifi 'ke I f(\vartheta) n / noun a vocational qualification which measures standards of competence in a particular occupation such as journalism. Abbreviation NVQ$

NATPE /'nætpi/ abbreviation National Association of Television Program Executives

natural break /,næt∫(ə)rəl 'breɪk/
noun a convenient or reasonable point in a
television programme for a commercial
break

naturalism /'næt∫(ə)rəlız(ə)m/ noun a method of filmmaking that represents characters and locations as they actually would be, as opposed to trying to create artificial drama and effects

naturalistic illusion of television /,næt∫(ə)rəlistik 1,lu:ʒ(ə)n əv 'teliviʒ(ə)n/ noun the impression given by some television programmes that what they are showing is real life when it is not nature /'neɪt∫ə/ noun 1. the countryside or the environment in a condition relatively unaffected by human activity or as the home of living things other than human beings 2. the intrinsic or essential qualities of a person or thing

navigable /'nævɪgəb(ə)l/ adjective referring to a website that the user can move through by clicking on highlighted computer links

navigate /'nævɪgeɪt/ *verb* to move about a website by using the links provided in it

NBC abbreviation BROADCAST, US National Broadcasting Company

NC-17 /en sit sev(a)n'titn/ noun a censorship classification in the United States indicating that a film should not be seen by children under the age of 17 because of its adult content

Near Instantaneous Amplitude Companding And Modulation noun full form of NICAM

Near Video On Demand /,nIe,vIdieo on dI'maind/ noun a situation in which the same programme or film is transmitted on several different sister channels at a short interval on each, so that the viewer can choose to start watching at the most convenient time for them. Abbreviation NVOD

needle /'nixd(ə)l/ *noun* the tone arm on the pickup of a record player

needle time /'ni:d(ə)l taɪm/ noun the agreed maximum amount of time that a radio station can spend playing recorded music

'In fact Peel's role as the impresario and talent-broker of a certain kind of alternative contemporary music can hardly be overstated... he was practically the only national DJ prepared to give needle-time to the raucous DIY offerings of bands such as the Damned and the Buzzcocks.' [Spencer Leig, *The Independent*]

negative /'negətɪv/ noun a photographic image that has been developed but not printed and shows black and white tones reversed and colours as complementary ■ adjective referring to photographic film that has been exposed to light and developed, used as a basis for preparing final prints

negative cutter /'negativ ,kata/ noun the member of a film and television production team who is responsible for conforming negatives so that they match the director's view of what should be seen on screen

negotiated commission /nɪ
ˌgəʊʃieɪtɪd kəˈmɪʃ(ə)n/ noun a commis-

sion agreed with an advertising agency before work starts, and which may be different from standard commissions

negotiated meaning /nɪ,gəʊʃieɪtɪd 'miːnɪŋ/ noun the 'compromise' that is reached between the preferred reading offered by a text and the reader's own assumptions and interpretations

negotiation /nɪ,gəʊʃi'eɪʃ(ə)n/ noun the process of arriving at a compromise between the preferred reading offered by a text and the reader's own assumptions and interpretations

neo-noir /ˌniəʊ 'nwɑː/ adjective relating to or reminiscent of the style of film noir

neorealism /ˌniəu'riəliz(ə)m/ noun a style of cinema focusing on issues of ordinary working-class life that began in Italy in the 1940s with the work of directors such as Roberto Rossellini

net /net/ *noun* a broadcasting network

net audience /'net ,o:dions/ noun the total number of people reached by an advertising campaign, excluding duplications. According to this method, a person will be counted once whether they have seen an advertisement once or twenty times. Compare advertising impression

Net imperative /,net Im'perativ/ noun the idea that it is vital for organisations to use the Internet for business purposes if they are to be successful in the future

netiquette /'netIket/ noun an informal set of standard rules for how to use the Internet

'However familiar many parents are with the wonders, as well as the wiles, of the web, they still find the "netiquette" of chat rooms a mystery. "It's the language and syntax", says Fiona Derbyshire, mother of two teenage girls. "It's even more impenetrable than texting".'

[Martin Wroe, The Sunday Times]

netphone /'netfəun/ *noun* a phone that makes connections via the Internet

NetShow /'netshou/ a trade name for a system developed by Microsoft to provide audio and video delivery over the Internet without interruptions in the video sequence

Net surfing /'net 's3:fin/ noun the activity of moving through sites on the Internet out of interest

network /'netw3:k/ noun 1. an interconnected system of communications channels 2. a group of communication channels, for example television or radio stations, owned by a single company

networking /'netw3:kin/ noun 1. the process or practice of building up or maintaining informal relationships, especially with people whose friendship could bring advantages such as job or business opportunities 2. the process of interconnecting two or more computers either in the same room or different buildings, in the same town or different towns, allowing them to exchange information

network marketing /'netw3:k ,ma:kitin/ noun a marketing campaign carried out through a complete magazine network

network programming /,netw3:k 'praugræmin/ noun the practice of scheduling television programmes over the whole network

network society /'netw3:k sə,sa1əti/ noun a society that regularly uses global networks for the purposes of work, communication and government

neutral density filter /,nju:trəl ,densiti 'filtə/ *noun* a filter used on a camera lens to prevent overexposure in strong lighting conditions

Newcomb's ABX model of communication 1953 /'nju:kəm/noun a communication model in which there are three points of reference – the sender (A), the receiver (B) and the social situation in which the communication takes place (X)

new journalism /'nju:
,d33:n(ə)lız(ə)m/ noun a type of reporting similar to gonzo journalism, in which the reporter records a stream of consciousness

New Line Cinema /,nju: laɪn 'sɪnɪmə/ noun a major film studio, a subsidiary of Time Warner, formed in 1967. It has produced such blockbusters as the Austin Powers series of films and the Lord of the Rings trilogy.

news /nju:z/ noun 1. a broadcast report on important events or developments that are taking place 2. information about current events and developments as it is reported in the mass media

news agency /'nju:z ,eɪdʒənsi/ noun an organisation that provides accurate information on the news to other media such as newspapers and radio so that they can report it, and also to online subscribers. They are often global, operating in several languages. Examples of major news agencies are Reuters and Associated Press (AP). Also called **news service**, **press agency**

newsagent /'nju:zeɪdʒənt/ noun a person whose job is to sell newspapers and magazines, often together with confectionery, tobacco and other items

news aid /'nju:z erd/ *noun* the idea that news coverage that is aimed at alerting people to suffering, distress, victims of disasters etc. often gives a simplistic view of the reasons behind what has happened **newsboy** /'nju:zbɔɪ/ *noun* a boy who

newsbreak /'nju:zbreik/ *noun* 1. a short news bulletin during a radio or television programme 2. something that is newsworthy

sells or delivers newspapers

newscast /'nju:zkq:st/ noun a programme of news reports on the television or radio

newscaster /'nju:zka:stə/ noun a person whose job is to read the news on television or the radio

news conference /'nju:z ,konf(ə)rəns/ *noun* BROADCAST, PRESS same as **press conference**

News Corporation /'nju:z ,ko:pəreif(ə)n/ noun one of the world's largest media conglomerates which owns book publishers, magazines, film studios and cable and satellite television channels across Australia, the UK and the US The majority shareholder is mogul Rupert Murdoch

newsdealer /'nju:z,di:lə/ noun a person who keeps a shop or stall selling mainly newspapers, magazines and often paperback books and confectionery

newsdesk /'nju:zdesk/ *noun* the place where a news editor prepares news for publication or broadcasting

new season /,nju: 'sizz(ə)n/ noun the start of the television year, usually taken to be the autumn and winter programming season

news flash /'nju:z flæ∫/ *noun* a short report about an important piece of news, that interrupts a scheduled programme

'Last month the Broadcasting Complaints Commission (BCC) upheld a religious complaint against Eamon Dunphy's show on NewsTalk 106 which broadcast a spoof newsflash in December last year saying that Pope John Paul II had died.' [Dearbhail McDonald, *The Sunday Times*]

news frameworks /'nju:z ,freimw3:ks/ *plural noun* a shared set of rules or guidelines by a group of editors and journalists about what counts as 'newsworthy'

newsgathering /'nju:z,gæ∫(ə)rɪŋ/ noun the system by which news is obtained from sources, interviewees, observation, news agencies etc.

newsgirl /'nju:zg3:l/ *noun* a girl who sells or delivers newspapers

newsgroup /'nju:z,gru:p/ noun a news discussion group on the Internet

newshound /'nju:zhaond/ *noun* a newspaper reporter

newsletter /'nju:zletə/ noun a report that contains matters of interest to a specific group such as the members of a society or employees of an organisation, and is regularly sent to them

news-literate /,nju:z 'lit(ə)rət/ adjective referring to somebody who has the ability to 'read' the news intelligently taking into consideration its conventions, codes, norms etc.

news magazine /'njuz ,mægəzi:n/ noun 1. a radio or television programme consisting of news commentary, interviews, investigative reporting and features 2. a magazine, often published weekly, that contains reports and analysis of the previous week's news

newsman /'nju:zmæn/ *noun* a male journalist or newsreader

newspaper /'nju:zpeipə/ noun 1. a daily or weekly publication containing news reports and commentary, features and advertisements, and is printed on large folded sheets of paper. Also called **paper 2**. an organisation that publishes a newspaper 3. a sheet or sheets of a newsprint

newspaperman /'nju:speipəmæn/ noun 1. a male newspaper reporter or editor 2. a man who owns a newspaper

newspaperperson /'nju:zpeipə
p3:s(ə)n/ noun 1. a newspaper reporter
or editor 2. somebody who owns a newspaper

newspaperwoman /'nju:zpeipə
,womən/ noun 1. a female newspaper
reporter or editor 2. a woman who owns a
newspaper

newspeak /'nju:spi:k/ noun an imaginary form of language in George Orwell's 1984, in which the size of vocabulary and ranges of meaning were so restricted that this in itself restricted the concepts and thoughts that a person was capable of formulating

newsperson /'nju:z,p3:s(ə)n/ noun a journalist or newsreader

newsprint /'nju:zprint/ noun the cheap, low-quality paper that newspapers are printed on

news professional /'nju:z prə 'feʃ(ə)n(ə)l/ noun a person whose job it is to process and supply news according to the format of the institution or publication

newsreader /'nju:zri:də/ noun somebody who presents the news, especially the headlines, on a television or radio news broadcast

newsreel /'nju:zri:l/ noun news reports on film, often shown at the cinema before the main feature, which were popular from World War I until the advent of television

news release /'nju:z rɪˌli:s/ noun same as press release

newsroom /'nju:zru:m/ noun the office in which journalists, researchers, editors etc. gather to put news stories together

news service /'nju:z ,s3:vIs/ *noun* BROADCAST, PRESS same as **news agency**

newsstand /'nju:zstænd/ *noun* a stall for selling newspapers and magazines

news values /'nju:z 'vælju:z/ noun the criteria applied to news stories and employed when gatekeeping

COMMENT: Examples of typical news values would be: the event's impact on the public (the number of people affected, its unexpectedness), the human interest (the involvement of a famous person or powerful nation, the

relevance of the topic to the audience) and the pragmatics of news reporting (the existence of similar stories in the news, the time of the event taking place, etc).

newsvendor /'njuːzˌvendə/ noun a person who sells newspapers

newsweekly /nju:z'wi:kli/ noun a newspaper or news magazine that is published weekly

newswoman /'njuːzˌwomən/ *noun* a female journalist or newsreader

newsworthy /'nju:zw3:ði/ adjective referring to stories or issues that are interesting or important enough to be reported in the media

'For all the empowerment of women, though, violence by men against women is still far more serious than vice versa. Serious cases of women as the aggressors are newsworthy exceptions which prove the rule.' [Peter McKay, *The Daily Mail*]

newswriting /'nju:z,raitin/ noun the process of writing news stories

new wave /,njuː 'weɪv/ noun 1. a style of film-making that developed in France during the late 1950s and 1960s that was a reaction against established French cinema, emphasising unconventionality and the individual styles of directors 2. a type of rock music in the late 1970s that developed from the punk rock era

New World Information and Communication Order /,nju: wa:ld ,InfəmeIJ(ə)n ən kə,mju:nI'keIJ(ə)n ,ə:də/ noun a UNESCO concept from the 1970s and 80s with the aim of making media representation of developing countries more equitable across the globe. It was unpopular with the United States who withdrew their membership from UNESCO in response.

next matter /'nekst ,mætə/, next-toreading matter /,nekst tə 'ri:dıŋ ,mætə/ noun advertising material placed next to editorial matter in a publication

N-Gen /'en dʒen/ noun the Net Generation, referring to young people who have grown up with the Internet from an early age

nib /nib/ noun same as brief

NICAM /'narkæm/ noun a system in which digital quality audio can be transmitted through an analogue signal and decoded by compatible viewing equip-

ment. Full form of Near Instantaneous Amplitude Companding And Modulation

niche /ni: ∫/ *noun* an area of the market specialising in one type of product or service ■ *adjective* referring to something highly specific, that is relevant to only a small section of the population

niche audience /,ni:ʃ 'ɔːdiəns/ noun a small target audience that is highly specific

niche marketing /,ni: ʃ 'maːkɪtɪŋ/
noun the process of marketing to small
but potentially highly profitable specialist
markets

nick /nik/ *noun* PRINTING a groove in the side of a piece of metal printing type, used to align and often, identify it

nickelodeon /,nɪk(ə)l'əudiən/ noun an early 20th-century cinema where a ticket cost five cents

Nielsen Media Research /,ni:lsən 'mi:diə rɪ,sə:tʃ/ noun a multinational media company that provides television and audience viewing figures, information about print readership and information for the purposes of marketing and advertising

Nielsen Television Index /,ni:ls(ə)n 'telɪvɪʒ(ə)n ,ındeks/ noun the most-used television audience ratings in the USA, produced by media research company A. C. Nielsen. Abbreviation NTI

nl abbreviation a proofreading mark on a text that means 'new line'

NLE abbreviation non-linear editing

noddy /'nodi/ *noun* a cutaway shot of an interviewer nodding, looking interested etc., used to disguise editing, avoid jump cuts or simply break up a long speech by the interviewee

Noelle-Neumann's spiral of silence model of public opinion 1974 /,nəuel 'nɔɪmən/ noun a model of the way in which a person is less likely to voice their opinion if they think there is little support for it, meaning that it appears even less popular

noir /nwa:/ adjective relating to or reminiscent of the style of film noir

noise /noiz/ noun 1. interference either visually or on the soundtrack when using magnetic tape 2. any sort of interference affecting a channel of communication 3. unwanted or meaningless data intermixed

with the relevant information in the output from a computer

noise level /'nɔɪz ˌlev(ə)l/ *noun* the amount of unwanted information found when searching the Internet

nomadism /nəomæ'dızm/ noun in feminist theory, the practice of rejecting mainstream cultural forms and territorialisation in order to undermine the theory that humans instinctively create an inclusive, unifying culture

non-aligned news pool /,non a ,laind 'njuiz ,puil' noun a news agency formed by 85 countries, agreeing to share news gathered by their domestic agencies with each other

nonbroadcast /nɒn'brɔːdkɑːst/ adjective referring to material that is not suitable for, or transmitted by, radio or television

non-diegetic sound /,nan ,darəgetik 'saond/ noun sound that is not coming from a recognisable source in a piece of film but has been added to the soundtrack, for example a voiceover or a piece of music. Compare diegetic sound

nonimpact /non'impækt/ adjective referring to a printing method that does not involve pressing ink onto a surface, but uses laser or ink-jet technologies

non-linear editing /,npm ,lmie 'editing/ noun film and video editing that is performed on a computer, in which the shots may be handled separately and digitally reassembled in any order. Also called random-access editing. Abbreviation NLE

non-media /,non 'mixdia/ adjective unconnected to the media

nonpareil /_nonpə'reɪ(ə)l/ *noun* a size of printers' type equal to six points

nonprinted /npn'printid/ adjective referring to material that has not been printed

nonprinting /npn'printin/ adjective referring to characters not used or intended for printing

nonsexist /non'seksist/ adjective avoiding or not involving discrimination based on sex

non-sync /,npn 'sɪŋ/ *noun* nonsynchronised sound, i.e. a soundtrack that is produced separately from the picture. Compare **sync**

non-synchronised /,non 'sınkrənaizd/ adjective of sound, not

matching up exactly with the pictures because for example the soundtrack was recorded separately

non-verbal communication /,non v3:b(ə)l kə mju:nı'keıf(ə)n/ noun any communication that is not performed with words, for example facial expression, gesture, touch, tone, posture etc. Abbreviation NVC

non-verbal vocalisation vsibəl vəukəlar'zerf(ə)n/ noun a sound or quality of sound made by a person that is not language but communicates something about the speaker, for example a laugh, a stutter, a change of pitch

norm /norm/ noun something which is normal, usual, expected; a convention or standard

normative /'no:mət iv/ adjective according to norms, what is expected as opposed to what happens in reality

Northcliffe revolution /'nɔːθklɪf revolut (a)n/ noun a shift in the economic basis of newspaper publication in the late 19th and early 20th century, as they became dependent on advertisement revenue and therefore on grabbing attention and attracting more readers

COMMENT: The term is named after newspaper baron Lord Northcliffe, who founded the Daily Mail and the Daily Mirror as well as turning around the fortunes of other dailies by making their content more sensational and populist in deference to his advertisers. The Daily Mail held the highest circulation of any newspaper in the UK from its inception in 1896 until his death in 1922.

nostalgia /np'stældʒə/ noun a mixed feeling of happiness, sadness and longing when recalling a person, place or event from the past, or the past in general

"...the publication of The Best Of Jackie, a book which celebrates the topselling teenage magazine of bygone years, is a portal into another era. I sat on the floor, pages spread around me, swamped in nostalgia. transported back to another life, another time...

[Nina Myskow, *The Daily Mail*]

note /nout/ noun an extra piece of information often given at the bottom of a printed page or at the very end of a text

notice /'nəutɪs/ noun a written statement of information, often displayed on a board or wall, or published in a newspaper or magazine

noting scores /'noutin skoiz/ plural noun the percentage of a publication's readers who report having seen a particular article, advertisement etc.

November /nəʊ'vembə/ noun an internationally recognised code word for the letter N, used in radio communications

n.p., **NP** abbreviation a proofreading mark on a text that means 'new paragraph'

NRS abbreviation National Readership Survey

NTI abbreviation TV. US Nielsen Television Index

NTSC / en tiz es 'siz/ noun the standard television system in many countries including the USA, Canada and Japan. **Full form National Television Systems** Committee

nudie /'njuːdi/ *noun* a product such as a film or magazine that features unclothed performers or models

NUJ abbreviation UK, PRESS National Union of Journalists

number /'nambə/ noun one of a series of things, especially a single issue of a magazine

nut /nAt/ noun PRINTING same as en

NVC abbreviation non-verbal communication

NVOD abbreviation Near Video On **Demand**

NVQ abbreviation National Vocational Qualification

O

OB, o.b. abbreviation outside broadcast

obeli PRINTING plural of obelus

obelise /'pbəlaiz/ verb to insert a dagger or obelus into a printed text

obelisk /'pbəlisk/ *noun* PRINTING same as **dagger**

obelus /'pbələs/ noun 1. a symbol (†) used in modern printed editions of ancient manuscripts to show that a particular section is possibly not genuine 2. PRINTING same as dagger

obit /'aubit/ abbreviation obituary

obituary /ə'bɪtʃuəri/ noun an account of a prominent person's life, published in a newspaper shortly after they have died. Abbreviation **obit**

object /'pbd3ekt/ noun 1. something that can be seen or touched, or something that is perceived as an entity and given a name 2. a focus of somebody's attention or emotion 3. a collection of variables, data structures, and procedures stored as an entity and forming a basic building block of object-oriented programming

object database /'pbd3ekt ,deItəbeIs/ noun a database that has the capacity to deal with audio and video files. Abbreviation **ODB**

object-image ratio /,pbjekt 'ImId3,reIsiou/ noun the difference between the actual size of an object being photographed or filmed and the size of the final image produced

objective and task method /əb ,dʒektɪv ən 'tɑːsk ,meθəd/ noun a method of calculating an advertising budget by setting objectives, deciding what tasks are needed to achieve them and then calculating the actual costs involved **objectivity** /,pbdʒek'tɪvɪti/ noun the idea that news can and should be reported

without opinion or bias. Compare subjectivity

'A month ago, some of American television's most recognisable news reporters took on the unlikely role of conscience of the nation as they howled with indignation about the poor and dispossessed of New Orleans... They lost all pretence of detached objectivity and instead gave full vent to their frustration and anger.' [Michael Ainsworth, *The Independent on Sunday*]

object language / pbd3ekt 'længwid3/ noun the meanings and symbolic values that a person attaches to objects around them

obl. abbreviation PRINTING **oblique** oblique /ə'bli:k/ noun PRINTING same as slash

obscenity /ab'senīti/ noun a word, phrase or statement that is offensive, especially because of being sexually explicit, and may be subject to legal restraints regarding broadcast or publication

obsolescence /,pbsə'les(ə)ns/ noun the state of becoming obsolete by being replaced by something new

obsolete /'pbsəli:t/ noun no longer in use, usually because of having been replaced by something new and more interesting or efficient

occupational soap/pkju¹peɪʃ(ə)nəl ,səup/ noun a soap opera that is based around a place of work, rather than a street or other place where people live. An example of this is *The Bill*.

OCR abbreviation optical character recognition

Octavo /bk'ta:vəu/ noun 1. a book with 8 leaves and 16 pages resulting from the folding in half of a single sheet of standard-sized printing paper three times.

Also called **eightvo 2.** the size of one page of an octavo book

octodecimo /ˌɒktəʊ'desɪməʊ/ noun a book that measures about 10 by 16 cm/4 by 4 ¼ in, or this size of book. Also called eighteenmo

ODB abbreviation object database

oedipal complex /'i:dəp(ə)l ,kompleks/ noun according to Freudian psychology, the desire of every male child to sleep with his mother and kill his father

COMMENT: The term **oedipal complex** comes from the Greek myth of Oedipus, who marries his own mother Jocasta after murdering his father Laius, without knowing the identity of either.

oeuvre /'aːvrə/ *noun* the creative work of a person

OFCOM /'pfkpm/ noun the telecommunications regulator in the UK Formed in 2003, it took over the licensing and regulatory duties formerly undertaken by the Radio Authority, The Broadcasting Standards Commission, the Independent Television Commission, the Office of Telecommunications and the Radiocommunications Agency. Full form Office of Communications

off-air /,pf 'eə/ adjective referring to events, speech or action taking place in broadcasting studios but not used during a broadcast

off-beat /pf 'birt/ adjective slightly unexpected or humorous

off-camera /pf 'kæm(ə)rə/ adjective referring to action that takes place out of range of a film or television camera that is recording. Compare **on-camera**

off-card rate /,pf 'kɑːd ,reɪt/ noun a specially arranged price, lower than that on the rate card, for advertising space or time

off-diary piece /, of 'datəri ,pi:s/ noun an article that was not scheduled to be covered but that a journalist writes on his or her own initiative. Compare **diary piece**

offensive spending /ə,fensiv 'spendin/ noun the practice of spending on advertising which aims to attract users of a rival brand or to attack the competition

Office of Communications /pfis ev ke,mju:ni'keis(e)nz/ noun full form of OFCOM

Office of Telecommunications /,pfis əv ,telikə,mju:nɪ'keiʃ(ə)nz/ noun the body formerly responsible for regulating the non-military radio spectrum in the UK, issuing licences and protecting it from unauthorised use. It was replaced by OFCOM under the 2003 Communications Act. b OFCOM

Official Secrets Act /əˌfɪʃ(ə)l 'siːkrəts ˌækt/ noun an act of Parliament that allows some censorship of the media, on the grounds that the information might be of use to the country's enemies

offline /pf'laɪn/ adjective 1. referring to a computer not connected to the Internet 2. referring to a printer that is not connected to or receiving data from a computer 3. referring to people or processes involved in preparing but not transmitting material for broadcasting

off-line editing /, of lain 'editin/ noun the process of editing a film using a copy rather than the original recording. It does not result in a final copy for broadcast but uses cheaper equipment and so editors can take more time to decide how the final online edit should be done. Compare online editing

off-line newsreader /, pf lain 'nju:zri:də/ noun computer software that allows users to read newsgroup articles without being online at the same time

off-mike /, pf 'mark/ adjective referring to noise that is audible in the background of a broadcast

offprint /'pfprint/ noun a separately printed article taken from a larger publication and often given to the contributor

off-screen image /,pf skri:n 'Imid3/ noun an image that is first drawn in memory and then is transferred to the display memory to give the impression of fast display action

offset *noun* /'pfset/ **1.** a method of printing in which inked impressions are transferred onto paper via an intermediate surface made of rubber. Also called **set-off 2.** the accidental transfer of ink, usually from one piece of paper to another

■ verb /of'set/ to print something by offset printing

off the record /ˌpf ðə 'rekɔːd/ *adjective* comments made off the record are not intended to be published or used by a journalist but only for background or further investigation, protecting the source

'Gloria Macapagal Arroyo, Philippine president... revealed during lunch with a columnist last week that military intelligence suspected popular television reporter of coddling suspected Islamic terrorist. While the information was "off the record", it proved too tempting for the columnist's publish.' newspaper not to [The Financial Times]

off-tube /.pf 't juxb/ adjective referring to a commentary made without being physically present at the event but by watching a video feed

000 noun a list of items for sale with prices and product details and often, illustrations

Old English /ˌəʊld 'ɪŋglɪʃ/ noun a form of black-letter typeface used by English printers up to the 18th century

old face /'auld feis/ noun a typeface originating in the 18th century that shows little difference between light and heavy strokes and has slanting serifs

old style /'auld stail/ noun a modern typeface that imitates the characteristics of old face

/ilegap¹1la₁/ oligopoly noun industry that is monopolised by a small number of producers

OMB abbreviation one-man-band

omnibus /'pmnibəs/ noun a radio or television programme that brings together all the instalments of a serial or soap opera that have been broadcast since the previous omnibus edition

omnibus survey /'pmnibəs ˌsɜːveɪ/ *noun* a survey carried out once a month by the Office for National Statistics, using a range of simple questions on all topics from contraception to media use

omnidirectional antenna /ˌpmnidaɪrekʃ(ə)nəl æn'tenə/ noun an antenna which sends and receives signals equally effectively in all directions. Compare directional antenna

omnidirectional microphone /,pmnidarrekf(ə)nəl 'markrəfəun/ noun a general purpose microphone that picks up all sound in an area. Compare gun

omnimax /'pmnimæks/ noun a system of film projection that surrounds the viewer in a semi-circle, occupying the entire field of vision

on-camera / pn 'kæm(ə)rə/ adjective referring to action that takes place within range of a film or television camera that is recording. Compare off-camera

on demand / pn dr'marnd/ adjective referring to a service whereby the user can select the start time of a particular programme rather than it being broadcast at a scheduled time

180º rule / wan eiti di'griz ruzl/ noun the idea that in filming, the camera should be placed behind a line and should not cross that 180° field of potential vision. Doing so is called 'crossing the line'.

one-man-band /.wan mæn 'bænd/ noun a camera operator who also deals with lighting and sound set-ups. Abbreviation OMB

one-plus-one /wan plas 'wan/ noun an interview set-up in which there is one interviewer and one interviewee

one-step approach /wn step a prout \(\) noun a form of direct marketing where advertisements are used to obtain orders directly

one-time order /,wan taim 'oidə/ noun an order for an advertising spot for a particular time that is not scheduled to be repeated

one-to-one marketing /www to www 'markitin/ noun a method of marketing through a website which aims to establish a personal relationship with a customer, selling to each customer as an individual and trying to differentiate between customers

on-hold advertising / nn 'hauld advətaizin/ noun a method of advertising to telephone callers while they are waiting to be connected to the person they want to speak to, usually involving voice messages about the firm and its products

online /pn'lain/ adjective 1. referring to a printer that is connected to or receiving data from a computer 2. referring to a computer that is connected to the Internet on-line editing / pn lain 'editin/ noun

the practice of editing a film using the original recording to make the final edit for broadcast. It follows the decisions made in off-line editing. Compare **off-**

line editing

onomatopoeia / pnəmætə pixə/ noun the formation or use of words that imitate the sound associated with something, for example 'hiss' and 'buzz'

on-pack promotion /, on 'pæk prə ,məu∫(ə)n/ noun the practice of placing advertising material on the outside of packaged goods

on-screen /,pn 'skri:n/ adjective, adverb referring to an event or action that can be seen by the audience during a television programme or film

on spec /,nn 'spek/ adjective referring to an article or piece that is submitted without having being commissioned by the newspaper

on the record /pn ðə rɪˈkɔːd/ adjective referring to comments that may be freely reported, quoted etc.

on-the-spot editing /ˌɒn ðə ˌspɒt 'edɪtɪŋ/ noun editing together of footage from an outside broadcast straight away 'on site', using an edit caravelle or similar

OOV abbreviation out of vision

opacity /əʊ'pæsɪti/ noun the degree to which a material such as photographic film is able to stop light

opaque /əʊ'peɪk/ noun a photographic pigment that can block out areas of a negative

op ed /'pp ed/ noun **1.** an article expressing a personal viewpoint written for the op-ed section of a newspaper **2.** opposite editorial, i.e. on the facing page to that on which the editorial article appears

open /'əupən/ adjective referring to a narrative without a definite conclusion or resolution at the end. Compare **closed**

open access television /,əupən ,ækses 'telɪvɪʒ(ə)n/ noun same as public access television

open-ender /,əupən'endə/ noun a continuous broadcast on a major event or piece of breaking news, which overrides all other scheduled broadcasts until further notice. Also called rolling news

open-face lamp / oupon feis 'læmp/ noun same as flood

open letter /, oupon 'let o/ noun a letter that is published in a newspaper or magazine but addressed to an individual or organisation

open rate /'əupən reɪt/ noun an advertising rate where discounts are available for frequent or bulk orders

open source creed /poppon 'sois kriid/ noun the policy of making tech-

nology, data etc. freely available without charging a fee

open talkback /,əupən 'tɔ:kbæk/ noun talkback from the production gallery of a recording studio that can be heard continuously and by everybody. Compare switched talkback

open text /, suppon 'tekst/ noun a text that allows plenty of scope for free interpretation. Compare **closed text**

Open University /,əupən ,ju:ni 'v3sıti/ noun a British university founded in 1969 that offers degree courses that are mostly taken by mature students studying part-time and by correspondence, many classes being broadcast on television and radio

opera /'pp(ə)rə/ noun 1. a dramatic work where music is a dominant part of the performance, with the actors often singing rather than reciting their lines 2. operas thought of collectively or as an art form

opéra bouffe /,pp(ə)rə 'buːf/ noun a French opera with a comic or farcical theme

opera buffa /₁pp(ə)rə 'bu:fə/ noun a comic opera, usually in Italian, using themes or characters from everyday life and usually having a happy ending. Mozart's *The Marriage of Figaro* is an example.

operetta /ˌopo'retə/ noun a type of opera, usually with a comic theme, but with much spoken dialogue and usually some dancing. Gilbert and Sullivan wrote many operettas.

opinion leader /əˈpɪnjən ˌliːdə/ *noun* somebody who influences the values, beliefs etc. of others

opinion piece /ə'pɪnjən piːs/ *noun* an article in which the journalist expresses their own opinion on some topic, rather than reporting the facts

opinion poll /ə'pɪnjən pəʊl/ noun a poll that questions a sample of people about their opinion on an issue and makes generalisations about the whole nation from those answers. Findings may tend to 'dumb down' issues, as the questions have simple, yes-or-no answers and offer little background or analysis.

Opportunity To See / ppət ju:nəti tə 'si:/ noun the number of times it is theoretically possible to see or hear an advertisement. Abbreviation **OTS**

oppositional /,ppə'zıʃ(ə)nəl/ noun referring to anything or person that rejects or disagrees with what is expected, preferred or in authority

oppositional reading /₁ppa 'z1∫(ə)nəl ,ri:d1ŋ/ noun an interpretation of a text by a reader whose social position puts them into direct conflict with its preferred reading

oppositions /_nppa'zIJ(a)nz/ plural noun pairs of concepts which are diametrically opposed to each other or complement each other

optical character recognition
/ˌpptɪk(ə)l 'kærɪktə ˌrekəgnɪʃ(ə)n/
noun a scanner which can 'recognise' text
characters and save them as a text document. Abbreviation OCR

optical sound /,pptik(ə)l 'saund/ noun a form of sound reproduction in films where a photographed pattern of light on the film is read by a lamp in the projector. It has now largely been superseded by digital sound.

optical zoom /₁pptik(ə)l 'zu:m/ noun a zoom facility on a camera that zooms using the lens itself, without losing quality. Compare **digital zoom**

optimal balance / pptim(ə)l 'bæləns/ noun the best combination of elements or activities that can be achieved when a marketing strategy is being planned

optimisation /,pptimai'zei∫(ə)n/ noun a computer package that automatically devises a media schedule for an advertising campaign

option /'op∫ən/ verb to buy the right to make a film from something such as a book or script

opt out /ppt 'aut/ noun the action of asking not to receive advertising e-mail messages and being removed from an e-mail list

'The catch? You'll have to spend a few seconds registering your home address and email. But don't worry about endless marketing emails as a result – tick the small opt-out box and you'll get the free money without the spam.' [Patrick Collinson, *The Guardian*]

oral culture /'ɔːrəl ˌkʌltʃə/ noun a society in which most communication is by word of mouth, with little emphasis on written texts

orality /ɔː'rælɪti/ noun oral communication through speech, often contrasted with literacy. Some cultures value oral communication as more authentic and immediate than text.

orbit /'ɔ:bɪt/ noun the practice of rotating advertisements among different programmes on a television station

organ /'ɔ:gən/ noun a newspaper or magazine regarded as a means of communicating the views of a particular group such as a political party

organisation culture /,ɔ:rgənaɪ 'zeɪʃ(ə)n ,kʌltʃə/ noun the way in which the power structure in an organisation is constructed. \$\phi\$ person culture, power culture, role culture, task culture

orientalism /,ɔ:ri'entəliz(ə)m/ noun in cultural theory, the misrepresentation and stereotyping of the culture of Asia and the characteristics of its people, as described by writers and artists of the West

orientation /ˌɔːriən'teɪʃ(ə)n/ noun 1. the way in which people stand or hold themselves in relation to each other when they meet, an element of non-verbal communication 2. in typography, the position of a piece of paper in relation to the text that runs across it. ♦ landscape, portrait

originate /ə'rɪdʒɪneɪt/ *verb* to copy an image onto film from which printing plates will be made

orphan /'ɔːf(ə)n/ noun the last line of a paragraph, placed at the top of a column or page while the rest is at the end of the last one. This is poor layout and to be avoided. Compare **widow**

orthochromatic /ˌɔ:θəukrəˈmætɪk/
adjective referring to film that is sensitive
to all the same colours as the human eye,
except red

OS abbreviation outside source

Oscar /'psko/ a trade name for the golden statuette awarded annually by the Academy of Motion Picture Arts and Sciences to people in the film industry for achievement in the making of films

other /'Aðə/ noun social and cultural groups that are different from our own, whom we think about simply as being different

OTS abbreviation Opportunity To See

out 166

out /aut/ noun the last three words on a piece of audio, given to presenters and technicians as a cue that the piece is about to end

outdoor advertising /'aotdo:r ,ædvətaizin/ noun 1. advertising in the open air, including advertising in public transport, on roadsides, at bus stops, skywriting, etc. 2. advertising on the outside of a building or in the open air, using posters on hoardings or neon signs

outline /'aotlam/ noun 1. a general, preliminary or rough plan or account of something, that concentrates on the main features and ignores detail 2. the most prominent or important aspects of something 3. a drawing which only describes the shape of something

out-of-home advertising /,aut əv 'həum ,ædvətarzıŋ/ noun outdoor advertising including transport, skywriting, etc.

out-of-home viewing /,aut əv 'həum ,vju:ɪŋ/ noun television viewers who are watching in public places such as bars. Compare in-home viewing

out of sync /,aut av 'sɪŋk/ adjective having the sound incorrectly synchronised with the pictures

out of vision /,aut əv 'vɪʒ(ə)n/ noun an instruction on scripts to show that the person talking will not be shown on screen, but heard as a voiceover. Abbreviation **OOV**

out-point /'aut point / noun the point at which a piece in an edited sequence should finish

output /'autput/ *noun* the audio that is actually broadcast

outside broadcast /,autsaɪd 'brɔːdkɑɪst/ noun a broadcast, often live, which is made from outside a studio using mobile equipment. Outside broadcasts are used, for example, for reporting from a sports game or other public event. Abbreviation **OB**, **o.b**.

outside source /,autsaid 'sɔis/ noun a feed coming into a studio from an outside broadcast or other place. Abbreviation **OS**

outtake /'autteɪk/ noun a scene or sequence that is left out of the final edit of a film or television programme, usually because it contains mistakes

overclaim /,əuvə'kleɪm/ verb in a survey, to exaggerate in your replies and

say that you have had more opportunities to see or hear advertisements than you really have. Compare **underclaim**

overdetermination /,əuvədI,t3:mI 'neI∫(3)n/ noun the process of understanding all the different meanings and images that have been combined into a single, simple image during the dream process of condensation

overdevelop /,əuvədɪ'veləp/ *verb* to produce too much contrast in a photographic image by exceeding the amount of time, temperature or strength of solution required to develop the film

overdub /, aυνa'dΛb/ noun an extra layer of sound or music added to a recording ■ verb to add another layer of sound or music to a recording

overexpose /,əuvərik'spəuz/ verb to expose a film to too much light or for too long a time, so that the colours or tones in the resulting photograph are too light

overexposure /,əuvəriks'pəuʒə/ noun an act or incident of overexposing photographic film to light

overhearing /povə'hiərin/ noun the act of ignoring or altering those parts of a message we have received, but do not wish to process, often unconsciously

overkill /'əəvəkɪl/ noun a very intensive and expensive marketing campaign that has the effect of putting customers off

"...political advertising is about to reach overkill proportions... The truth is that politicians' blind faith in the power of advertising is based on the myth that success is directly proportional to the size of the budget.' [Campaign]

overkill signal /'əʊvəkɪl ˌsɪgn(ə)l/
noun a gesture or facial expression which
is too large or loud to be judged sincere,
for example a smile which is too wide or
bright

overlay noun /'əʊvəleɪ/ in traditional methods of printing, a piece of paper used to add more pressure on a forme or printing plate where the type is not printing evenly ■ verb /ˌəʊvə'leɪ/ to attach a piece of paper to parts of the surface of an old-fasioned printing press to help make a uniform impression on a forme or plate

overline /'əuvəlam/ noun same as strapline **overmatter** /'əʊvəmætə/ noun copy that has been typeset but exceeds the space available and cannot be included in the final version. Also called **overset**

overmiked /,əovə'markd/ adjective referring to amplified or recorded sound that is too loud because a microphone has been positioned or adjusted incorrectly

overprint /,əʊvə'prɪnt/ noun a further printing on a surface, especially text, numbers or another colour ■ verb to print additional material onto a printed surface, especially text, numbers or another colour ► also called (all senses) **surprint**

OVERTUN verb /, ⊃UVƏ¹rʌn/ 1. to print more copies than expected of a publication 2. to transfer set type or illustrated material from one column, page or line to the next 3. of a broadcast, to take more time than the allotted slot ■ noun /'ouvərʌn/ an incident of a broadcast overrunning

overset /'əuvəset/ *verb* to set too much type or copy for the available space ■ *noun* PRINTING same as **overmatter**

over-the-air /, ouvo ðo 'eo/ adjective referring to material transmitted by radio or television

over-the-shoulder shot /,əuvə ðə 'ʃəuldə ,ʃɒt/ noun a camera shot taken from over the shoulder of a character whose back can be seen at the side of the frame

over-the-transom /,əvvə ðə 'træns(ə)m/ adjective referring to material that is submitted to a publisher in the hope that it will be accepted for publication

COMMENT: The phrase possibly comes from the US term **transom** meaning 'window over a door', conjuring up the image of an author throwing his manuscript onto a publisher's desk through a window left open.

Oz trial /'pz traɪəl/ noun a 1971 obscenity trial in the UK against 'Oz' magazine, on the grounds of their having published a pornographic cartoon strip (produced by a 15-year-old) in an issue aimed at under-18s. The three editors were jailed for terms from 9 to 15 months.

P

P4A abbreviation pre- and postproduction paperwork automation PA abbreviation 1. Press Association 2. production assistant

package /'pækɪdʒ/ noun 1. a complete piece of audio, fully mixed and ready for broadcasting 2. a series of interview clips linked together by a presenter or reporter werb to create suitable or attractive packaging in which to sell a product

packager model /'pækɪdʒə mɒd(ə)l/ noun a group of themed channels provided by a broadcaster, usually on satellite or cable

package unit system /,pækidʒ 'ju:nit ,sistəm/ noun the system of Hollywood film production in which each film is treated as a separate project with separate team of director, actors and crew. It replaced the studio system in the 1950s and allows easier access to the industry for independent film-makers.

packaging /'pækɪdʒɪŋ/ noun 1. the process of creating a slick and appealing image for a media product 2. the design or style of the wrapping or container in which something is offered for sale, especially from the point of view of its appeal to buyers

'Investment in new print facilities means that our readers are being offered livelier, more colourful, more accessible packaging for a newspaper that has lost none of its gravitas, authority, breadth and fun.' [Martin Newland, *The Daily Telegraph*]

pack shot /'pæk fpt/ noun a close-up shot in a commercial of the product itself PACT /pækt/ abbreviation Producers' Alliance for Cinema and Television paddle /'pæd(ə)l/ noun an device for operating early video games with a dial

that allowed the user to move an on-screen object up and down or from side to side

page /peidʒ/ noun 1. a single sheet of paper, especially one bound into a book, newspaper or magazine 2. one side of a single sheet of paper, especially one bound into a book, newspaper or magazine

page impression /'peɪdʒ ɪm ˌpre∫(ə)n/ noun a measure used to count how many times a webpage has been displayed to a visitor to a website

PageMaker /'peɪdʒ,meɪkə/ a trade name for an alternative page layout software to Quark Xpress

pager /'peɪdʒə/ noun a small electronic device, often with a small screen, that beeps, flashes or vibrates to let the user know that somebody is trying to contact him or her

page rate /'peid3 reit/ noun the cost of a whole page of advertising space

page reader /'peɪdʒ ˌriːdə/ noun a device which converts written or typed information to a form that a computer can understand and process

page requests /'peid₃ ri_kwests/ plural noun a measure of the number of webpages viewed in a day, providing an indication of the popularity of a website

Page Three /_{petd3} 'θriz' a trade name for the page on which the *Sun* newspaper prints a large photograph of a nearly-naked woman

page view /'peɪdʒ vjuː/ noun 1. an incident of one person looking at one webpage 2. the number of times a webpage has been requested, assumed to be the number of responses there have been to a particular advertisement

pagination /,pæd31'ne1f(ə)n/ noun the sequence of numbers given to pages in a book or document

painting /'peintin/ noun a picture made using paint, or the art of creating pictures using paint

PAL /,pi: e1 'el/ noun the system used for broadcasting television programmes in the UK, most of Europe, China and India. Full form **phased alternation line**

palmcorder /'paɪm,kəɪdə/ noun a small video recorder that fits into the palm of the hand

Palme d'Or /,pa:m 'dɔ:/ noun the prestigious top prize awarded for Best Film at the Cannes Film Festival

pamphlet /'pæmflət/ noun a folded sheet or paper booklet that gives information or supports a position

pamphleteer /,pæmflə'tɪə/ verb to write and distribute material for pamphlets, especially political ones ■ noun a writer or distributor of pamphlets, especially campaigning ones

pan /pæn/ verb to turn a camera smoothly and slowly on its axis, moving horizontally across the action being filmed without moving the base on which it is mounted. Compare tilt **m** noun a sound effect whereby sound appears to move around from one side to the other when listening using stereo speakers

panchromatic /,pænkrə'mætık/ adjective referring to photographic film that is sensitive to the same colours as the human eye and some ultraviolet light

panel /'pæn(a)l/ noun 1. a piece of text that is separated from the main body of text by lines above and below, also usually printed in a larger size font 2. same as access panel 3. a poster for advertising purposes

panorama /,pænə¹rɑːmə/ noun a picture or photograph that has a wide view, especially one that is unrolled gradually in front of the spectator

pantomime /'pæntəmaɪm/ noun a style of theatre, or a play in this style, traditionally performed at Christmas, in which a folktale or children's story is told with jokes songs, and dancing

pantomime dame /,pæntəmaɪm 'deɪm/ noun the comic role in a British pantomime of an ill-tempered elderly woman, traditionally played by a male actor

pantomime horse /,pæntəmaɪm 'hɔts/ noun a comic character in a British pantomime played by two actors in a horse costume, with one occupying the front half of the horse and the other the back half

Papa /'pa:pə/ noun an internationally recognised code word for the letter P, used in radio communications

paparazzi /,pæpəˈrætsi/ noun persistent freelance photographers who aggressively shadow celebrities in order to take pictures of them, for example waiting outside their house or following their car

'In Los Angeles celebrities have found so few refuges from prying lenses that new laws have been brought in to protect them from the paparazzi.' [Damian Whitworth, *The Times*]

paper /'peipə/ noun PRESS same as newspaper

paperback /'peɪpəbæk/ noun a book with a soft flexible cover, often cheaper and in a smaller format than a hardback. Also called **soft cover**

paper edit /'peɪpə ˌedɪt/ noun a preliminary edit of filmed material made using typed transcripts of the shots, before moving on to the recorded material

Paper Tiger TV /,peipə ,taigə tiː 'viː/ noun an alternative media organisation based in New York, which is dedicated to promoting free access and distribution for independent producers

Paperwork Reduction Act /,peIpaw3:k r1'dʌkʃ(ə)n ,ækt/ noun an Act in the United States that aims to reduce the amount of bureaucracy and unnecessary government paperwork that is criticised for putting much information beyond the reach of ordinary citizens

par. *abbreviation* a journalistic abbreviation for 'paragraph'

parabolic reflector /,pærəbolik ri 'flektə/ noun 1. a curved reflector used to focus a beam of light 2. a large disc, usually made of metal, used to funnel sound waves into a microphone placed at its centre

paradigm /'pærədaɪm/ noun 1. a standard or typical example of a genre 2. a set of concepts, assumptions, values or practices

paragraph /'pærəgrɑ:f/ noun a short item in a newspaper ■ verb to report a news item in a short paragraph

parajournalism

/ˌpærə

dʒɜːnəlɪz(ə)m/ noun PRESS same as new journalism

parallel broadcast /,pærəlel 'brɔːdkɑːst/ *noun* a broadcast that is transmitted by radio and on television or over the Internet at the same time

Paramount /'pærəmaunt/ noun a major film studio based in Hollywood and formed in 1914. Among the many blockbusters it has produced are Grease, Mission: Impossible, Titanic (jointly with 20th Century Fox) and War of the Worlds.

paraproxemics /,pærəprok'si:mɪks/
noun the creation of the viewer's perception of space in film and television, for example by the use of close-ups

parasocial interaction

/ˌpærəsəʊʃ(ə)l ˌɪntər'ækʃən/ noun the 'relationship' between the viewer and an on-screen character

parchment /'pa:t∫ment/ noun strong, stiff, usually off-white paper used for special documents

parenthesis/pə¹renθəsis/nounPRINTING same as bracket

parody /'pærədi/ *noun* 1. the humorous imitation of another object or text or style 2. same as **spoof**

parole /pə'rəʊl/ *noun* the spoken or written word

participant observation /pa: 'tisipant 'pbzə'vei [(a)n/ noun a method of researching societies and culture in which the researcher becomes an accepted member of the community they are observing in order to get an 'inside' point of view

participation /pa:,tisi'peif(ə)n/ noun the practice of taking part in something, for example when advertisers buy advertising time on television

partisan /'pa:tɪz(ə)n, pa:tɪ'zæn/ noun showing a bias or allegiance, as in news coverage of party politics

'In the US, the birthplace of blog culture, it was easy to see how almost any viewpoints expressed online were going to count as a breath of fresh air.... Britain's press, by contrast, has long been more politically diverse and unashamedly partisan, which may

explain the blogs' lesser impact here.' [Oliver Burkeman, *The Guardian*]

partwork /'pa:tw3:k/ noun a series of magazines published over a period of time and intended to be collected to form a complete volume

party political broadcast /parti pa lttik(a)l 'brordkarst/ noun a short television or radio programme in which representatives from a political party can comment on political issues or can campaign, especially during an election

p as b /pi: əz 'bi:/ abbreviation programme as broadcast

passage /'pæsidʒ/ noun a person passing the site of an outdoor advertisement such as a poster

passivity /pæ'sɪvɪti/ noun a view that the attitude of a typical audience is entirely passive and accepts all 'ideas' sold to them

pass-on reader /'pais on riidə/ noun same as secondary reader

paste up /,peist 'Ap/ verb to take printed pages or proofs and stick them onto separate sheets of paper so that they can be read and amended

paste-up /,peist 'Ap/ noun 1. cards on which pieces of typesetting or artwork have been placed to be photographed for making printing plates 2. a number of sheets of paper onto which printed pages or proofs have been pasted for checking

pastiche /pæ'sti: ʃ/ noun a media product that mimics another maker, for example a film made in the style of a famous director. Compare **spoof**

patch /pæt ∫/ *verb* to connect one telephone or radio caller with another or transfer a call

patriarchy /'peɪtriɑːki/ noun a view of society as a hierarchy dominated by the older male

Patriot Act 2001 / 'pertriot ækt/ noun an Act in the United States rushed out in response to the September 11th terrorist attacks, designed to give authorities the 'tools' to prevent terrorism, mainly by allowing much greater access to personal information of suspects

pattern advertising /'pæt(ə)n ,ædvətaızıŋ/ noun an advertising campaign that follows a global approach

patter song /'pætə son/ noun a long song, especially in the works of Gilbert

and Sullivan, that consists of a simple melody and very fast, usually comic, lyrics

pay cable /'peɪ ˌkeɪb(ə)l/ noun cable television that viewers who want to watch it have to pay for

pay-off /'peɪ of/ noun the last sentence of a news report, often incorporating a sign-off

pay-per-play /,pei pa: 'plei/ noun a website where the user has to pay to play an interactive game over the Internet

pay-per-view /,per pa: 'vju:/ noun a subscription system in which viewers pay for each television programme they wish to receive, which will then be decoded for them. Abbreviation PPV. Also called encrypted service

pay television /'peɪ telɪˌvɪʒ(ə)n/, pay TV /'peɪ tiː viː/ noun a system in which television programmes are transmitted in a scrambled form that can be decoded by viewers who have paid for the appropriate equipment. Abbreviation PTV

PBS abbreviation BROADCAST, US Public Broadcasting Service

PCC abbreviation Press Complaints Commission

PC/TV /,pi: si: ti: 'vi:/ noun a personal computer that can receive, decode and display standard television images

.pdf *noun* a format that allows different types of documents to be viewed and printed using Adobe's Acrobat

pe, p.e. abbreviation PRINTING printer's error

peak performance meter /,pi:k pə 'fɔ:məns ,mi:tə/ noun a meter measuring the volume peaks of a broadcast. Compare volume unit meter

ped /ped/ abbreviation pedestal

pedestal /'pedist(ə)l/ *noun* a wheeled mounting for a studio camera. Abbreviation **ped**

Peewee /'pi:wi:/ a trade name for a small wheeled camera dolly

penetrated market /,penitreitid 'maikit/ noun a market where more of a company's products are sold, shown as a percentage of the total market

penetration / penr'trers(9)n/ noun the amount to which a given media has 'penetrated' the market, i.e. the number of people that use it or are able to use it

penetration strategy /penɪ'treɪʃ(ə)n ,strætədʒi/ noun a plan for selling a company's products to a particular section of a market, shown as a percentage of the total market

penny dreadful /,peni 'dredf(ə)l/ noun a cheap book or comic containing sensational stories of adventure, crime or passion

pentaprism /'pentə,priz(ə)m/ noun a prism with five faces that deviates light at a 90° angle, making it useful in presenting an image in the viewfinder of a single-lens reflex camera correctly

Peoplemeter /,pipəl'pmitə/ noun the method used by TNS to carry out their audience measurement surveys, using a remote control to register what they are viewing

People's Communication Charter /,pi:p(ə)lz kə,mju:nɪ'keɪʃ(ə)n ,tʃɑ:tə/noun a proposal to protect every person's right to unrestricted and undistorted information and communication channels

perception /pə'sep∫ən/ noun the process of using the senses to acquire information about the surrounding environment or situation

'The Prime Minister, for his part, understands no less keenly that the public's perception of crime has changed fundamentally. "I think most people would say that in virtually every aspect of their life things are better than they were 30 or 40 years ago".' [Matthew D'Ancona, *The Daily Telegraph*]

per diem/₁ps: 'di:em/ noun money that is given as an allowance for daily expenses

perfect /pə'fekt/ *verb* to print the second side of a page

perfect competition /,ps:fikt ,kpmpə'tɪʃ(ə)n/ noun the ideal market, where all products are equal in price and all customers are provided with all information about the products

performance art /pə'fɔ:məns q:t/ noun a form of art that combines two or more artistic media such as a traditionally static medium such as sculpture or photography, and a dramatic medium such as recitation or improvisation

performative /pəˈfɔːmətɪv/ noun a verb which carries added information about the way in which an action is carried

out, for example 'heave', which means 'lift or pull with effort'

performativity /pəˌfɔːmə'tɪvɪti/ *noun* in feminist theory, the way in which identity is constructed around expected social norms, which are 'performed' or acted out

Performing Rights Society /pə,fɔ:mɪŋ 'rarts sə,saɪəti/ noun a body that represents the rights of composers and performers and controls the payment of royalties to artists and publishers. Abbreviation PRS

period drama / proriod 'dramo/ noun same as costume drama

periodical /,piəri'pdik(ə)l/ noun a magazine or journal published regularly, especially weekly, monthly or quarterly ■ adjective referring to something published at regular intervals

periodicity /,prəriə'disiti/ noun the time period during which a news media text is on release and the news within it is considered to be current, for example 24 hours for a daily newspaper

peripheral /pə'rɪf(ə)rəl/ noun a device that plugs into a computer, such as a printer, modem etc.

peripheral nations /pə,rrfərəl 'neɪʃ(ə)nz/ plural noun countries that have restricted access to information, generally those whose communications systems are less developed. Compare core nations

permission /po¹mɪ∫(ə)n/ noun a formal agreement that filming can be carried out in a particular location, or that images, sound or text may be used by somebody who does not hold the rights

personal ad /'pɜ:s(ə)n(ə)l æd/ noun a usually classified newspaper or magazine advertisement in which somebody expresses interest in meeting others or sends a message of a personal nature to somebody else

personal column /'pɜːs(ə)n(ə)l ,kɒləm/ *noun* a section of a newspaper or magazine in which personal ads are printed

personal content /,p3:s(ə)n(ə)l 'kontent/ noun content on a personal webpage such as home photographs

personal idiom /,p3:s(9)n(9)l 'Idiəm/ noun an 'in-joke', a word or phrase that has a special meaning within a particular group or relationship personalisation /,p3:s(ə)nəlai 'zeiʃ(ə)n/ noun the use of human interest to capture audience attention when reporting a news story, for example using tales of individual suffering to illustrate a large-scale disaster

personalising transformation / pa:s(a)nalaizin trænsfa'meif(a)n/ noun the use of available news footage to capture audience attention by putting together emotive images and an emotive commentary, even if these are not directly related to the news item being covered

personality /,p3:sə'næliti/ noun 1. a famous person, usually connected with television or sport 2. the character, especially the tone, of an advertising e-mail, for example serious or cheerful

personal mic /₁p3:s(ə)nəl 'maɪk/ noun a small radio microphone clipped to a person's clothing so that they can move around

personal space /,p3:s(a)nal 'speis/ noun the space around a person's body, possessions etc which it feels uncomfortable or stressful for another person (especially a stranger) to move into

person culture /'pɜːs(ə)n ˌkʌlt∫ə/ noun an organisational structure in a business which is constantly shifting and has no fixed power base or roles. Compare power culture, role culture, task culture

perspective /pə'spektɪv/ noun 1. the idea of seeing an object or scene from a particular point of view, by suggesting depth in something like a flat drawing 2. seeing something from another person's mental 'point of view', by recreating their understanding of a situation

perspective correction /pə'spektıv kə,rekʃ(ə)n/ noun in a three-dimensional scene, a method that is used to change the size and shape of an object to give the impression of depth and distance in an image

persuasibility /pə,sweizi'biliti/ *noun* the degree to which a target audience can be persuaded through advertising that a product has good qualities

persuasion matrix /pə'swe13(ə)n ,me1tr1ks/ noun a planning model that shows how responses are affected by the communications they receive

pester power /'pestə ,pauə/ noun the technique of selling to adults (who have

the money) by appealing to children (who do not) and relying on them to pester their parents into buying the item for them

'David Beckham was accused of exposing parents to pester power yesterday as he prepared to launch his sixth pair of Adidas football boots in just 18 months. It means a £1,100 bill for any parent forced to fork out for all six pairs.' [Henry Mellor, *The Daily Mail*]

PG /₁pir 'dʒi:/ a trade name for a film classification indicating that a film may be seen by anyone, but that parents should decide on its suitability for their own children

PG-13 /,pi: dzi: θ3:'ti:n/ a trade name for a film classification indicating that a film may be seen by anyone, but that parents should decide on its suitability for their own children if they are under the age of 13

phallocentric /ˌfæləʊ'sentrɪk/ adjective according to feminist theory, centred on the view of the male (symbolised by the penis) as dominant in society, and psychological development according to this view

phallus /'fæləs/ noun the penis, as a symbol of male power and authority

phased alternation line /,feizd ,o:ltə'reif(ə)n ,lain/ noun TV full form of

phatic /ˈfætɪk/ adjective of a message or piece of communication, having the function of maintaining open channels of communication.

communication.
conative, emotive, metalingual, poetic

phatic language /ˌfætɪk 'læŋgwɪdʒ/ noun language such as greetings, that is used primarily for maintaining social contact and interpersonal relationships, rather than for exchanging information

phenotypical /,fi:nəo'tɪpɪk(ə)l/
adjective of a person's appearance, characteristic of their genetic make-up which
can be loosely linked to an originating
area of the world

phish /fɪʃ/ *verb* to trick somebody into providing personal financial details by sending an e-mail that is supposed to be from a bank, Internet provider, etc. asking them to verify an account number or password on a (fake) website

'Over the past two weeks, [my laptop] has developed the habit of groaning and blinking and then launching all sorts of

pop-up adverts... If you're surfing on eBay, up pops a suspicious eBay login screen, via Aurora, that may well be a so-called "phish" – an attempt to heist your password and personal information.'

[Richard Siklos, *The Daily Telegraph*]

Phoenix log /ˈfiːnɪks lɒg/ a trade name for an automated computer program that picks up all timecodes, scene descriptions etc. from pieces of film ready to be edited, which can then be slotted into editing programs

phone-in /'fəon ɪn/ noun a radio or television programme in which the audience can call the host and any guests and ask questions, make comments or take part in discussions

phoneme /'fəuni:m/ noun a basic unit of sound within a language, usually represented by a single letter in languages using the Roman alphabet

phoner /'fəunə/ noun an interview that takes place over the telephone, especially on a radio or television programme

phones /fəunz/ plural noun a set of earphones or headphones

phonetics /fə'netɪks/ noun the study of language sounds, how they are produced, understood and represented by symbols

phono /'fɒnəʊ/ adjective referring to signals transmitted over a telephone line

phono connector /'fəunəu kə,nektə/ noun a standard plug and socket system used to connect audio and video devices

phonodisc /'fonəudisk/ noun an early method of video recording using a 10inch record, which never caught on commercially

Phonographic Performance Ltd /ˌfonəogræfik pə'fɔ:məns ˌlɪmɪtɪd/ noun a licensing body for the broadcasting of music, representing record companies and collecting royalties for them. Abbreviation PPL

phonology /fə'nɒlədʒi/ noun the study of the set and patterns of language sounds that make up a language

phosphor /'fpfsə/ noun a substance that can emit light when irradiated with particles of electromagnetic radiation, used in television sets

photo /'fəʊtəʊ/ noun same as photograph ■ verb same as photograph **photocall** /'fəʊtəʊkɔ:l/ noun 1. an occasion when celebrities pose for photographers, usually for publicity purposes 2. MEDIA same as **photo opportunity**

photoconductive /,fəutəukən 'dʌktɪv/ adjective electrically conductive in varying amounts according to exposure to light

photocopy /'fəutəukppi/ noun a copy of something printed, written or drawn that is produced almost instantly by a photographic process in a machine designed for this purpose

photodigital memory /,fəotəodidʒɪt(ə)l 'mem(ə)ri/ noun a computer memory system that uses a laser to write data onto a piece of film which can then be read many times but not be written to again

photoessay /ˈfəʊtəʊˌeseɪ/ noun MEDIA same as photo story

photoflash /'fəʊtəʊflæ∫/ noun PHOTOGRAPHY same as flashbulb

photoflood /'fəotəoflad/ noun a very bright incandescent lamp used in photography and filming

photogram /'fəʊtəugræm/ noun a photographic image produced without a camera, usually by placing an object on or near a piece of film or light-sensitive paper and exposing it to light

photogrammetry /ˌfəʊtəʊˈgræmətri/ noun the technique of making scale drawings from photographs, especially in the construction of maps, using aerial photography

photograph /'fəʊtəgraːf/ noun an image produced on light-sensitive film inside a camera, especially a print or slide made from the processed image, or a reproduction in a newspaper, magazine or book. Also called picture ■ verb 1. to produce an image of something or somebody using a camera 2. to be able to be photographed, or to have a particular quality or appearance in a photograph

photographic /ˌfəʊtə'græfɪk/ adjective relating to, used in or produced by photography

photographic truth /ˌfəutəgræfik 'tru:#/ noun the belief that photographs do not lie, i.e. that they cannot be altered and can be used as documentary proof. This is now not the case, with digital

manipulation of images being readily available.

photography /fə'tɒgrəfi/ noun 1. the process of recording images by exposing light-sensitive film to light or other forms of radiation 2. the art, hobby or profession of taking photographs, and developing and printing the film or processing the digitised image

photogravure /₁fəutəugrə'vjuə/ noun an early process of reprinting in large quantities from a photographic image, using an engraved plate

photojournalism /'fəutəu
,dʒɜ:nəlɪz(ə)m/ noun a form of journalism in which photographs play a more important role than the accompanying text
photomap /'fəutəumæp/ noun a map created from an aerial photograph with added placenames, grid lines and other information ■ verb to make a photomap of an area

photomechanical /ˌfəutəumə 'kænɪk(ə)l/ adjective referring to a method of producing printed text or images that uses photography

photo messaging /'fəʊtəʊ
,mesɪdʒɪŋ/ noun TELECOMS same as
picture messaging

photomicrograph /ˌfəutəu ˈmaɪkrəgrɑːf/ noun a photograph made of something seen through a microscope

photomontage /ˈfəʊtəʊˌmɒntaɪʒ/ noun the art of combining different photographic images to create a single image

photomosaic /ˈfəʊtəʊməˌzeɪɪk/ noun a large picture made up of many photographs, for example a combination of aerial photographs to produce a detailed picture of an area

photo-offset /ˌfəʊtəʊ 'pfset/ noun a method of offset printing in which plates are created using photographic methods

photo opportunity /ˈfəʊtəʊ ˌɒpətju:nɪti/ noun an opportunity for the media to photograph a politician or other public figure, especially when it is likely to produce favourable publicity because of the particular event or activity. Also called photocall

'[Davis] threw himself into a series of bizarre and perhaps unwise photo opportunities... At the Gloucestershire County Association for the Blind, he... nonchalantly tried out several vision inhibitors – black visors that would not 175 pilot

have looked out of place on a Marvel superhero. This delighted the photographers, which is always a bad sign.' [Sam Coates, *The Times*]

Photoshop /'fəutəuʃpp/ a trade name for software that allows images to be manipulated

photo story /'foutou storri/ noun a series of photographs telling a story in a magazine or book. Also called photoessay

phototypeset /,foutou'tarpset/ verb to prepare text for printing by the use of filmsetting

phototypesetter /_ifəutəu'taıpsetə/ noun a device that can make high-quality reproductions of text on photosensitive paper or film

pi /paɪ/ noun a pile of printing type that has been mixed up together ■ verb to mix printing type up together

pic /pik/ noun picture, photograph

pica /'paɪkə/, **pica em** *noun* a unit of measurement for printing type, equal to 12 points or 0.422 cm/0.166 in. Also called **em**

pick up /,pik 'Ap/ verb to successfully receive something such as a radio or television signal or a radar image on a piece of equipment

pick-up /'pik λp/ noun 1. a pick-up job is one in which the journalist collects news or photographs of an event from the organisers after it has happened 2. RECORDING same as **tone arm**

pick-up pattern /'pik Ap ,pætən/ noun the sensitivity of a microphone to sounds from different directions

pictorial /pik'tɔ:riəl/ noun a newspaper or magazine that has many pictures in it, especially one with far more pictures than

pictorialism /pik'tɔ:riəliz(ə)m/ noun a style of photography, popular at the beginning of the 20th century, which used soft-focus techniques to imitate academic painting

picture /'pɪkt∫ə/ noun 1. a cinema film or motion picture 2. the image on a television screen 3. PHOTOGRAPHY same as **photograph** ■ verb to feature a picture, especially a photograph, of somebody or something in a newspaper, magazine or book

picture beam /'pɪktʃə bi:m/ noun a moving electron beam in a television that produces an image on the screen by illuminating the phosphor coating and by varying its intensity according to the received signal

picture-grabber /'pɪktʃə ,græbə/ noun a device for capturing still pictures from a moving piece of video

picture-in-picture /,pikt∫o in 'pikt∫o/ noun a facility on some televisions for showing a small screen view of another channel over the top of the main picture. Abbreviation PiP

picture library /'pɪktʃə ˌlaɪbr(ə)ri/ noun a photograph store, from which images may be borrowed for use in books, magazines and newspapers

picture messaging /'piktsa,mesidsin/ noun the practice of sending images and photographs from one mobile phone to another. Also called photomessaging

picture postcard /'piktsopostkard/ noun a small card for sending through the post, which has a picture on one side and is left blank on the other side for the sender's message

picture researcher /'pɪkt∫ə rɪ,sɜːt∫ə/ noun somebody whose job is to find the photographs, drawings and other illustrative material for a book or magazine, using picture libraries and other sources

pictures /'pɪkt∫əz/ plural noun the cinema, as a place of entertainment, or a cinema show

pie /pai/ noun another spelling of pi

piece /piːs/ noun an article in a newspaper or magazine or an item on a television or radio programme

piece-to-camera / pirs tə 'kæm(ə)rə/ noun a shot in which a presenter or reporter speaks directly to the camera, usually used in news reporting. Abbreviation **PTC**. Also called **stand-up**

Pilkington Committee Report on Broadcasting 1962 /ˈpilkintən/ noun a report on the standards and effects of broadcasting after the introduction of ITV. It largely praised the BBC but strongly criticised ITV and recommended that it be externally regulated and planned, a proposal that was never taken up.

pilot /'paɪlət/ *noun* a television or radio programme made as an experiment, to test

audience reaction to an idea for a possible new series

pilot study /'parlet ,stAdi/ noun a study that is preliminary to an intended full study, to see whether it will be feasible and gives the intended results

pinch roller /'pɪntʃ,rəulə/ noun part of a device for playing back tape (such as a reel-to-reel machine) which holds the tape in place while it travels between reels

pinhole camera /'pinhəʊl ,kæm(ə)rə/ noun a basic form of camera with a tiny hole for the aperture, and no lens. Light passes through the hole to form an inverted image on the film.

pink advertising /'pɪŋk ˌædvətaɪzɪŋ/ noun advertising aimed specifically at the gay and lesbian market

pip /pip/ *noun* a short, usually highpitched sound, especially of the kind used in broadcasting as a time signal

PiP abbreviation picture-in-picture

piracy /'paɪrəsi/ noun the illegal copying, distribution or broadcasting of copyright-protected media texts such as films, programmes, CDs etc

'The US movie industry won an important symbolic breakthrough in its fight against online piracy yesterday as it announced an accord with the creator of a technology that is widely used for copying movies and TV shows illegally over the internet.' [Richard Waters, *The Financial Times*]

pirate /'pairət/ noun somebody who broadcasts television or radio programmes illegally

pirate radio / pairət 'reidiəu/ noun radio stations that broadcast illegally (without a licence) and often do not pay royalties or other fees, but can attract huge numbers of listeners

pitch /pit∫/ noun a presentation by an advertising agency to a potential customer **pitchman** /'pit∫mæn/ noun somebody show presents commercials on television or radio, especially a man

pitchperson /'pɪt∫,p+lɪs(ə)n/ noun somebody who presents commercials on television or radio

pitchwoman /'pitʃ,womən/ noun a woman who presents commercials on television or radio

pix /piks/ CINEMA, PHOTOGRAPHY, ARTS plural of **pic**

Pixar /'pıksɑː/ noun a major animation studio which develops computer graphics technology and also has produced feature films such as Monsters Inc (2001) and The Incredibles (2004)

pixel /'prksəl/ noun a single dot on a computer screen which forms part of what is seen. The more pixels that a screen has, the sharper the image resolution.

pixelated /'piksəlertid/ adjective referring to an image on a computer or television screen that is made up of pixels, especially one that is unclear or distorted

plagiarism /'pleɪdʒərɪz(ə)m/ *noun* the process of copying another person's idea or written work and claiming it as original

plaintext /,pleɪn'tekst/ noun text or information that has not been encrypted or coded

planer /'pleinə/ noun a flat block of wood used to hold printing type level in a chase

planned obsolescence /,plænd ,pbsə'les(ə)ns/ noun the theory that certain manufacturers do not design their products to last as long as they could, so that consumers will be forced to buy more

planted news /,pla:ntid 'nju:z/ noun propaganda in the form of inaccurate 'news', reported as real and accurate, which discredits an enemy or presents the propagandist in a good light

plasma /'plæzmə/ *noun* a screen that displays pictures through a live camera to the rest of the studio

plasma screen /'plæzmə skri:n/ noun a type of flat display screen for computers and televisions, which gives clearer pictures than the older cathode ray tube technology

plate /plent/ noun 1. a template for printing, either an engraved metal sheet or a phototypeset page 2. a full-page illustration or photograph in a book, especially on glossy paper 3. a sheet of glass or other material coated with a light-sensitive film to receive a photographic image 4. a print made from a printing plate, especially one inserted into a book on paper different from that on which the text is printed 5. part of a tripod set-up that fixes the camera securely to the tripod ■ verb to set up movable printing type into page form ready for printing

platemaker /'pleit,meikə/ noun a person or machine that prepares plates for printing

platen /'pleɪt(ə)n/ noun a flat metal plate in a printing press that holds the paper against the inked type

platform /'plætform/ noun a purposebuilt scaffolding platform that cameras can be mounted on for a good view of events

play /ple1/ noun a dramatic work written to be performed by actors on the stage, television or radio

playback /'ple1bæk/ noun 1. the replay of a sound or video recording after it has been made, often as a check for quality or accuracy 2. the facility in a recording device for replaying recordings

playback rate scale factor /,pleibæk reit 'skeil ,fæktə/ noun the point at which video playback is no longer smooth and appears jerky because of missed frames

playback singer /'pleɪbæk ˌsɪŋə/
noun a singer who sings songs that film
actors are then able to mime to

playbill /'ple1b1l/ noun a poster advertising a play or other theatrical performance

play-by-play /,pleɪ baɪ 'pleɪ/ noun a spoken description of an event as it happens, especially of a sporting event being broadcast on radio or television (informal)

playlist /'pleɪlɪst/ noun a list of musical recordings that are to be played on a radio programme or by a radio station

play theory of mass communication /,plet ,010 or mass ko,mjutni 'ketf(0)n/ noun the idea that media communications cannot have harmful effects because the audience uses them primarily for entertainment, rather than as serious sources of information

pleasure /'pleʒə/ noun in feminist theory, the desire for fulfilment of natural urges such as the sexual urge, ignoring social or moral considerations

plot /plot/ noun the story or sequence of events in something such as a novel, play or film ■ verb to plan the sequence of events in a story or script

plug /plag/ noun 1. a mention given to something in order to advertise it, for example in a published article or on the

radio. It is often given as a favour or in exchange for another service, for example plugging an artist's album in return for an exclusive interview. **2.** a line on the cover of a publication that boasts an interesting article inside

'When viewers settled down to watch Channel 4's blockbuster drama Lost, they were anticipating an hour of action and intrigue. What they got instead was almost 30 minutes of advertising sponsor plugs, programme trailers and plot reminders.' [Ciar Byrne, *The Independent*]

pluralism /'pluərəliz(ə)m/ noun the idea that there are many different ideas and value systems that make up a society, and that each are equal and should be allowed to thrive

podcasting /'ppd,ka:stɪŋ/ noun the act of offering audio or video files over the Internet to subscribing users

podding /'ppdɪŋ/ noun the practice of having small groups of multi-skilled reporters and photographers work together

poetic/pəu'etık/ adjective of a message or piece of communication, referring to its own form or the context in which it is transmitted.

conative, emotive, metalingual, phatic

Pogle /'pəug(ə)l/ a trade name for a grading system for use in post-production

point /pɔɪnt/ noun 1. in printing or writing, a punctuation mark, especially a full stop 2. a unit of measurement in printing equal to one twelfth of a pica or approximately 0.03515 cm/0.01384 in

point-and-shoot /,point on 'fuit/ adjective referring to a camera that requires no adjustment by the user before taking a photograph, because the focus and exposure are adjusted automatically or are fixed

point-of-purchase advertising /point ov 'paitfis advertazin/, point-of-sale advertising noun advertising at the place where the products are bought, for example posters or dump bins

point-of-view shot /,pɔɪnt əv 'vju: $_{,}$ fot/ noun full form of **POV shot**

point size /'pɔɪnt saɪz/ noun the unit of measurement of the font size in typesetting and on computers, generally ranging from 8 to 72

Point-to-Point Protocol /,point to point 'proutoukpl/ noun a protocol for dial-up access to the Internet using a modem

polar diagram /'pəulə ˌdaɪəgræm/ noun a diagram showing the pick-up pattern of a microphone

polarisation /₁pəulərar'zeɪʃ(ə)n/ noun the tendency to think and speak using oppositions, i.e. forming definitions by comparing something to something which it is not

Polaroid /'pəʊlərɔɪd/ a trade name for a camera that produces pictures that develop inside it within seconds of being taken, or the film used in such a camera

polecam /'pəʊlkæm/ noun a camera mounted on a pole and operated by remote control

police procedural /pə'liːs prə ,siːdʒərəl/ *noun* a crime novel or drama in which a crime is investigated by police officers rather than amateur detectives

police reporter /pə'liːs rɪ,pɔːtə/ *noun* a journalist who is assigned to cover news about crime and police work

politically correct /pə,lıtıkli kə'rekt/ adjective marked by language or conduct that deliberately avoids giving offence, for example on the basis of ethnic origin or sexual orientation

polychronic time /₁pplikronik 'taim/ noun an image of the perception of time in some cultures in which it is flexible and fluid, deadlines etc are not adhered to and many things can be done at the same time, picked up and left off etc. Abbreviation Ptime. Compare monochronic time

polysemic /,poli'si:mɪk/ adjective in semiology, referring to a combination of symbols that can be interpreted in many different ways

polysemy /pə'lɪsəmi/ noun the theory that an image can be interpreted in many different ways by different observers, and may need to be accompanied by text or sound to restrict the way it is interpreted

pool /pu:l/, **pool arrangement** *noun* a small group of reporters who have personal access to an event or source, who distribute their reports to the wider media. Also called **pool system**

pool feed /'puːl fiːd/ *noun* a feed from a pool arrangement which is made available in full and without delay

pool system /'purl sistem/ noun
PRESS same as pool

pop /pop/ adjective referring to popular music

pop art /'ppp q:t/ noun a post-modern form of art that makes use of graphic styles from the mass media, such as advertising, comic strips and science fiction, thereby attempting to comment on modern cultural values and society

popcorn movie /'popko:n ,mu:vi/ noun a popular and highly entertaining film

pop group /'ppp gru:p/ noun a small musical band who play pop music together as a unit

pop music /'pop music/ noun modern commercial music, usually tuneful, up-tempo and repetitive, that is aimed at the general public and the youth market in particular

popping /'popin/ noun distortion caused by a person speaking too close to a microphone

popular /'popjula/ adjective referring to anything that is widely liked, with a large appreciative audience, although this may be used in a derogatory way to imply a lack of artistic merit

popular culture / popjula 'kAltʃə/ noun the tastes, habits and values of the majority of people in society, that are not considered elite or 'highbrow'

populars /'popjələz/ *plural noun* an old term for tabloid newspapers

populism /'pplitikz(ə)m/ noun the philosophical belief that the needs and desires of the masses should be promoted over and above those of the elite

populist /'popjulist/ *noun* appealing to the masses, used in a derogatory way

'Under its new director of television, Simon Shaps, ITV is falling back on the staples of populist drama and brassy entertainment shows, following a disastrous summer with flops including Celebrity Wrestling and the critically panned Celebrity Love Island.' [Ciar Byrne, *The Independent*]

pop-under ad /'pop Ander ,æd/ noun an Internet advertisement that appears in a separate browser window from the rest of a website

pop-up /'ppp Ap/ noun an advertisement which is activated when a user visits

a particular webpage and launches itself in its own window

pornographic /ˌpɔːnəˈgræfɪk/ adjective 1. sexually explicit and intended to cause sexual arousal 2. producing or selling sexually explicit magazines, films or other materials

pornography /pɔː'nɒgrəfi/ noun films, magazines, writings, photographs or other materials that are sexually explicit and intended to cause sexual arousal

portable single camera /,pɔ:təb(ə)l ,sɪŋg(ə)l 'kæm(ə)rə/ noun a small portable camera which uses video instead of film. Abbreviation PSC

portapak /'pɔːtəpæk/ noun a small portable video camera

Portaprompt /'po:topromt/ a trade name for a type of television prompting system

portrait /'po:trit/ noun 1. a painting, photograph or drawing of someone, especially just the face 2. a description of something such as a person, place or period, which aims to give a rough overall picture ■ adjective referring to a piece of paper, illustration, book or page that is taller than it is wide

portraiture /'postreit so/ noun a picture of a person, especially of their face

positive /'ppzttiv/ noun a photographic image in which the light and dark tones and colours correspond to those of the original subject ■ adjective referring to photographic images that have colours or values of dark and light corresponding to the subject

positive appeal /,ppzɪtɪv ə'pi:l/ noun advertising that is designed to show why a product is attractive

post /pəust/ verb 1. to place or send a message on a newsgroup or bulletin board on the Internet or some other electronic network 2. to update a database record by entering or transferring information 3. to make text appear online or at an Internet location

postal sales /'pəust(ə)l seɪlz/ plural noun sales of products by post, through advertisements in the press

postbag /'pəustbæg/ noun the letters and messages received by an MP, famous person or television or radio programme

postcolonialism /,poustko 'lounializ(o)m/ noun the study of the effects of colonialism on the ideologies and cultures of the countries involved

poster /'pəostə/ noun 1. a printed picture, often a reproduction of a photograph or artwork, used for decoration 2. a bill or placard in a public place advertising something 3. somebody who places a message on a website

poster specialist /'pəustə ˌspeʃəlɪst/ noun a company that organises an outdoor poster campaign for an advertising agency. Their job is to deal with considerations such as obtaining the rights to use each site and organising contractors to put them up.

post-feminist /,poust 'feminist/ adjective 1. differing from or showing a re-evaluation of the principles of feminism 2. developing out of or including the principles of feminism ■ noun somebody who supports or believes in post-feminist ideas

post-Fordism /,poust 'fɔ:dız(ə)m/ noun the process in which mass production has moved away from traditional industries such as ship-building, towards the service and technological industries

posthumanist /poust'hju:mənist/ adjective referring to the idea that one day there will be such technological advances as can prolong human life, perhaps indefinitely, as well as improving its quality

posthumous /'post jumps/ adjective referring to a work published or printed after the author's death

posting /'pəustɪŋ/ *noun* a message sent to and displayed on an online facility such as an Internet newsgroup or bulletin board

'London-based foreign extremists are using websites to post video footage of suicide operations and attacks by insurgents against coalition forces in Iraq. There are also postings of the execution of Russian soldiers by mujaheddin rebels in Chechnya.' [Abul Taher, *The Sunday Times*]

post-Marxism /,poust 'ma:ksiz(ə)m/ noun a development of Marxist theories on the inequality of power in society, moving the focus away from upper/lower class-based distinctions and towards the power associated with access to technologies, education etc. **postmaster** /'pəustma:stə/ noun 1. a computer program that distributes, forwards and receives electronic mail 2. the person responsible for the maintenance of a website and for being the contact point for information and complaints

postmodernism /poust impdoniz(a)m/ noun a concept in the arts referring to the way in which new products can be constructed with reference to existing ones

post-production /'poust produkassigner' pound the final stage in making a recording, film or television programme that includes editing, sound dubbing and adding special effects

post-purchase advertising /,poust 'pa:tsis ,ædvataizin/ noun advertising designed to minimise the possibility that a customer will regret making their purchase

PostScript /'pəustskript/ a trade name for a computer language that allows page layout to be described

post-synch / poust 'sink/ verb to add sound or music to a film after shooting

post-synchronisation /,pə⊍st ,sɪŋkrənaı¹zeɪ∫(ə)n/ noun same as dubbing

post-testing /'pəust ˌtestɪŋ/ noun the evaluation of an advertising campaign after it has been run, or of a product after it has been launched

postural echo /'postʃərəl ˌekəu/
noun the practice of unconsciously
mimicking another person's posture,
gestures, facial expressions etc., as a sign
of unity and closeness when interacting
with them

posture /'postʃə/ noun the way in which a person holds themselves as a means of communicating in addition to speech and gestures

pot /pot/ verb to perform a pot cut

pot cut /'ppt kat/ noun a quick fade-out of the sound on an audio feed already being broadcast, because of overrun or to make room for another piece

POV shot /,pi: 90 'vi: ,fot/ noun a scene that is filmed from the point of view that a character would see it from. Especially effective in horror films where the character cannot see a lurking danger and the audience is waiting for them to see it,

heightening the drama. Full form **point-of-view shot**

power /'paoə/ noun the idea of having a voice, being represented, having a positive and truthful image constructed of you and the groups to which you belong, etc.

PowerCD /'pauə si: ˌdi:/ a trade name for a CD-ROM player produced by Apple that can connect to a television to display photo images, or to a Macintosh as a standard CD-ROM drive, or to play back music CDs

power culture /'pauə ˌkʌltʃə/ noun an organisational structure in a business which is based around a 'god-like' single power source. Compare person culture, role culture, task culture

power elite /'pauə ɪˌliːt/ noun in Marxist theory, the members of a society who hold both political power and educational and financial privilege

PPL abbreviation Phonographic Performance Ltd

PPV abbreviation pay-per-view

pragmatics /præg'mætiks/ noun consideration of what is sensible and will work, without reference to aesthetic values

preamplifier /pri'æmplifaiə/ noun an amplifying circuit, for example in a radio or television, that is designed to strengthen very weak signals and then transmit them to a more powerful amplifier

pre- and post-production paper-work automation /,pri: and ,paust pra,dAkʃ(a)n 'perpawa:k ,attametʃ(a)n/ noun a computer program that automates all the paperwork associated with submitting a programme to the BBC, namely the billing form, the transmission form, the music reporting form and the Programme as Completed form. Abbreviation P4A

pre-comms/,pri: 'kpmz/ noun a teaser that appears just before the commercials predatory pricing /,pred(ə)tɔ:ri 'praɪsɪŋ/ noun the practice of pricing a product in order to undercut the competition and make them unable to continue while still making a profit

"...the OFT has uncharacteristically backed down over its refusal to investigate the convenience store sector, in which independent traders claim they are being forced out by predatory pricing from large supermarket groups.' [Bob Sherwood, *The Financial Times*]

pre-emptive censorship /₁pri
₁emptiv 'sensəʃip/ *noun* censorship that
takes place before the work in question is
released to the public, by editors or officials. Compare **punitive censorship**

pre-empt selling /,pri 'empt ,selIn/ noun the practice of selling television advertising time at a lower rate on condition that if another advertiser offers the full rate, they will be able to take it over

pre-fade /,pri: 'feɪd/ noun RADIO a facility on a studio desk that allows a presenter to listen to an audio source and adjust the level before it is recorded ■ verb to set a guest's microphone in a broadcasting studio so that the feed can be heard by all but the audience, so that he or she can be briefed etc. before starting their interview

preferred reading /prɪˈfɜːd ˌriːdɪŋ/ noun the interpretation of a media product that was intended by the maker or which is dictated by the ideology of the society in which it is viewed

prejudice /'pred3odis/ noun a preformed opinion, usually an unfavourable one, based on insufficient knowledge, irrational feelings, or inaccurate stereotypes

pre-press / prix 'pres/ adjective before going to press

preprint /'pri:print/ verb 1. to print something in advance of its being used or before the full print run 2. to issue something, especially an article or other piece of writing, in draft form before its official publication ■ noun 1. something that is printed in advance, especially before being published in full 2. a piece of writing, especially a contribution to an academic journal, that is printed and often distributed in a preliminary form before its official publication

pre-production /,pri: pro'dΛkʃ(ə)n/
noun the work done to a programme
before the filming stage, for example
script redrafting, budgeting and scheduling

prequel /'pri:kwəl/ noun a film or novel set at a time before the action of an existing work, especially one that has achieved commercial success. Also called **back-story**

pre-record /,pri: rɪ'kɔ:d/ verb to record something, for example a message or television or radio programme, for later use or broadcasting

pre-roll /'pri: rəʊl/ noun leader tape or a few seconds of blank tape at the start of a section of film for editing

pre-sale /₁pri: 'seɪl/ noun the act of selling distribution rights to a media product before that product is completed, so as to get more money for its production

pre-score /,pri: 'skɔ:/ *verb* to compose or record the music or other sound for a film or television programme before the dialogue and picture have been produced

pre-sell /,pri: 'sel/ verb to promote a product or entertainment before it is generally available to the public, by means of advertising and publicity

present /pri'zent/ *verb* to introduce, or act as the host of, a television or radio programme or an infomercial

 $\begin{array}{lll} \textbf{presentation} & /, prez(\vartheta)n'teiJ(\vartheta)n/\\ \textit{noun} \text{ the department at a television station} \\ \text{responsible} & \text{for} & \text{links} & \text{between} \\ \text{programmes} & \text{and} & \text{trailers} & \text{for} & \text{future} \\ \text{programmes} \end{array}$

pre-shoot / prix 'fuxt/ noun material filmed in advance of an event

press /pres/ noun 1. the news-gathering business generally, or all the people involved in gathering and reporting on the news, especially journalists working on newspapers 2. a company that publishes books 3. same as **printing press**

press advertising /'pres ,ædvətaızıŋ/ noun advertising in newspapers and magazines

press agency /'pres ¡eɪdʒənsi/ noun PRESS, BUSINESS same as news agency

press agent /'pres 'eidʒənt/ noun a promoter who deals with the press on behalf of a client

Press Association /'pres a sousier∫(a)n/ noun 1. a national news agency founded in 1868. Abbreviation PA 2. in the United States, a national, state or local organisation of media companies and their representatives

press clipping /'pres ,klipin/ noun a copy of a news item kept by a company because it contains important business information or is a record of news published about the company

press communications /'pres kə
,mju:nikeiʃ(ə)nz/ plural noun communications that increase the awareness of journalists of a product or firm, for example press releases or news flashes

Press Complaints Commission / pres kəm'pleints kə mij(ə)n/ noun the body that oversees the press in the UK, monitoring the newspapers for inappropriate content and investigating complaints. Abbreviation PCC

Press Complaints Commission Code of Practice 1977 *noun* the five guidelines by which the PCC operates, concerning the treatment of sensitive issues, the correction of mistakes, privacy matters, the conduct of journalists and subjects' right to reply

press conference /'pres ,kpnf(a)rans/ noun a meeting where newspaper and television reporters are invited to hear news of something such as a new product or a takeover bid. Also called news conference

Press Council / pres kaons(a)l / noun a self-regulatory governing body for the print media in many countries including Australia, New Zealand, India and the Netherlands

presser /'presə/ noun same as press conference

press freedom /'pres ,fri:dəm/ noun ♦ freedom of the press

press gallery /'pres 'gæləri/ noun a raised gallery with seating at the back of a courtroom or legislative assembly room, where newspaper reporters and other members of the press can sit

press kit /'pres kit/ noun a package of background and promotional material relating to a product, distributed to the media by a press agent or publicity department

pressman /'presmæn/ noun 1. a man working as a newspaper reporter 2. somebody, especially a man, who operates a printing press

press officer /'pres pfisə/ noun somebody employed by an organisation or government department to provide the news media with information about the organisation or department

pressperson /'pres,p3:s(a)n/ noun 1. a newspaper reporter 2. somebody who operates a printing press **press relations** /'pres rɪˌleɪʃ(ə)nz/ *plural noun* part of the public relations activity of an organisation, aimed at building up good relations with the press

press release /'pres rɪ,li:s/ *noun* an announcement usually in the form of a written piece, giving facts to be reported in the media. Also called **news release**

pressroom /'presru:m/ noun 1. an enclosed area in a newspaper plant or printing works where the printing presses are located 2. same as **media centre**

pressrun /'presran/ noun 1. the number of copies that are run off in one continuous printing operation 2. the continuous running of a printing press until a set number of copies is printed

press secretary /'pres 'sekrət(ə)ri/ noun an employee who is responsible for dealing with the news media on behalf of an organisation or a prominent person

pressure group /'preʃə gru:p/ noun a number of people who work together to make their concerns known to those in government and to influence lawmaking

'Environmental pressure groups are divided on the best tactics to oppose moves to revive nuclear power. Some environmentalists are wary of campaigning on a negative anti-nuclear message, preferring to present the public with a more positive choice of combating climate change through renewable energy.' [Fiona Harvey, *The Financial Times*]

presswoman /'pres,wumən/ noun a woman working as a newspaper reporter

presswork /'presw3:k/ noun the operation or management of a printing press, or the work done by it

prestige advertising /pre'sti:z, advertising in high-quality magazines to increase a company's reputation

pre-striping /,pri: 'straipin/ noun the process of laying a timecode on a piece of film before filming starts

pre-testing /,pri: 'testin/, **pre-test** *noun* the testing or evaluation of a product or advertising campaign before it is launched or run

preview /'pri:₁vju:/ noun 1. a piece printed in a paper or magazine or broadcast on radio or television describing and commenting on something that is soon to

be broadcast or presented to the public 2. a short film shown on television or at the cinema promoting a forthcoming film or programme verb to write, print or broadcast a short piece that describes and comments on something that is soon to be broadcast or presented to the public

price-fixing /'prais ,fiksin/ noun the practice, often illegal, of competing companies agreeing to set their prices at the same artificially high rate, rather than dropping them to compete with each other. \(\phi \) anti-trust laws

'The threat of an inquiry into alleged price-fixing involving digital music services has emerged in New York state. Eliot Spitzer, the hawkish attorney subpoenaed general, has major preliminary companies in a investigation aimed at discovering whether they have been involved in illegal arrangements.' [Roland Gribben, The Daily Telegraph]

price mechanism /'prais ,mekəniz(ə)m/ noun the shifting of prices in a market according to, and affecting, supply and demand

primacy effect theory /'praɪməsi I ,fekt ,θıəri/ *noun* the theory that the first information in a message is most likely to be remembered

primary data /,praiməri 'deitə/ *noun* data or information which has not yet been published and must therefore be found by field research. Also called **primary information**

primary definers /,praimeri di 'fainez/ plural noun when commenting officially on events, the police, government officials and others who are in a position to speak on such matters. Compare secondary definers

primary demand advertising /,praimori di'mq:nd ,ædvətaizin/ noun adevertising that increases demand for a generic product, rather than for a specific brand within that product category. Compare selective demand advertising

primary information / praimari info meif(a)n/ noun same as primary data

primary reader /'praiməri ,ri:də/ noun a person who buys and reads a publication themselves. Compare **secondary reader** primary research /'praimori ri,s3:tʃ/
noun information that is collected firsthand, for example an interview, original
photographs or diagrams, etc. Compare
secondary research

primary source /,praiməri 'sɔis/ noun a news reporter's source (for example an eyewitness who gives an account) which provides them with primary research

primary text/'praimori tekst/ noun in textual theory, the media text which is created and transmitted, before reception. Compare **secondary text**, tertiary text

prime /praɪm/ noun a mark added to a number, character, or expression in order to distinguish it from another

prime lens /'praɪm lenz/ noun a lens that cannot have its focal length adjusted. Compare **zoom lens**

prime time /'praim taim/ noun the period in a radio or television schedule when there is the largest audience, for example weekday evenings

priming /'praiming/ noun the process of agenda-setting by giving certain news stories more prominence, airtime, attention etc

principal photography /,prinsip(ə)l fə'tɒgrəfi/ noun same as production period

print /print/ verb 1. to publish information or a publication 2. to make a positive image or copy of a photograph or film from a negative 3. to make a copy, document, or publication using a printing press or a computer printer **noun** 1. the state of being in a printed form or being published 2. a copy of a film 3. a photograph, usually on paper, made from a negative **a** adjective produced by or relating to the published media

printable /'printab(a)l/ adjective sufficiently inoffensive, correct or well-written as to be fit to be printed in a publication

printed matter /'printid mætə/ noun published material, for example books, newspapers, magazines or catalogues

printed word /,printid 'w3:d/ noun written language as used in books, magazines, newspapers and other literature

printer /'printə/ noun 1. a machine that makes duplicates of film, normally a positive from a negative 2. a machine that prints books, newspapers or magazines 3.

a person or company in the business of printing books, newspapers or magazines **printer's devil**/,printəz 'devil/ noun

an apprentice or young assistant to a printer

printer's error /'printəz 'erə/ noun a spelling error in a printed document made during typesetting

print farming /'print ,fa:miŋ/ noun the process in which an organisation sends out material such as advertising leaflets, catalogues, letterheads, etc. to be printed by outside printers

printhead /'printhed/ noun the metal form of a character that is pressed onto an inked ribbon to print the character on paper

printing /'printin/ noun the process or business of producing copies of documents, publications or images

printing press /'printin pres/ noun a machine that presses inked type or etched plates onto paper or textiles that are fed through it

print media /'print mi:diə/ plural noun advertising media, for example magazines and newspapers

print run /'print ran/ noun the number of copies of a publication, document or artwork that are printed in a single batch

prior restraint / praid ri'streint/ noun same as pre-emptive censorship

prism /'priz(ə)m/ noun a device used to bend and concentrate light, used in the workings of some types of camera

privacy /'privəsi/ noun freedom from the observation, interference or attention of other people, sometimes protected by law

'Other aspects of press freedom assessments are more difficult to quantify. Would the privacy laws limiting the activities of paparazzi who pursue celebrities, as are currently being proposed in California, be a serious violation of press freedom?' [Duncan Campbell, *The Guardian*]

Privacy and Electronic Communications Directive /,privəsi ənd ,elektronik kə,mnju:ni'keiʃ(ə)nz dai ,rektiv/ noun a European Union directive that limits the type of unsolicited direct marketing that is allowed to be sent through e-mail or text according to their content and the circumstances under

which the contact details had been obtained

privatisation /,praivatai'zei∫(a)n/ noun the transferring of services in the public sector to private ownership

probe /prəub/ noun an investigation

problematic / proble mætik/ noun a set of problems or questions that are answered by a theory, and those that are raised by it

process /prəʊ'ses/ verb to treat lightsensitive film or paper with chemicals so that an image that is held there becomes visible

process printing /'prəuses ˌprɪntɪŋ/
noun a method of full-colour printing
using multiple images from plates printed
in yellow, magenta, blue and cyan

producer /prə'djursə/ noun 1. the member of a television production team who is responsible for hiring the rest of the crew and generally overseeing the project 2. the member of a film production team who is responsible for crew hire, general supervision and also financing of the project

producer choice /pradjussa 'tfors/ noun the ability of producers for the BBC either to use BBC facilities or less expensive independent facilities

Producers' Alliance for Cinema and Television /prə,dju:səz ə,larəns fə ,sınımə ən ,teli'vi3(ə)n/ noun the organisation that represents the interests of independent producers in the UK. Abbreviation PACT

Producers Guild of America /prə dju:səz gıld əv ə'merikə/ *noun* a trade union representing screen and television producers in the USA, formed in 1962

product /'prodakt/ *noun* a commodity that is produced by manufacture or by a natural process and is offered for sale

product advertising /'prodakt advertising a particular named product, not the company that makes it

product endorsement /'prodakt in do:smant/ noun advertising that makes use of famous or qualified people to recommend a product

production /prə'dʌkʃən/ noun 1. the way in which a society's economy runs, dependent on how efficiently goods are produced in relation to the demand for

them **2.** a film, play, broadcast or recording that has been produced for the public **3.** the work of making a media text, especially something filmed

production assistant /prəˈdʌkʃən ə ˌsɪst(ə)nt/ noun in live television production, the crew member who is responsible for planning the timing of the script in advance, monitoring timing of each segment during broadcast, prompts and communication between the studio and the broadcasting channel. Abbreviation

Production Code /prə'dʌk∫ən kəʊd/ noun same as Hays code

production crew /prə'dʌk∫ən kruː/ noun all members of a film or television crew responsible for filming, editing, organising and financing a production

production designer /prə'dʌkʃən dɪ ,zaɪnə/ noun in film production, the crew member with overall responsibility for choosing locations, sets and costumes

production gallery /prə¹dʌkʃ(ə)n gæləri/ noun same as gallery

production manager /prəˈdʌkʃən næmɪdʒə/ noun the member of a film or television production team who is responsible for booking rehearsal and filming space and liaising between lighting, sound, set design etc.

production number /prə'dʌkʃən ,nʌmbə/ *noun* a piece of music in a musical that is sung and danced by starring actors supported by the chorus

production period /prəˈdʌkʃən prəriəd/ noun the work done to a programme during the filming stage, for example rehearsals, costume fittings, location filming etc. Also called principal photography

product manager /'prodakt ,mænid3ə/ noun the manager or executive who is responsible for marketing a particular product

product placement /'prodakt pleisment/ noun a form of marketing in which a branded product is prominently featured in something such as a film or television show. Some consider this to be underhand practice as the audience are being subjected to advertisements without their consent.

prof \diamondsuit **in prof** an abbreviation for 'in profanity', used to refer to a slight delay,

for example during a phone-in, to allow any profane language to be bleeped out

profane language /prəˌfeɪn læŋgwɪdʒ/ noun language showing disrespect for God, any deity or religion

profile /'prəufatl/ noun 1. a description of a person or organisation giving a short history, key facts etc. 2. the way that the total audience for a broadcast can be broken down according to such factors as age, gender, income etc.

profiling /'prəufailin/ noun the analysis and classification of somebody based on personal information such as ethnicity, shopping habits, or behavioural patterns, used for example for advertising research

pro-filmic event /,prəu ,fılmık ı 'vent/ noun the scene that the camera is recording

prog /prog/ noun a television or radio
programme

program director /'prəugræm dar ,rektə/ noun an executive who is responsible for the selection and scheduling of television or radio programmes for broadcast

programme /'prəugræm/ *noun* a television or radio broadcast

programme as broadcast / prougræm oz 'broidkaist/ noun RADIO same as log 1

Programme as Completed form /proogræm az kam'plittid form/ noun one of the four forms which must be submitted when delivering a programme to the BBC, giving all the contractual and rights information.

billing form, transmission form, music reporting form

programme flow /'prəugræm fləu/ noun same as **flow**

programming /'prəugræmɪŋ/ noun the selection and scheduling of television or radio programmes, or the programmes themselves

Progressive Rock /prə'gresıv rok/ noun a type of rock music originating in the early 1970s and characterised by technically complicated and sometimes experimental arrangements, often drawing on jazz or classical music influences

projection /prə'dʒek∫ən/ noun 1. the process of unconsciously attributing a personal thought, feeling or impulse, especially one considered undesirable, to

somebody else **2.** the projecting of an image or picture on a surface

projectionist /pro'dʒekʃənɪst/ noun somebody whose job is to operate the projector and screen the film in a cinema and take responsibility for the quality of the image and sound

projection rate /prə'dʒekʃ(ə)n reɪt/ noun the rate at which filmed frames are shown, typically 24 per second for normal speed viewing

projection room /pro¹dʒek∫on ru:m/ noun 1. a private room with a projector and screen in which films are viewed 2. an enclosed compartment in a cinema or theatre from where films, slides or lights are projected onto a screen or stage

projection television /prəˈdʒekʃən ,telɪvɪʒ(ə)n/ noun a television picture display system in which an enlarged picture is projected onto a screen

projector /pro'dʒekto/ noun a piece of equipment for projecting the image from film onto a screen and for playing back recorded sound from tracks on the film

promo /'prəuməu/ noun 1. an advertisement for another programme or feature. Also called trail 2. same as promotional material

promotion /prə'mə υ ʃ(ə)n/ noun something such as an advertising campaign that is designed to promote a product, cause or organisation

 $\begin{array}{ll} \textbf{pro-motional} & /pro-mou \int (\mathfrak{d}) n(\mathfrak{d}) l /\\ \textit{adjective} \ used \ in \ an \ advertising \ campaign \end{array}$

promotional material /pro μπου∫(ο)nol mo't1oriol/ noun material used to advertise a film, such as trailers and television spots, printed flyers, free gifts etc

prompting system /'prompting isstam/ noun a screen mounted by a camera which provides a rolling script for a presenter to read

proof /pru:f/ noun a printout of the page layout of material to be printed, including copy, pictures, advertisements etc., made available for checking and correction before final printing

proofing /'pru:fin/ noun 1. the process of checking a text just before publication for spelling errors, problems with layout etc. 2. the process of printing out an image as a test to check colour resolution away from the computer screen

proofread /'pru:fri:d/ *verb* to read the proofs of a text and mark corrections to be made

proof sheet /'prurf firt/ noun a sheet of paper that has a printer's proof on it, usually with wide margins so that corrections can be marked up easily

propaganda /,propa'gænda/ noun media text that is designed to persuade its audience of a particular belief or idea

'However, rather then allow epidemiologists free access to its H5N1 hotspots, the government in Hanoi balked at sharing biological samples with foreign scientists and instead went on a propaganda offensive.' [Adrian Levy and Cathy Scott-Clark, *The Guardian*]

propaganda model /,propa'gænda ,mod(a)l/ noun a model of gatekeeping that outlines the forces such as funding and ownership, that determine how the media select and structure their news, making it in essence a form of propaganda, putting forward only one point of view

propagandist /,propə'gændɪst/ noun an individual or organisation that distributes propaganda

properties /'propetiz/ plural noun full form of **props**

property /'propeti/ noun an original story that a film production company has bought the rights for

proposal /prəˈpəʊz(ə)l/ *noun* an idea for development that is formally presented to a production company

Propp's people /'props ,pi:p(ə)l/ noun a set of basic characters who, it is argued, are vital components of every folk tale and narrative, including the hero, the villain, the object of the quest and the hero's helper

COMMENT: The idea comes from the research of Vladimir **Propp** (1895–1970), a Russian formalist, who analysed folktales and developed a list of basic characters and plot developments which he believed were present in almost all stories.

props /props/ plural noun objects on a set that are small or light enough to be carried by the actors. These are distinct from larger pieces of furniture or décor which merely form the background of the set. Full form **properties**

prospects /'prospekts/ plural noun a list of news stories to be covered

protagonist /prəu'tægənist/ noun the most important character in a novel, play, story or other literary work

protocol /'prootokol/ noun software that controls the relationships between networked computers, such as on the Internet

prove /pruːv/ *verb* to make a test impression of a negative, etching or type **proxemics** /prɒk'siːmɪks/ *noun* the study of personal space and how it is used in the interaction between ourselves and others, another form of body language

proximity /prɒk'sɪmɪti/ noun in terms of news values, geographical closeness or ideological similarity of a country in which news has occurred to the one reporting it

PRS abbreviation Performing Rights Society

psa abbreviation public service announcement

PSC abbreviation portable single camera

pseudo-context/'sju:dəʊˌkontekst/ noun the structure of information presented through the media, which is thought by some to be fragmented and useless

psychogalvanometer

/₁sarkəugælvə'nnmɪtə/ noun an instrument used to measure emotional reactions to advertising by checking the degree of sweating on the palms of the hands

psychogeography /ˌsaɪkəudʒi 'pgrəfi/ *noun* in postmodernist theory, the analysis of the influence of a person's environment on their mental processes

psychographics /,saɪkəʊ'græfɪks/ noun the study of the lifestyle of different sectors of society for marketing purposes

PTC abbreviation piece-to-camera

P-time /'pix taim/ abbreviation polychronic time

PTV abbreviation 1. TV pay television 2. TV public television

pub. abbreviation 1. publisher 2. publication 3. publishing

publ. abbreviation 1. publisher 2. publication

public access television /ˌpʌblɪk ˌækses 'telɪvɪʒ(ə)n/ noun in the US, cable broadcasting facilities for the trans-

mission of programmes produced by members of the public. Also called **open** access television

publication /¡pʌblɪˈkeɪʃ(ə)n/ noun 1. an item that has been published, especially in printed form. Abbreviation pub., publ. 2. the act of making printed material, especially books, available for sale to the public

Public Broadcasting Service /,pAblik 'bro:dka:sting ,s3:vis/ noun a not-for-profit corporation in the US which oversees public service television broadcasting by more than 300 member stations. Abbreviation PBS

public domain /,pAblik dəv'meɪn/ noun any uncopyrighted work is considered to be in the public domain, ie. that can be rereleased by any company without having to pay for rights. The period for copyright expiration in the EU is 70 years after the death of the author.

publicise /'pʌblɪsaɪz/ verb to make something generally known or known to a group, typically by advertising

publicist /'pAblisist/ noun a person whose job it is to raise awareness of, and get press coverage of, a production such as a film

publicity /pʌ'blɪsɪti/ noun activity, especially advertising and the publishing or broadcasting of information, designed to increase public interest in or awareness of something or somebody

public opinion /,pʌblɪk ə'pɪnjən/
noun the values, ideas, political beliefs
etc. held by the general public

public relations /,pAblik rı'leıʃ(ə)nz/
noun the work of promoting a product by
arranging for it to be featured in the media
as opposed to paying for an advertisement
public sector /'pAblik ',sektə/ noun
organisations that are funded by local or
national government

public service /,pAblik 's3:vis/ noun a service that is run for the benefit of the general public, for example the emergency services, transport and broadcasting

public service advertising /,pAblik 's3:VIS ,ædvətaIZIŋ/ noun the advertising of a public service or cause such as a disaster relief fund

public service announcement /,pAblik 's3:vis ə,naunsmənt/ noun any announcement of information relevant to

the public for example a police appeal. Abbreviation **psa**

public service broadcasting /pAblik ,s3:v1s 'bro:dka:st1ŋ/ noun non-commercial broadcasting sponsored by the state, for example programmes broadcast by the BBC

public sphere /,pAblik 'sfiə/ noun the section of society that a person is likely to come into contact with, who they are aware of and who is aware of them

public television /,pAblık 'telivi3(ə)n/ noun television that is funded by the government, viewers and corporate sponsorship. Abbreviation **PTV**

publish /'pʌblɪʃ/ verb 1. to prepare and produce material in printed or electronic form for distribution and, usually, sale 2. to make the work of a particular author available in printed or other form

publisher /'pλbli∫ə/ noun 1. a company or person that publishes products such as books, journals or software 2. the owner or representative of the owner of a newspaper, periodical or publishing house ▶ abbreviation **pub.**, **publ**.

publisher's statement /'pablifəz, steitmənt/ noun a statement of circulation issued by a publisher, which may not have been independently verified

publishing /'pʌblɪʃɪŋ/ *noun* the trade, profession, or activity of preparing and producing material in printed or electronic form for distribution to the public. Abbreviation **pub**.

publishing house /'pʌblɪʃɪŋ haus/ noun an established publishing company that prepares and produces material in printed or electronic form for distribution and, usually, sale

puffery /'pʌfəri/ noun advertising that praises the product or service being sold in an exaggerated way, without any specific factual data

puff piece /'pʌf piːs/ *noun* an article giving publicity or uncritical support for an event, person, organisation etc.

'You have critics...who almost act as personal publicists for certain artists. There's no way they can have any critical detachment. We're a newspaper. It's not our job to write puff pieces, it's our job to break news.' [Stephen Armstrong, *The Guardian*]

Pulitzer Prize / 'politsə praiz/ *noun* an annual prize offered in the US for excellence in journalism and fiction writing

pull /pul/ *noun* a printing proof made for correction ■ *verb* 1. to make a printing proof 2. to remove something from circulation, or prevent it from ever getting into circulation

pullout /'polaut/ noun part of a publication that can be pulled out, for example a removable section of a magazine or a part of a book that folds out

pull strategy /'pol,strætədʒi/ noun an attempt by a producer to use heavy advertising to persuade final users to buy a product, so 'pulling' the product through the distribution process to the point of sale

pulp /pAlp/ noun novels or magazines produced on cheap paper, especially crime, horror or science fiction stories

Punch and Judy /,pAnt∫ ən 'dʒu:di/ noun a children's comic puppet show featuring Punch and Judy, a quarrelsome couple, together with a number of other standard characters

punchline /'pʌntʃlaɪn/ noun the news angle of a piece

punchy /'pʌntʃi/ adjective having a strong news angle

pundit /'pʌndɪt/ noun an expert in a particular field who is frequently interviewed

punitive censorship /,pju:nitiv 'sensə∫ip/ noun censorship that takes place after the work in question is released to the public, in response to public protest. Compare pre-emptive censorship

punk rock /pʌŋk 'rɒk/, punk /pʌŋk/ noun a type of fast loud rock music often with irreverent, aggressive lyrics and a lack of skilled instrumental playing

put out /₁put 'aut/ verb to make something widely known, for example by announcing or broadcasting it

pyrotechnics /,pairəo'tekniks/ plural noun explosive devices used in film-making and theatre, to imitate for example the effects of a gunshot or a fire, or to create a dramatic effect on stage

Pythonesque /₁parθən'esk/ adjective absurdly or surreally comical in a way that is reminiscent of the 1970s British television comedy show *Monty Python's Flying Circus*

Q

Q and A /_kkju: and 'ei/ noun a way of presenting news in which the presenter asks a correspondent questions about a story that they have been following

qr. abbreviation PRINTING quire
QRS abbreviation quality of reading
survey

qto abbreviation PRINTING quarto

quadraphonic /ˌkwɒdrə'fɒnɪk/, quadriphonic, quadrophonic adjective referring to the use of a four-channel system to record and reproduce sound. The four separate signals may be fed to individual loudspeakers placed in the corners of a room. Abbreviation quad

quadrat, **quad** *noun* /'kwpdrat/; /kwpd/ PRINTING in traditional hot-metal printing, a piece of blank type metal used for spacing ■ *adjective* RECORDING same as **quadraphonic**

qualitative audit /'kwplitativ | 5:dit/ noun the practice of examining an advertising agency's work in planning and developing a client's advertising programme

qualitative research /'kwplitativ ri sait // noun research that is not simply the collecting of statistics, but which focuses on reasoning and cultural and social factors, which are researched and then analysed. Compare quantitative research

quality /'kwɒlɪti/ adjective referring to certain media works such as television and radio broadcasts and the press which have high production values

quality document /'kwpliti
dokjoment/ *noun* an official report on the administrative systems of an organisation

quality of reading survey /,kwoliti av 'rizdin ,sazvei/ noun a survey into

individual reading habits and attitudes towards the printed word. Abbreviation **QRS**

quality press /'kwpliti pres/, quality /'kwpliti/ noun same as broadsheet

quantitative research/'kwnntitetiv ri,saits/ noun the process of collecting information based on statistics. Compare qualitative research

Quark Xpress /,kwa:k ık'spres/ a trade name for standard software used for page layout throughout the media

quarterly /'k(w)ɔ:təli/ noun a magazine or journal published four times a year, at three-month intervals

quarto /'kwɔːtəu/ noun 1. a book with pages of a size traditionally created by folding a single sheet of standard-sized printing paper in half twice, giving four leaves or eight pages 2. the page size of a quarto book ▶ abbreviation qto

Quebec /kwi'bek/ noun an internationally recognised code word for the letter Q, used in radio communications

queercore /'kwieko:/ noun a style of music similar to punk rock with lyrics that proclaim homosexuality confidently and assertively

queer theory /'kwiə ˌθiəri/ noun in feminist theory, the idea that sexuality is not a set of a few rigidly-defined categories, but that it is variable and a choice which can be remade or put off

quest /kwest/ noun in a narrative, the 'journey' undertaken by the hero to achieve something or find some object or person, which provides an opportunity for action and narrative progression

QuickTime /'kwiktaim/ a trade name for the graphics routines built into the Macintosh's operating system that allow windows, boxes and graphic objects,

quire 190

including animation and video files, to be displayed

quire /'kwaɪə/ noun a bundle of sheets of paper folded together for binding into a book, especially a four-sheet bundle, folded once to make eight leaves or sixteen pages. Abbreviation **qr.**

quizmaster /'kwizmaistə/ noun somebody who presents a quiz show and puts the questions to the contestants

quiz show /'kwiz ʃəʊ/ noun a television or radio programme in the form of a game in which contestants compete against each other for prizes by answering questions that test their general or specialist knowledge

quota /'kwəotə/ noun a restriction on the amount of a particular media product that may be broadcast in order to ease competition. For example, in France at least 40% of the music broadcast by any radio station must be French-language.

quotable /'kwəutəb(ə)l/ noun of a person, easily quoted because their speech

lends itself to snappy sound bites **a**djective able to be quoted in a publication such as a newspaper because the person speaking or writing has given permission **quotation** /kwəu'teɪʃ(ə)n/ noun a

quotation /kwəʊ'teɪʃ(ə)n/ noun a piece of speech or writing quoted somewhere, for example in a book or magazine

quote /kwəut/ noun something that somebody has said, word for word, reported in quotemarks **w**erb to repeat or publish what somebody has said, word for word

'Mr Blair's oft-quoted claim that he will "serve a full third term" and quit before Britain next goes to the polls has always been viewed sceptically, even by some of his closest allies.' [James Blitz, *The Financial Times*]

quotemarks /kwəu'teɪʃ(ə)n maːks/, quotation marks plural noun either of a pair of punctuation marks, either in single ('') or double ("'') form, used around direct speech, quotations, and titles, or to give special emphasis to a word or phrase

R

r abbreviation PRINTING recto

R /a:/ in the United States, a trade name for a rating indicating that a film can be seen by children under the age of 17 only if accompanied by an adult ■ noun in Australia, a rating indicating that a film may not be seen by anyone under 18

rabbit ears /'ræbit ,iəz/ plural noun a V-shaped aerial made up of two metal rods on a base, designed to sit on top of a television set

race /reis/ *noun* in postmodernist theory, the idea of a category to which a person belongs, based on phenotypical or ethnic distinctions between people. \Diamond **phenotypical**

race reading /'reis ,ri:din/ noun a commentary given by the production assistant via talkback about what is coming up next, for example to camera operators and presenters

racism /'reɪsɪz(ə)m/ noun 1. prejudice against people who belong to other races 2. the belief that people of different races have different qualities and abilities, and that some races are inherently superior or inferior

racks /ræks/ plural noun the area of the studio where cameras are controlled

radar antenna / reida: æn, tenə/ noun a device for sending and receiving radio wayes

radical media /ˌrædɪk(ə)l 'miːdiə/
noun same as alternative media

radical response /,rædık(ə)l rı 'spons/ noun one of three supposed responses to receiving a message, the radical response involves total rejection of whatever messages, values, ideas etc. are being received. ♦ dominant response, subordinate response

radio /'rerdieu/ noun 1. radio broadcasting as an industry or profession 2. sound broadcasts transmitted by means of radio waves 3. the broadcasting by radio of programmes for the public 4. a station which transmits radio broadcasts, or an organisation involved in radio broadcasting 5. an electronic device for receiving sound broadcasts transmitted via radio signals

Radio Authority /'reɪdiəu ɔːˌθɒrəti/
noun formerly, the body that regulated
independent radio in the UK It was
replaced by OFCOM under the 2003
Communications Act.

OFCOM

Radio Authority Programme Codes /,reidiəu ɔː,θbrəti 'prəugræm ,kəudz/ noun two sets of guidelines concerning radio broadcasting covering such issues as bad language, sex and violence, bad taste humour and politically-biased programming

radio backpack /ˈreɪdiəʊ ˌbækpæk/
noun portable radio broadcast equipment

radio beam /'reidiəu bi:m/ noun a beam of radio signals transmitted by a radio or radar beacon for communications and navigation purposes

radio cam /'rerdiou kæm/ noun a camera that transmits a signal to a nearby receiver without the need for cabling

radio car /'reɪdiəu ku:/ noun a large van containing all the equipment needed for an outside radio broadcast

radio cassette /ˈreɪdiəu kəˌset/ noun a radio and a cassette player combined in a single, usually portable machine

Radiocommunications Agency / reidiəkə mju:nı'kei f(ə)nz eidənsi/noun the body formerly responsible for regulating telecommunications in the UK

It was replaced by OFCOM under the 2003 Communications Act. ◊ **OFCOM**

Radio Death /,reɪdiəʊ 'deθ/ noun the nickname given to Rwanda's main radio station after it was found to be broadcasting messages of racial hatred and incitement to violence against the country's minority Tutsi population

radio frequency /'reidiəu ,fri:kwənsi/ noun 1. a frequency on which a radio station broadcasts its programmes 2. any of the frequencies of electromagnetic radiation in the range between 10kHz and 300MHz, including those used for radio and television transmission

radio-frequency device /ˌreɪdiəu 'friːkwənsi dɪˌvaɪs/ noun a measuring device such as a meter that transmits its reading by radio waves, which can then be picked up remotely

radiogram / reidiougræm/ noun 1. a radio and a record player combined in a single cabinet 2. a telegram sent by radio

Radio Joint Audience Research /, rerdiou dʒoint ,oidions ri'sait J/ noun the official body that measures audience figures for radio stations. Abbreviation RAJAR

Radio Luxembourg /,reidiəu 'laksəmb3:g/ noun a seminal radio station operating out of Luxembourg (to avoid licensing restrictions), which served much of Northern Europe with broadcasts in English and German between 1933 and 1992

radio mic /'reɪdiəu maɪk/ noun a microphone that is not connected by wires but has its own radio transmitter, so that the user can move around freely

Radio Northsea /ˌreɪdiəʊ 'nɔːθsiː/ noun a pirate radio station operating in the Northsea area of Essex, which broadcast a heavy anti-Labour campaign during the 1970 general election and was found to have had a sigificant effect on voting patterns in that area

radio spectrum /ˈreɪdiəu ˌspektrəm/ noun the range of radio frequencies used for radio and television, between 10kHz and 300MHz

Radio Telefis Éireann noun the Republic of Ireland's public service broadcaster, which provides two television stations, four radio stations and an online news service. Abbreviation RTE radio telegraph /ˈreɪdiəu ˌtelɪgrɑːf/
noun a telegram that is transmitted via
radio signals rather than by wire. Abbreviation RT

radiotelephone, **radiophone** *noun* a telephone that transmits sound signals by radio waves rather than through wires. Abbreviation **RT**

radioteletype /,rerdiou'telɪtaɪp/ noun

1. a teleprinter that transmits and receives
by radio rather than along a cable 2. a
receiving and transmitting system that
uses radioteletypes

radio waves //reɪdiəu weɪvz/ noun a form of electromagnetic radiation sent in modulated waves which can transmit signals

radome /'reidəum/ noun a domeshaped protective enclosure for a radar antenna, made from materials that do not interfere with the transmission and reception of radio waves

rag /ræg/ noun a newspaper with low journalistic standards, or any newspaper regarded with contempt

ragga, raggamuffin *noun* a style of reggae music characterised by long rap monologues and repetitive beats

ragtime /'rægtaɪm/ noun a style of popular music in the US in the late 19th and early 20th centuries characterised by distinctive syncopated right-hand rhythms against a regular left-hand beat. Ragtime was widely popularised by the pianist and composer Scott Joplin.

RAJAR /'reidʒɑː/ abbreviation Radio Joint Audience Research

r&b abbreviation MUSIC **rhythm** and **blues**

random-access editing /',rændəm ,ækses 'editinj/ noun same as non-linear editing

random probability testing /,rændəm ,probə'biliti ,testin/ noun the practice of carrying out a survey on a test group which is representative of the entire population, without any restrictions on type of person surveyed

rap /ræp/ noun a vocal style in which performers use rhythm and rhyme to speak in verse over music with a strong beat, usually hip-hop. Rap developed from African American hip-hop music and culture in the 1970s. ■ verb to speak in verse using rhythm and rhyme over music with a strong beat, usually hip-hop

193 Real

rapper /'ræpə/ noun somebody who raps

rapport /ræ'pɔ:/ noun good communication and understanding between two people

'He is quick to admit he was not "best friends" with the Princess. "We met three times, exchanged a few letters, phone calls. We had one portrait session". But the rapport established shines through the photographs.' [Hermione Eyre, The Independent on Sunday]

rapport-talk /ræ'pɔ: tɔ:k/ noun the style of speech more common among women, according to some theorists, which is aimed more at establishing intimacy than exchanging information. Compare report-talk

rate card /'reit ka:d/ noun a list of charges for advertising issued by a newspaper or magazine, excluding discounts

ratings /'reitinz/ plural noun 1. audience figures that are presented in the form of a league table of programmes achieving the highest numbers 2. the estimated number of people who tuned in to a television or radio programme, used as an indication of its relative popularity

ratings point /'reɪtɪŋz pɔɪnt/ noun one percentage point of a television audience in a given area

rational appeal /'ræʃ(ə)n(ə)l ə,pi:l/ noun the technique of designing advertising to appeal to a prospective customer using logical arguments to show that the product satisfies the customer's practical needs (as opposed to an emotional appeal). Compare emotional appeal

rave /reɪv/ noun 1. a large party or club event at which dance music is played, sometimes lasting all night 2. a very enthusiastic review ■ verb of a critic, to give a very enthusiastic review of something such as a film

RCD abbreviation residual current device

RDS/, o: di 'es/ noun a system for tuning radio receivers automatically by sending digital signals with normal radio programmes

reach /ri:t ʃ/ noun 1. the percentage of listeners in a station's TSA who are tuned in during a particular period 2. the percentage of viewers, readers etc. who

saw a particular publication, programme or advertisement

reaction shot /ri'ækʃən ʃɒt/ noun same as noddy

read /ri:d/ verb 1. to identify and understand the meaning of the characters and words in written or printed material 2. to interpret the information carried by movements, signs or signals 3. to say the words of written or printed material aloud

readerly /'riːdəli/ adjective in the theories of structuralism and discourse, referring to a text that conforms to various expected patterns of construction, style etc. in order to satisfy the reader. Compare writerly

reader panel /ˈriːdə ˌpæn(ə)l/ noun a small group who are questioned about their responses to any media product (not just a text)

reader research /'rizdə rı,sazt ʃ/ noun research into the potential audience for a media product

readership /'ri:də∫ɪp/ noun the number of people that actually read a publication (as opposed to the number of copies sold). Compare circulation

reader's inquiry card /ri:dəz in 'kwaiəri ka:d/, reader's service card /ri:dəz 'sɜ:vis ka:d/ noun a card bound into a magazine that contains a matrix of numbers and letters on which readers can mark codes for products they wish to have further information about. The card is returned to the publisher, who gets the advertiser to send the relevant information to the reader.

readers per copy /₁ri:dəz pə 'kɒpi/ noun the number of people who have had access to a single copy of a magazine, ie. its primary and secondary readers. Abbreviation **RPC**

reading /'rizdɪŋ/ noun in aesthetic theory, a wide-ranging term roughly meaning 'the reception and interpretation of a text or sign'

read/write head /,ri:d 'raɪt ,hed/ noun the part of a disk drive mechanism in a computer which reads data from, or writes data onto. the disk

Real /rɪəl/ a trade name for a system used to transmit sound and video over the Internet, normally used to transmit live sound, for example from a radio station, over the Internet

194

RealAudio /,rıəl'ə:diəu/ a trade name for a system used to transmit sound, usually live, over the Internet

real image /,rɪəl 'Imɪdʒ/ noun an optical image of something that is produced by reflection or refraction and can be transferred onto a surface such as the film inside a camera

realism /'rɪəlɪz(ə)m/ noun the concept that filmmaking and television reproduce a realistic situation, one which could occur in our world under all the given conditions. It is distinct, for example, from fantasy, which does not imply reality.

reality TV /ri'ælīti ti: 'viː/, reality television, reality show noun documentary-style programmes that use fly-onthe-wall footage of real people, not actors, either going about their everyday life or put into an unfamiliar situation to which they are reacting

Really Simple Syndication /ˌrɪəli ˌsɪmpəl ˌsɪndɪ'keɪʃ(ə)n/ noun a type of XML file format which allows news websites to update regularly using a tagged-up source feed. Abbreviation RSS real time /'rɪəl taɪm/ noun the recreation of an event in a piece of film or audio in exactly the same period of time that it would take for the same event to unfold in the real world. The drama series '24' is filmed entirely using this device.

ream /ri:m/ noun the standard measure used in paper orders, which is 500 sheets rebadged /ri'bædʒd/ adjective referring to an existing product that is being marketed in a different way to appeal to a different group of consumers. ◊ badged

rebroadcast /ri:'brɔːdkɑɪst/ noun something that is broadcast again, especially a radio or television programme ■ verb to broadcast something again, especially a radio or television programme

recall test /'riːkɔːl test/ noun in advertising, a research test that checks how well someone can remember an advertisement recce /'reki/ noun a visit to a potential location for filming to assess its suitability receive /rɪ'siːv/ verb 1. to pick up electronic signals and convert them into sound or pictures 2. in interpersonal communication, to pick up signals and interpret them so that the message is understood

received pronunciation /rɪˌsiɪvd prəˌnʌnsi'eɪʃ(ə)n/ noun the accent

generally accepted as the standard for broadcasters in the UK

COMMENT: Received pronunciation is often used by newsreaders, presenters etc as it is clear, easily understood, presents an air of authority and education, but is not connected with a geographical region. However, regional accents such as Scottish or Irish are sometimes used as well, as it is felt that they seem more friendly and 'down-to-earth'.

receiver /rɪ'siːvə/ noun 1. an electrical device that receives and converts electronic signals into sound or pictures 2. the part of a telephone that contains the earpiece and mouthpiece and receives and converts electronic signals into sound 3. in a piece of communication, the person who is receiving the transmitted message

recency /'ri:sənsi/ *noun* the amount of time in between a person reading a particular publication or seeing a broadcast, and being interviewed about it for the purposes of a survey

reception /rr'sep∫ən/ noun 1. the quality of the signal received by a radio or television set, or by a mobile phone 2. the process of receiving and converting electronic signals 3. in interpersonal communication, the process of receiving signals containing a message

reception studies /rɪ'sepʃən ˌstʌdiz/
noun the study of how people receive
media messages, how they interpret them
and what they do with the meanings and
impressions that they take away

reception theory /rɪ'sepʃən ˌθɪəri/
noun 1. the idea that a person reading a
text will have basic pre-conceived ideas
and expectations which may shift over
time, which they apply to their understanding of the text 2. the idea that a
person reading a text will anticipate and
fill in meanings, scan and rescan it and
arrive at a final understanding

reciprocal link /rɪ,sɪprək(ə)l 'lɪŋk/ *noun* a link in both directions from one website to another

reciprocity failure /,resr'prositi,feiljo/ noun in photography, the failure of light intensity and exposure time to act together as expected, which may happen when their values are extremely high or low. This can affect the colour characteristics of the resulting photograph.

recital /rɪ'saɪt(ə)l/ *noun* 1. a musical or dance performance given by a soloist or small group 2. a performance given by music or dance students to demonstrate the progress they have made 3. the reading aloud or reciting from memory of something such as a poem

recitation /,resr'ter∫(ə)n/ noun 1. the public reading aloud of something or reciting of something from memory, especially poetry 2. material read aloud or recited from memory in public, especially poetry

recitative /,resitə'ti:v/ noun 1. a style of singing that is close to the rhythm of natural speech, used in opera for dialogue and narration 2. a passage in a musical composition that is sung in the form of recitative

recite /rɪ'saɪt/ *verb* to read something aloud or repeat something from memory, either for an audience or in a class

recognition test /,rekəg'nɪʃ(ə)n,test/ noun a research test in advertising that checks to see how well someone can remember an advertisement either with or without prompting

reconstruct /,ri:kən'strʌkt/ verb to fundamentally change something such as a theory, concept, image or media text, by adding or removing elements or changing the relationship between them

record /'reko:d/ noun 1. a piece of music in a format that can be listened to repeatedly 2. something on which sound is copied, especially a plastic disc with a groove that can be played using a gramophone

recording /rɪˈkɔːdɪŋ/ *noun* a broadcast that is not live but has been recorded on an earlier occasion

recording off transmission /rɪ 'kɔ:dɪŋ of trænz'mɪʃ(ə)n/ noun a copy of a programme or piece as it was broadcast. Abbreviation ROT

recording studio /rɪ'kɔ:dɪŋ ,st ju:diəo/ noun a room or suite of rooms with facilities for recording professional-quality music, including a gallery, live room and isolation booth(s)

recordist /rɪ'kɔ:dɪst/ noun somebody who records sound during the making of a film or broadcast

record player /'rekord pleis/ noun a machine for reproducing the sounds recorded on records, consisting of a turn-

table on which the disc revolves and a needle that follows the groove to pick up sound

recto /'rektəʊ/ *noun* the right-hand page of a two-page spread. Abbreviation **r**. Compare **verso**

red, green, blue /,red gri:n 'blu:/
noun the three colour picture beams used
in a colour television

redeye /'redaɪ/ *noun* red pupils in the eyes of a subject in flash photography

redhead /'redhed/ *noun* an 800 watt halogen spotlight

red-top /'red top/ *noun* same as **tabloid reduce** /rɪ'dju:s/ *verb* to lessen the density of a photographic negative or print using a chemical substance

reducer /rɪ'djuːsə/ noun a chemical solution that lessens the density of a photographic negative by oxidising it

redundancy /rɪ'dʌndənsi/ noun the proportion of words in a piece of communication that are not meaningful. Compare **entropy**

reel /ri:l/ noun 1. the amount of cinema film stored on one reel 2. a revolving device around which something such as thread, film or wire can be wound for storage

reel-to-reel /,ri:l tə 'ri:l/ noun a tape recorder that uses quarter-inch magnetic tape, wound onto and held between two reels

reference /'ref(ə)rəns/ noun 1. a note directing a reader's attention to another source of information 2. a source of information referred to by a footnote or citation

reference mark /'ref(ə)rəns maːk/ noun a printed symbol used to draw the attention of a reader to a note or bibliographical entry, for example an asterisk or number

referent /'ref(ə)rənt/ noun in semiology, the thing referred to by a symbol. Also called **signified**

referential code / referen f(a) l 'kaud/ noun one of five codes used in the analand deconstruction of vsis texts, describing science and knowledge referred to in a narrative. \(\phi\) action code, eniama code. semantic symbolic code

reflect /rɪ'flekt/ *verb* 1. to redirect something that strikes a surface, especially light, sound, or heat, usually back

towards its point of origin **2.** to show a reverse image of somebody or something on a mirror or other reflective surface

reflection /rɪ'flekʃən/ noun 1. the image of somebody or something that appears in a mirror or other reflecting surface 2. the process or act of reflecting something, especially light, sound, or heat

reflection theory /rɪˈflekʃən ˌθɪəri/
noun the idea that language 'mirrors' the
objects around us, that its meaning is
derived from what each word denotes in
real life and the relationships between
those objects

reflector /rɪ'flektə/ noun a reflective board used to direct light onto a subject during filming

reflector board /rɪˈflektə bɔːd/ noun a board that reflects and softens light onto a subject for photographing, filming etc.

reflector spotlight /rɪˈflektə ˌspotlaɪt/ noun a spotlight which uses internal reflectors to concentrate and intensify the pool of light it produces

reflex camera /'ri:fleks ,kæm(ə)rə/ noun a camera with an internal mirror that reflects the actual image from the lens into the viewfinder so that the photographer can check the composition and focus exactly

reflexive modernisation /rɪˌfleksɪv ˌmɒdənaɪ'zeɪʃ(ə)n/ noun in sociology, the idea that a modernised society could modernise itself further by eliminating the social problems caused by modern advances, for example global warming, genetic engineering etc.

reflexivity /,ri:flek'sıvıti/ noun in cultural theory, the process of recognising one's own values, beliefs etc. and comparing them to those held by other people

refocus /ri'fəukəs/ *verb* to change or adjust the focus of something such as a camera or telescope

reformer /r1'fɔ:mə/ noun in advertising audience classifications, a person who wants products that will improve the quality of their lives rather than appealing to a sense of fashion or style. (a) aspirer, mainstreamer, succeeder

refract /rı'frækt/ *verb* 1. to alter the course of a wave of energy that passes into something from another medium, such as light through a refracting lens 2. to

measure the degree of refraction in a lens or eve

refraction /rɪ'frækʃən/ noun 1. the change in direction that occurs when a wave of energy such as light passes from one medium to another of a different density, for example through a lens 2. the ability of the eye or a lens to change the direction of light in order to focus it

refresh /rɪ'freʃ/ verb to update the information on a website, or to be updated refresh rate /rɪ'freʃ reɪt/ noun the number of times that an image on a television or computer screen is repainted, typically 60 times per second

refutation /,refju:'teɪ∫(ə)n/ noun the act of arguing against or disproving a theory or allegation

'More recent history is scrutinised in Robert Greenwald's documentary Uncovered: the War on Iraq. The film consists of a point-by-point refutation of the charges made by President Bush in his State of the Union speech and Colin Powell in his address to the United Nations concerning the alleged threat posed by Saddam Hussein.' [Ian Johns, The Times]

reggae /'regei/ noun a type of popular music, originally from Jamaica, that combines rock, calypso and soul and is characterised by heavy accentuation of the second and fourth beats of a four-beat bar

regional press /'ri:dʒ(ə)nəl pres/ noun newspapers published and distributed in defined areas outside London, either in a region or in a town or a few neighbouring towns

regional production /'ri:dʒ(ə)nəl prə,dʌk∫ən/ noun the BBC's policy not to restrict production to London but to spread it around the UK

register /'red3Istə/ noun 1. language that is appropriate to a social situation or used for communicating with a particular set of people 2. a range of sounds, such as of a voice or instrument, or part of this range

reglet /'reglət/ *noun* in traditional hotmetal printing, a piece of wood used to separate lines of type

regular readership /regjolə 'ri:dəʃɪp/ noun the number of people who read all or most issues of a publication

regulation / $_{1}$ regjo'le $_{1}$ ($_{2}$)n/ noun the activity of controlling what happens in an

industry and taking action when unfair or unreasonable practices occur. OFCOM is the body which regulates the media in the ITK

Regulation of Investigatory Powers Act 2000 /,regjule1f(ə)n ən ın'vestigət(ə)ri ,pauəz/ noun an act of Parliament that allows authorities at access and monitor personal e-mails and telephone communications, and forbids encryption which makes this difficult

regulatory favours /'rejələt(ə)ri,feɪvəz/ plural noun the act of ignoring governmental regulations on the media in return for favourable coverage or suppression of unwanted coverage against the interests of large corporations

rehearsal /rɪ'hɜɪs(ə)l/ noun a practice session or series of sessions for a production that is going to be filmed or performed live later

rehearse /rɪ'hɜːs/ noun to practise a performance, lines, blocking, a stunt etc., before filming or performing it live

reification /,raɪɪfɪ'keɪ∫(ə)n/ noun in Marxist theory, the identification of a person with a commodity, such as of a worker with the products they produce

reimpression /,ri:Im'pres(a)n/ noun a reprint of a book without any changes in the text

reinforcement /,ri:in'fo:smont/ noun the theory that showing certain acts, such as violence, in the media, may not persuade viewers to commit the same acts if they had not considered them before, but may 'reinforce' tendencies that were already present

reinforcement advertising /,ri:In 'fo:smont 'ædvətaiziŋ/ noun advertising aimed at emphasising the positive features of a product in order to reassure people who have already purchased it

Reithian /ˈriːθiən/ adjective referring to the philosophies of Sir John Reith, the first Director General of the BBC. He believed that broadcasting should be free of commercial considerations and should be committed to producing high-quality, informative media products, not less 'worthy' products with popular appeal.

rejig /riː¹dʒɪg/ *verb* to rearrange a piece of writing to improve the structure

relative autonomy /,relativ or 'tonami/ noun in Marxist theory, the idea that 'realms', or apparatuses of society such as art, culture, the economy etc., are more or less linked to and dependent on each other

relative cost /,relativ 'kpst/ noun the relationship between the cost of advertising space and the size of the audience

relay /'ri:leɪ/ noun 1. an apparatus consisting of a receiver and a transmitter, used to receive and retransmit signals 2. a message or broadcast passed on by an apparatus that receives and retransmits signals ■ verb TV to transmit a broadcast through a transmitting station

release pattern /rɪ'li:s ˌpætən/ noun the schedule of release for a media product across the world. A film may be released at different times in different regions to make promotion easier, or it may go on simultaneous release.

release print /rr'li:s print/ noun the version of a film released for distribution to commercial cinemas

relief /rɪ'liːf/ noun a printing process that uses raised surfaces to apply ink to the paper, for example engraving

reload /ri:'ləud/ *verb* to put a new load into something, for example film into a camera or fresh ammunition into a gun

remake /'ri:meɪk/ noun something that has been made again or differently, especially a new version of an old film

remaster /ri'mɑːstə/ *verb* to make a new master copy of an earlier audio recording or film to improve its quality of reproduction

reminder advertising /rɪ'maɪndər ,ædvətaɪzɪŋ/ noun advertising designed to remind consumers of a product already advertised

reminder line /rɪ'maɪndə laɪn/ noun a little advertising gimmick, for example a giveaway pen with the company's name on it

remnant space /'remnant speis/ noun unsold advertising space that is usually available at a discount

remote /rɪ'məut/ *noun* a radio or television broadcast transmitted from outside the studio

remote control /rɪˌməut kən'trəul/, remote /rɪ'məut/ noun 1. a hand-held device used to operate a television set, video cassette recorder or other electronic device from a distance 2. the control of a 198

device, system, or activity from a distance, usually by radio signals

rendering /'rend(ə)rɪŋ/ noun in software, the process of generating pixels in order to create an image or visual effect

renter /'rentə/ *noun* a film distributor renting films to cinemas

repeat /rɪ'pi:t/ *verb* to broadcast a television or radio programme again, or be broadcast again ■ *noun* something that is broadcast, shown, or performed again

repeat sound /rɪ'piːt saund/ noun a situation in which a presenter is not given a clean feed and can hear their own commentary with a slight delay, which is disorientating

repertoire /'repətwa:/ noun the size and range of some resource that a person has at their disposal, for example gestures, expressions, jokes

repertoire of elements /,repətwa: əv 'elimənts/ *noun* the set of conventions associated with a genre

repetition and difference /,repitif(ə)n ən 'dif(ə)rəns/ noun the combination of both expected and unexpected elements in a media product which attract and entertain the reader

repetitive strain injury /rɪˌpetɪtɪv 'streɪn ˌɪndʒəri/ noun pain caused by repeating the same physical action over and over, for example by using a keyboard and mouse continually. Abbreviation RSI

replay /'ri:ple1/ noun something recorded on tape, video or film that is played again ■ verb to play again something that has been recorded on tape, video or film

replicability /,replikə'biliti/ noun the idea that research findings should be so clear that the same research done by a different researcher or at a different time would give exactly the same results

report /rɪ'pɔ:t/ *noun* an account of news presented by a journalist, in a print or broadcast medium ■ *verb* to find out facts and tell people about them in print or a broadcast

reportage /'repo:ta:z/ noun 1. the use of print and electronic media to inform people about news and current events 2. a body of reported news 3. a particular way of gathering and presenting news

reporter /rɪ'pɔɪtə/ noun somebody whose job is to find out facts and use the

print or broadcast media to tell people about them

Reporters Sans Frontières /rɪ pɔ:təz sɒn 'frontieı/ noun an international organisation of journalists who actively promote freedom of the press in countries where this is not enforced by law, and defend journalists who have been silenced or punished for reporting in these countries

report-talk /rɪ'pɔːt tɔːk/ noun the style of speech more common to men, according to some theorists, in which the the exchange of useful information is more important than establishing an interpersonal relationship with the other party. Compare **rapport-talk**

reposition /,ri:pə'zɪʃ(ə)n/ *verb* to change the marketing strategy of a company or product in order to have a wider or different appeal

repositioning /₁ri:pə'zɪʃ(ə)nɪŋ/ noun a shift in the position of a product in the market, or the consumers' idea of it, by changing its design or by different advertising

representation /_rreprizen'tei $\int(\vartheta)n$ / *noun* the way in which a particular group or section of society is presented on screen or the image that is created of them

'Are they "old codgers" or vigorous protectors of civil liberties? Asking young people what they think judges are and what they do may throw up some interesting observations. It is likely that most students' ideas will be derived from TV and film representations.' [Jerome Monahan, *The Guardian*]

representative /,repri'zentətiv/
adjective referring to words in a language
which are directly connected to the
features of the object they name, for
example onomatopoeic words such as
'buzz', 'snap' etc., which represent the
sound itself. Compare arbitrary

re-press /,ri: 'pres/ verb to press something again, especially to manufacture another issue of a recording

reprint /'ri:print/ noun a printed copy of something that has already been in print ■ *verb* to print something again, especially with few or no changes

reproduction /,ri:prə'dʌkʃ(ə)n/ noun in feminist theory, the way in which the dominant ideology of a society is represented and spread

199 retake

reproduction proof /,ri:prə 'dʌkʃ(ə)n pru:f/, **repro** /'ri:prəυ/ *noun* a printed proof, usually on glossy paper, of such high quality that it can be photographed for making a printing plate

reprography /rr'prografi/ noun the reproduction of something printed, for example by offset printing, microfilming, photography or xerography

republication /ri:,pΛblɪ'keɪʃ(ə)n/
noun 1. something published again, especially in an unchanged form 2. the act or process of publishing something again

republish /rix'pablif/ verb to reissue a publication, especially in an unchanged form

request /rr'kwest/ noun a piece of music played on a radio programme, at a live performance or at a disco because somebody asks for it

rerecord /ˌriːrɪ'kɔːd/ verb to record something again

rerecording /ˌriːrɪ'kɔːdɪŋ/ noun a further recording of something

re-regulation /,ri: ,regju'leɪʃ(ə)n/
noun the theory that deregulation of
media companies has merely led to regulation in a different form, which does not
give more freedom

rerelease /'riːrɪliːs/ noun a music recording or a film that has been released again to the public ■ verb to release a music recording or a film again for distribution to the public

rerun /rix¹rʌn/ *noun* a repeat showing of recorded entertainment, especially a television series

re-run /,ri: 'rʌn/ verb to show or broadcast a television series, video or film again research /rɪ'sɜːtʃ/ noun methodical investigation into a subject in order to discover facts, to establish or revise a theory or to develop a plan of action based on the facts discovered ■ verb to carry out research

researcher /rɪ'sɜːt∫ə/ noun the member of a film and television production team who is responsible for putting together material for a project

residual /rɪˈzɪdjuəl/ *noun* a payment to performers, directors or writers when their filmed work is shown again, especially on television

residual current device /rɪˌzɪdjuəl ˌkʌrənt dɪ'vaɪs/ noun a piece of equip-

ment that checks the electrical supply from a socket and trips a switch if any changes in the flow are detected, protecting people and equipment. Abbreviation **RCD**

resistive reading /rɪˈzɪstɪv ˌriːdɪŋ/ noun the act of reading while actively resisting taking in the preferred meaning

resolution /,rezə'lu:∫(ə)n/ noun the quality of detail offered by a TV or computer screen or a photographic image, expressed usually as the number of dots of colour or pixels per inch

resonance /'rez(ə)nəns/ noun a situation in which what a viewer sees corresponds closely to their own experiences or expectations, so reinforcing them

respondent /rɪ'spɒndənt/ noun a person who has taken part in a survey. Also called **informant**

response function /rı'spɒns fʌŋk∫ən/ *noun* a figure that represents the value of a particular quantity of advertising impressions on a person

response mechanism /rɪ'spɒns ,mekənɪz(ə)m/ noun a method of showing a response to an Internet advertisement, or the way in which a customer can reply to an advertisement or direct mailshot, such as sending back a coupon or a faxback sheet

restricted code /rɪ'strɪktɪd kəud/ noun the speech patterns thought to be more common among working-class, less educated people, using a smaller vocabulary, simpler grammatical structure and a greater assumption of shared understanding. Compare elaborated code

Restricted Service Licence /rɪ ,strɪktɪd 'sɜːvɪs ,laɪs(ə)ns/ noun a licence to broadcast granted by OFCOM. These licences are valid either for a period of a month, such as a licence to trial a new radio station or serve a special event, or for longer period, such as for hospital and schools radio. Abbreviation RSL

retail media /ˈriːteɪl ˌmiːdiə/ noun advertising media in retail outlets, for example ads on supermarket trolleys

retake /'ri:teik/ noun an instance of recording, photographing or filming something again, or the product that results from this ■ verb to record, photograph or film something again in order to get it right

'Musicians working with the demanding star have become used to endless retakes and reworking of the tracks that have resulted in some songs taking up to four years to complete.' [Paul Scott, *The* Daily Mail]

retention /rɪ'tenʃ(ə)n/ noun the act of keeping the loyalty of existing customers, one possible aim of an advertising campaign. Compare **acquisition**

reterritorialisation /ri,teritə:riəlai 'zei∫(ə)n/ noun the process of reclaiming cultural 'territory' by interpreting cultural meanings and artifacts in new and different ways

retouch /ri:¹tʌtʃ/ noun something that has been retouched, especially a photograph ■ verb to alter a photographic negative or print by removing imperfections or adding details

retransmit /_iri:trænz'mɪt/ *verb* to transmit a television broadcast by cable

retrospective / retrou'spektiv/ noun an article looking back at recent events

retune /ri'tju:n/ *verb* to readjust a radio or television set to a different station or channel

Reuters /'rɔɪtəz/ a trade name for a London news agency providing international news reports

revamp /rir'væmp/ *verb* to update an article or page because new material has emerged

reverb, reverberation *noun* a musical effect that gives the impression of depth in the sound

reverse /rɪ'vɜɪs/ *verb* to print text or graphics in white against a dark or colour background

reversion /rɪ'vɜ:ʃ(ə)n/ *verb* to make a new or different version of an existing thing, especially a radio or television programme or a piece of software

review /rɪ'vjuː/ noun 1. a journalistic article giving an assessment of a book, play, film, concert or other public performance 2. a magazine or journal that publishes reviews ■ verb 1. to examine something to make sure that it is adequate, accurate, or correct 2. to write a journalistic report on the quality of a new play, book, film, concert or other public performance

revise /rɪ'vaɪz/ *noun* the final page ready for printing after a proof has been checked and amended

revision /rɪ'vɪʒ(ə)n/ *noun* a revised and republished version of a text

revolutions per minute /,revəlu: ʃ(ə)nz pə 'mɪnɪt/ noun a measurement of how fast something turns, usually used to describe the speed that a gramophone record plays at. Abbreviation rpm

rewind /,ri:'waɪnd/ noun a function that quickly winds a film or tape backwards, for example on a camera or video recorder = verb to wind something such as video or audio tape back onto its original spool or back to an earlier point

rewrite /ri:'raɪt/ *verb* to reword an article using the same information (not updating it)

RFD abbreviation RADIO radiofrequency device

RF shielding /ˌɑː 'ef ˌʃiːldɪŋ/ noun thin metal foil wrapped around a cable that prevents the transmission of radio frequency interference signals

rhetoric /'retərik/ noun speech or writing that communicates its point persuasively

'On the advice of their spin-doctors, the rhetoric of politicians will become more and more tabloid in its vehemence. Home secretaries, and even perhaps prime ministers, will attend funerals and utter profound words of condemnation.' [Simon Heffer, *The Daily Telegraph*]

rhetorical /rɪ'tɒrɪk(ə)l/ adjective 1. relating to or using language that is elaborate or fine-sounding but insincere 2. relating to the skill of using language effectively and persuasively

rhetorician /ˌretə'rɪʃ(ə)n/ noun 1. a speaker or writer of elaborate or fine-sounding but insincere language 2. a teacher of the effective and persuasive use of language 3. a skilled and effective speaker or writer

rhetoric of image /₁retərik əv 'imidʒ/ noun the way in which pictures are used to persuade the viewer of a message or reinforce it

rhizome /'raɪzəum/ noun in the theories of structuralism and discourse, a structure which grows and evolves simul-

taneously in many different directions and has no defined centre, as with a language **rhyme** /raɪm/ noun a similarity in the sound of word endings, especially in poetry

rhythm /'rɪð(ə)m/ noun 1. the regular pattern of beats and emphasis in a piece of music 2. in poetry, the pattern formed by stressed and unstressed syllables 3. a pattern suggesting movement or pace in something such as a work of art 4. a mood or effect in a book, play or film created from repetition

rhythm and blues /₁rɪð(ə)m ən 'blu:z/ noun a style of music combining blues and jazz, originally developed by African American musicians. Abbreviation **r&b**, **R'n'B**

rich e-mail /,rɪt∫ 'iː ,meɪl/ noun an e-mail that has a voice message attached to it

riffle /'rrf(a)l/ noun a quick flick through the pages of a book, magazine or newspaper ■ verb to flick through the pages of a book, magazine or newspaper, glancing casually at the contents

rifle mike /'raɪf(ə)l maɪk/ noun same as gun mike

right of reply /rait əv ri'plai/ noun the right of persons represented in the media to 'answer back' to the media if they are dissatisfied

'The last time I happened to discuss astrology in a newspaper article, some years ago, Professor Richard Dawkins was so enraged that he demanded an immediate and lengthy right of reply, in which he denounced my "frivolous tolerance".'

[Justine Picardie, The Daily Telegraph]

rim light /'rɪm laɪt/ noun same as backlight

ring-around /'rɪŋ ə,raund/ noun the act of calling lots of people to gather material for an article

ringtone /'rɪngtəʊn/ noun the sound that indicates the arrival of an incoming call on a mobile phone, for example, a series of beeps or a musical tune

COMMENT: Ringtone companies often involve themselves in large, persistent advertising campaigns which tap into the large youth market for these. The Advertising Standards Authority ruled in September 2005 that one such company be largely banned from advertising before 9pm, on the grounds that their

advertisements were targeting young people who would be unlikely to read their small print.

risk assessment /'rɪsk ə,sesmənt/ noun the process of working out what potential dangers there are in a situation (for example, on a set) and taking steps to avoid them

risk society /'risk sə,saiəti/ noun a community which is preoccupied with the increasing risks created by modernisation and how to prevent or circumvent these

R'n'B abbreviation MUSIC rhythm and blues

road blocking /'rəud ,blokiŋ/ noun the practice of placing an advertisement on different television channels or in different publications at the same time, so as to maximise the number of people who will see it

road movie /'rəud ,muːvi/ noun a film that depicts the adventures of a person or people who leave home and travel from place to place by road, often to find or escape from something

roadshow /'rəud∫əu/ noun a live openair radio or television show that travels to a series of locations, usually during the summer months

rock/rok/ noun a style of popular music, derived from rock and roll, usually played on electric or electronic instruments and equipment ■ verb 1. to sing, play or dance to music, especially to rock music 2. to have or play music with a strong solid beat rockabilly /ˈrɒkəbɪli/ noun a style of

rockabilly /'rɒkəbɪli/ noun a style of popular music originating in the late 1950s, that combines rock and roll with country music

rock and roll /,rok ən 'rəul/, rock'n'roll noun popular music derived from blues music that has heavily stressed beats. It is usually played on electric instruments and has simple, often repetitive, lyrics.

rocker /'rokə/ noun 1. a fan of rock music or rock and roll 2. a rock singer or musician 3. a rock music song

rock steady /,rok 'stedi/ *noun* Jamaican reggae of the early 1960s, popular as dance music

rockumentary /,rpkjo'ment(ə)ri/ noun a film documentary about rock music in general or a particular rock band or musician, containing film footage of relevant performances role 202

role /rəʊl/ noun 1. a person's social position in relation to others 2. an individual part in a play, film, opera or other performance

role culture //rəol ˌkʌltʃə/ noun an organisational structure in a business which is based around a hierarchy of roles with diminishing power and influence. Compare person culture, power culture, task culture

role fulfilment /'roul fal,filment/ noun in a narrative, the way in which characters fulfil or subvert the expectations attached to the traditional roles they are playing, for example hero or villain, and the effect that this has

roll /rəʊl/ verb 1. to cause credits, titles or other captions to move in a continuous upwards direction on a cinema or television screen, or move in this way 2. to apply ink to type or a plate with a roller 3. to function, or cause something to function, especially a cine camera or printing press

roller /'rəʊlə/ noun a hard tube, usually of compressed rubber, on which ink is spread and rolled over type or an engraved plate before printing

rolling credits/,rəulin 'kredits/ plural noun credits at the end of a broadcast programme that gradually roll up the screen in a continuous list

rolling news / rəolin 'njuiz/ noun same as open-ender

rolling spider /¡rəulin 'spaidə/ noun a spreader mounted on wheels, so that the camera and tripod can be moved around

rom. abbreviation PRINTING roman

roman /'rəumən/ *noun* normal typeface that is not bold or italic. Abbreviation

romance /rəʊ'mæns/ noun a novel, film or play with a love story as its main theme

romantic comedy /rəu,mæntık 'komədi/ noun a humorous film, play or novel about a love story that ends happily. Abbreviation romcom

romcom /'romkom/ abbreviation CINEMA, TV romantic comedy

Romeo /'rəumiəu/ noun an internationally recognised code word for the letter R, used in radio communications

roof rig /'ruɪf rɪg/ noun a terrestrial transmitter attached to the roof of a

building, used where outside broadcasting will take place over a long period (such as at a court during a lengthy trial) and parking for a satellite truck is not available

rostrum /'rostrəm/ noun 1. a bench used for filming an object such as a map, on which it can be held securely and lit evenly 2. a platform, stand or raised area supporting a film or television camera

rostrum camera /'rɒstrəm ,kæm(ə)rə/ noun a camera that is set up to face an evenly-lit surface so that drawings or other still images can be filmed, photographed or exposed for a single frame to create animation

ROT abbreviation recording off transmission

rotary press /'rəutəri pres/ noun a printing press that prints from curved plates mounted on a revolving cylinder, often onto a continuous roll of paper

rotogravure /,rəutəugrə'vjuə/ noun

1. a printing process in which images are etched onto copper cylinders mounted in a rotary press, from which they are printed onto moving paper

2. something printed using rotogravure, for example a magazine or a photographic section of a newspaper

rough cut /'rʌf kʌt/ noun 1. the first stage of editing in which all the pieces are put in the correct order 2. the preliminary version of a cinema film, with only basic editing done to put the scenes together in sequence

round bracket /'raund ,brækit/ noun PRINTING same as bracket

roundsman /'raundzmən/ noun a journalist, especially a man, employed to cover stories on a specific topic or field of interest

roundsperson //raunz,ps:s(ə)n/ noun a journalist employed to cover stories on a specific topic or field of interest

round-up /'raund ap/ noun an article composed of different small pieces of news

roving camera /'rəuvɪŋ ˌkæm(ə)rə/
noun a camera that is not fixed

roving reporter /,rəʊvɪŋ rɪ'pɔːtə/ noun a journalist who travels around to get stories from different places

royal /'rɔɪəl/ *noun* a size of paper, especially a British size of writing paper 483 x

203 run on

610 mm/19 x 24 in or a size of printing paper 508 x 635 mm/20 x 25 in

Royal Photographic Society /,rɔɪəl ,fəʊtə'græfik sə,saɪəti/ noun an organisation in the UK that promotes photography as an art and science, with an open membership policy. Abbreviation RPS

Royal Television Society /,rɔɪəl 'telrvɪʒ(ə)n sə,saɪəti/ noun an organisation in the UK which provides a forum for the discussion of television standards and reform

royalties /'rɔɪəltiz/ plural noun 1. a fee paid for the right to play commercially-produced music on a radio station 2. money payable when an artist's work is used, according to copyright

'Little-known indie outfit Looper have earned about £500,000 in royalties – despite having no record deal and giving their music away free on the internet. Mondo 77 is now heard each day by millions of Americans on national television after Xerox snapped it up [for an advertisement] three years ago.' [Elaine Reid, *The Daily Star*]

RPC abbreviation readers per copy rpm abbreviation revolutions per minute

RPS abbreviation Royal Photographic Society

RSI abbreviation repetitive strain injury

RSL abbreviation Restricted Service Licence

RSS abbreviation Really Simple Syndication

RT abbreviation 1. radio telegraph 2. radiotelephone 3. radio telegraphy

RTE abbreviation Radio Telefis Éireann

RTS abbreviation Royal Television Society

ruffle /'rʌf(ə)l/ *verb* to flick rapidly through the pages of a book or magazine **rule** /ruːl/ *noun* a thin printed line or design used for borders or for separating columns of type

rule of thirds /,ru:l əv '03:dz/ noun the technique of mentally dividing a scene or frame into three sections horizontally and vertically, so as to create a balanced composition

run /rʌn/ *noun* the length of time taken to print an edition

runaround /'rʌnə,raund/ noun an arrangement of printed type where lines are shortened to leave room for an illustration or symbol

run in /₁rʌn 'ɪn/ *verb* to insert additional text in printed matter

run-in /'rʌn ɪn/ noun a section of text added to a page that has already been typeset or printed

runner /'rʌnə/ *noun* a general helper on a film shoot or at an editing session, who makes coffees, goes out for food, relays messages etc.

running head /'rʌnɪŋ hed/ noun a heading printed on every page or every other page of a book. Also called running title

running order /'rʌnɪŋ ˌɔːdə/ *noun* 1. the order in which the items on a magazine show will appear, and their duration 2. the order of items in a broadcast programme

'The 7 O'Clock News, presented by Paddy O'Connell and Sevan Lawson and produced by a team of 24 staff, attempted to put a different spin on the day's news and often featured an alternative running order to the evening bulletins on BBC1.' [Owen Gibson, *The Guardian*]

running story /,rAniŋ 'stɔːri/ noun a story that is followed in a series of articles over a number of editions of the same publication

running title /ˌrʌnɪŋ 'taɪt(ə)l/ noun PUBLISHING same as running head

run of book /rʌn əv buk/, run of paper noun advertising space bought at the basic rate, but not in a specific position in the publication

run of network /,rnn əv 'netwa:k/ noun banner advertising that runs across a network of websites

run of site /,rʌn əv 'saɪt/ *noun* banner advertising that runs on one single website **run of station** /,rʌn əv 'steɪʃ(ə)n/ *noun* television advertising for which a particular time period has not been requested

run of week /,rʌn əv 'wiːk/ noun advertising space bought at the basic rate, but not in a specific issue of the publication

run on /,rxn 'pn/ verb of text, to continue to the next line, column or page

run-on 204

run-on /₁rAn 'pn/ adjective referring to material that is added to an existing line of text without a line break ■ noun an added section of text that continues a line, without a line break

Rupert Murdoch /,ru:pət 'ma:dok/ one of the most influential media moguls

in the world, majority shareholder of News Corporation with holdings in Australia, the UK and the US

rushes /'rʌʃɪz/ plural noun an early print of all material filmed on a particular day, used to check progress and whether reshooting of any scenes is required

S

SABC abbreviation BROADCAST South African Broadcasting Corporation

safelight /'serflart/ noun a light used in darkrooms that filters out the rays that are harmful to sensitive film and photographic paper

safety film /'serfti film/ noun nonflammable cinema film made with a cellulose acetate or polyester base. Formerly, film was made with cellulose nitrate and often caught fire as it aged.

sales house /'seɪlz haus/ noun a company that specialises in selling advertising space in the media

sales literature /'seɪlz ˌlɪt(ə)rətʃə/ noun printed information such as leaflets or brochures about a product that salespeople and customers can use

salience /'serlians/ noun the degree to which something stands out among other things

salutation display /,sælju'tetʃ(ə)n dɪ,spleɪ/ noun elements of language and non-verbal communication such as gestures, which reveal that a person is pleased to enter into communication with another person and feels friendly towards them

samizdat /'sæmizdæt/ noun an underground publication by dissident writers, circulated at great risk of punishment during the Soviet Communist era

sample /'sɑːmpəl/ noun 1. a representative group of people chosen for larger audience research 2. a piece of recorded sound or a musical phrase taken from an existing recording, especially in digital form, and used as part of a new recording **everb** to take a sample of recorded music, especially in order to use it in another recording

sampler /'sɑːmplə/ noun 1. an electronic device that can record sounds or take short musical phrases from an existing recording and alter them digitally before they are used to make a new recording 2. an electronic device that converts sound to digital information for electronic storage

sample survey /'sa:mpəl ˌsa:veɪ/ noun a statistical study of a selected group of individuals designed to collect information on specific subjects such as their buying habits or voting behaviour

sampling /'sɑ:mplɪŋ/ noun the process of selecting a sample from the larger population for the purposes of a survey or experiment

sandbag /'sændbæg/ noun a weight (literally a bag full of sand) used to hold equipment firmly in place, such as a lighting stand

sandwich /'sænwɪdʒ/ noun a piece-to-camera followed by a video insert, and finished with a second piece-to-camera. Also called **top and tail**

sans serif /,sænz 'serif/, sanserif noun a typeface in which there are no angled lines (serifs) at the ends of the main strokes of the characters. \$\displays \text{serif}\$

Sapir-Whorf linguistic relativity hypothesis /sə'pɪə 'wɔːf/ noun the theory that a person's ability to form original thoughts is limited by the way they can express those thoughts, ie. by the structure of the language that they use and the size of their vocabulary.

Sarah's Law /'seɪrəz lɔː/ noun a campaign by The News of the World newspaper in the UK, proposing changes to privacy laws which would allow public access to records of registered sex offenders. It argues that the rights of

parents to protect their children from convicted paedophiles are more important than the rights of the offenders to privacy.

satellite /'sætəlart/ noun an object that orbits Earth or another planet in order to relay communications signals or transmit scientific data

satellite broadcasting /ˌsætəlaɪt 'brɔːdkɑːstɪŋ/ noun broadcasting using satellites in space to receive and send material back to Earth

satellite dish /'sætəlaɪt dɪʃ/ noun a bowl-shaped aerial for receiving television signals broadcast via satellite

satellite link /'sætəlaɪt lɪŋk/ noun a communications signal or link from a transmitting Earth station to a satellite and back to a receiving Earth station

satellite master antenna television /,sætəlait ,mɑ:stə æn'tenə ,telrviʒ(ə)n/ noun satellite television signals that are received through a shared dish, such as in a block of flats. Abbreviation SMATV

satellite phone /'sætəlait fəun/ noun a wireless phone that connects callers via a communications satellite that receives transmissions, then relays them back to Earth

satellite station /'sætəlaɪt ˌsteɪʃ(ə)n/
noun a radio or television station that
receives programmes from another station
and rebroadcasts them immediately on a
different wavelength

satellite telephone /ˌsætəlaɪt 'telɪfəʊn/ *noun* a mobile phone that can send voice messages over extremely long distances via links with communications satellites

satellite television /,sæt(ə)laɪt 'telɪvɪʒ(ə)n/ noun a television service for which the signal is relayed via satellite to be broadcast to customers who have suitable receiving equipment

satellite transmission /ˌsætəlaɪt trænz'mɪʃ(ə)n/ noun transmission of communication signals using satellite technology

satellite truck /'sætəlait trʌk/ noun a truck with portable satellite broadcasting equipment, used for outside broadcasts. Also called **satyan**. **scanner**

satire /'sætarə/ noun the use of wit, especially irony, sarcasm and ridicule, to criticise faults

'Ali G star Sacha Baron Cohen has been forgiven for taking the mick out of Kazakhstan. [An official said] "We understand that it is satire and it appears his target is not the Kazakh people but foreigners stupid enough to believe all this rubbish about our country".' [Andy Lea, *The Daily Star*]

satirical /sə'tɪrɪk(ə)l/ adjective referring to speech or writing which uses satire to make a person or thing look ridiculous

saturated colour /,sætʃəreɪtɪd 'kʌlə/ noun colour that is rich and intense, supposedly with a high concentration (saturation) of pigments. Compare desaturated colour

saturation / $_{1}$ sæt $_{1}$ $_{2}$ rei $_{1}$ ($_{2}$)n/ noun the intensity of a colour

saturation advertising /₁sætʃə 'reɪʃ(ə)n ,ædvətaɪzɪŋ/ *noun* a highly intensive advertising campaign

saturation testing /₁sæt∫∂¹reɪ∫(∂)n ,testɪŋ/ noun the process of testing a communications network by transmitting large quantities of data and messages over it

satvan /'sætvæn/ noun same as satellite truck

satyr play /'sætə plei/ noun in ancient Greece, a comic play that made fun of a mythological subject and included a chorus of satyrs

SB abbreviation simultaneous broadcast

S band /'es bænd/ noun a microwave band in the 2655–3353 MHz range, used in radio astronomy and satellite communications

SBS abbreviation Special Broadcasting Service

SC abbreviation PRINTING small capital

scaleboard /'skeɪlbɔːd/ *noun* very thin wood used when hand-setting type, in bookbinding and picture-framing

scandal sheet /'skænd(ə)l fiːt/ noun a magazine that features scandalous stories about people's private lives

scanner /'skænə/ *noun* 1. a receiver that continuously broadcasts radio signals it picks up from specific frequencies 2. any mobile control room at an outside broadcast

scatter /'skætə/ noun a strategy by which an advertising message is put out

207 screen

through several different channels at the same time

scenario /sɪ'nɑɪriəu/ noun a screenplay for a film

scenarist /'si:nərist/ noun same as **scriptwriter**

scene /siːn/ *noun* a division of an act of a play or opera, presenting continuous action in one place

scenery /'si:nəri/ *noun* the set or decorated background for a play, film or opera **scenic designer** /'si:nɪk dɪ,zaɪnə/

scenography /sir'nngrəfi/ *noun* the process of painting of theatrical scenery

noun same as set designer

schedule /'∫edju:l/ noun 1. the planned order of programmes on a broadcasting station during one day or week 2. the planned order of activities when starting on a major project, for example filming ■ verb to decide which programmes should be shown at which times and in what order

schedule evaluation /'ʃedjuːl ɪ
ˌvæljueɪʃ(ə)n/ noun an analysis of how a
particular media plan has performed in
relation to its target audience

schema /'ski:mə/ *noun* a mental framework of some concept, based on previous experience, which affects and is affected by further relevant information

schizoanalysis /,skitsəuə'nælisis/ noun in psychoanalysis, a theory which focuses on the conflict between the suppressed libido (the id) and the constraints of society (the super-ego)

Schramm's models of communication 1954 / Jræm/ noun an expansion of Shannon and Weaver's model of communication 1949, which emphasises how the roles of the sender and receiver (the 'encoder' and 'decoder') overlap

SCI abbreviation PRINTING single column inch

science fiction /,sarəns 'fık∫ən/
noun, adjective a form of fiction, usually
set in the future, that deals with imaginary
scientific and technological developments
and contact with other worlds

scissor /'sizə/ *verb* to define an area of an image and delete any information that is outside this area

scissor lift /'sızə lıft/ noun a large platform for cameras that can be hydraulically raised and lowered **scoop** /skuːp/ *noun* a story that appears in only one newspaper

'US politicians have made no secret of their deep hostility to the TV station [Al-Jazeera], whose scoops have included exclusive interviews with Osama bin Laden and other al-Qaida leaders as well as videos showing masked terrorists beheading western hostages.' [The Guardian]

scopophilia /,skppə'fɪliə/ noun a term, from the Greek word meaning 'the pleasure of looking', used when considering the relationship between a film unfolding and the audience who is watching it

score /skɔː/ noun the music that has been composed for a film, play or musical

Scottish Television /,skbts∫ telrvi3(ə)n/ noun the ITV franchise operating in Scotland, which features original Scottish and regional programming

Scottish Vocational Qualification /,skotif vəu,keif(ə)nəl ,kwolifi 'keif(ə)n/ noun a National Vocational Qualification issued in Scotland. Abbreviation SVQ

scramble /'skræmb(ə)l/ verb to make a telecommunications or broadcast signal unintelligible by means of an electronic device

scrambler /'skræmblə/ *noun* an electronic device that makes telecommunications or broadcast signals unintelligible without a special receiver

screamer /'skri:mə/ *noun* 1. an exclamation mark, especially as part of a newspaper headline 2. same as flash prank

screen /skriːn/ noun 1. a large flat white or silver surface onto which a film or slide is projected 2. the broad flat end of a cathode-ray tube or liquid crystal display on which images are displayed, for example in a television set or computer monitor 3. the film industry 4. a glass plate marked with very fine lines used in producing half-tone reproductions 5. a glass plate in a camera that is used in focusing an image before photographing it **verb** 1. to broadcast a film, programme or other item on television, or be broadcast on television 2. to project a film onto a screen in a cinema, or be projected in a cinema 3. to photograph something through a glass plate to make a half-tone reproduction

screen editor /'skri:n ,editə/ noun software that allows the user to edit text on-screen, with one complete screen of information being displayed at a time

screen grab /'skri:n græb/ noun the process of digitising a single frame from a display or television

screening /'skri:nɪŋ/ noun **1.** the projection of a film on a screen in a cinema **2.** a showing of a film, programme or other item on television

screenplay /'skriːnpleɪ/ noun the script and acting directions for a film production

screen quota /'skri:n ˌkwəutə/ noun a national law that a particular country must screen a certain proportion of 'home-grown' cinema compared to the amount of imported film

'Korean movies accounted for almost 50 per cent of domestic screenings last year, whereas Hollywood dominates 85 per cent of the global market. This success has been boosted by a screen quota system, adopted by Seoul in 1966, which works on the principle that 40 per cent of the films projected should be domestically produced.' [James Pringle, *The Times*]

screen test /'skri:n test/ *noun* an audition for a film role in which an actor is filmed, or the film made of the audition

screenwriter /'skrimraitə/ noun same as **scriptwriter**

screwball comedy /,skru:bo:l 'kpmadi/ noun a film, especially a Hollywood comedy of the 1930s, featuring the comic adventures of appealing characters in a glamorous world

scrim /skrɪm/ noun a wire mesh used over a lamp to soften the light

script /skript/ *noun* **1.** the planned dialogue for a filmed or recorded piece, together with camera and production instructions **2.** in psychoanalytical theory, a set of preconceptions about life which are applied to all interaction and can be changed or strengthened by experience

script doctor /'skript ,dbktə/ noun a scriptwriter who is employed to improve another writer's script, for example to tighten up the dialogue

scriptwriter /'skriptraitə/ noun a person who writes and prepares a screen-play for filming. Also called **screen-writer**, **scenarist**

ScriptX /,skript'eks/ noun software that allows a developer to write multimedia applications that can be played on a range of different platforms

scrub /skrʌb/ *verb* to wipe information off a disk or remove data from store

sculpture /'skʌlpt∫ə/ noun **1.** the process of creating a three-dimensional work of art, especially by carving, modelling or casting **2.** a work of art created by sculpture, or such works collectively

SDI *noun* a standard in digital video equipment, allowing different pieces to be connected easily. Full form **Serial Digital Interface**

search directory /'s3:t∫ dar ,rekt(ə)ri/ noun a website in which links to information are organised alphabetically and in categories to provide the widest response to a query

search engine /'s3:tʃ ,endʒɪn/ noun a facility on the Internet that searches webpages for a particular word or phrase, then provides the user with quick links to each one

'The web is a network of interlinked pages and search engines use robot "spiders" to crawl it. Any website will be found if it has incoming links. The more incoming links there are, the sooner a site will be noticed and indexed, so get people to link to your site.' [Jack Schofield, *The Guardian*]

Season /'si:z(ə)n/ noun a 'package' of episodes of a television show, for example 8 or 12 episodes, which are scripted, filmed and released together and form a coherent set. A television show may run for several seasons, with large breaks in between each being broadcast.

seasonal discount /₁si:z(ə)n(ə)l 'dɪskaunt/ *noun* a discount offered at specific times of the year during periods of slow sales, such as by media owners to advertisers

season finale /,si:z(a)n fi'nɑ:leɪ/ noun the last episode in a season, which usually contains dramatic plot revelations and a cliffhanger

SECAM / es is sis er 'em/ noun the standard television system used in France

and much of eastern Europe. Full form Sequential Couleur à Memoire

secondary data /'sekənd(ə)ri ₁deitə/ *noun* data or information that has already been compiled and is therefore found through desk research

secondary definers /, sek(ə) ndəri dı 'faınəz/ *plural noun* when speaking authoritatively about events, the media, who interpret what the primary definers say. Compare **primary definers**

secondary reader /'sekənd(ə)ri ,ri:də/ *noun* a person who does not buy a publication themselves but reads somebody else's copy. Also called **pass-on reader**. Compare **primary reader**

secondary research /'sekənd(ə)ri rı,sə:t ʃ/ noun information that is collected from secondary sources, for example a news agency, an report from an eyewitness, other media sources. Compare primary research

secondary source /₁sek(ə)ndəri 'sɔ:s/ *noun* a news reporter's source (for example library resources, other news articles) which provides them with secondary research

secondary text /'sekənd(ə)ri tekst/ noun in textual theory, the media text as it is received by the audience for the first time. Compare primary text, tertiary

secondary viewing /'sekənd(ə)ri 'vjuːɪŋ/ *noun* the act of watching television while doing other things, such as housework

second assistant director /,sekənd ə,sist(ə)nt dai'rektə/ noun the person whose job it is to look after the cast and supporting actors, mark changes to call times and the shooting schedule and generally assist the director and first assistant director of a film

second class /,sekənd 'kla:s/ noun a mail delivery service for newspapers and periodicals

second-generation /,sek(a)nd ,d3ena¹reɪʃ(a)n/ adjective referring to a wireless communications technology which is designed to transmit digital signals, as opposed to the earliest technologies which used analogue only. Abbreviation 2G. ◊ third-generation

second season /,sekənd 'si:z(ə)n/ noun the period when a second series of a network television programme is shown **section** //sekʃən/ *noun* a separate part of a paper on some topic such as money, culture etc., often included with weekend editions of newspapers

section mark /'sek∫ən maːk/ noun a printed symbol (§) sometimes used to mark the beginning of a section of a book or one of a series of footnotes

Secure server /sɪˌkjʊə 'sɜːvə/ *noun* an Internet server that allows data encryption and is therefore suitable for use in e-commerce

'...each user is supplied with a token that displays the constantly changing number. When logging on to the secure server, user names and secret Pin codes have to be keyed in along with the current passcode on the token. This system provides much stronger authentication than the standard username and password.' [Eric Doyle, The Guardian]

secure website /sɪˌkjuə 'websaɪt/
noun a website on the Internet that
encrypts the messages between the visitor
and the site to ensure that nobody else can
get access to the information

seg, segue *noun* the continuation from one piece of music to another without a link or commercial in between

segment /seg'ment/ *verb* to divide a target audience into smaller, more specialised groups for advertising purposes

segmentation /,segmen'teɪ∫(ə)n/ noun 1. the way in which television schedules are divided into sections by genre of programme, or the way in which multi-channel providers may broadcast specific genres only on separate channels 2. the process of dividing audiences into categories according to their lifestyle choices for advertising purposes

segment producer /'segment productsol noun a film or television producer who is responsible for only one part of a multi-part production

selective demand advertising /si ,lektiv di'ma:nd ,ædvətaizin/ noun advertising that increases demand for a specific brand, rather than for a generic product. Compare primary demand advertising

selective exposure /sɪˌlektɪv ɪk
'spəʊʒə/ noun same as overhearing
selective retention /sɪˌlektɪv rɪ
'tenfən/ noun the process by which

people remember some information but not everything they hear

selectivity /sɪˌlek'tɪvɪti/ noun the degree to which an electronic device or circuit can distinguish one frequency from other adjacent frequencies, as in the tuning circuits in radio or television receivers

selector /sɪ'lektə/ *noun* a computer program that selects a sequence of records for a playlist, appropriate for the time of day and audience, based on preprogrammed information such as the track's chart position, mood, tempo etc.

self-censorship /,self 'sensəʃɪp/ noun a situation in which journalists fail to question aggressively on a sensitive issue because they are under pressure from the institution or government that they work under

'French broadcasters have been criticised for self-censorship in covering the country's worst unrest since the student riots of May 1968. Jean-Claude Dassier, director general of the rolling news channel LCI, admitted censoring coverage of the riots for fear of encouraging support for far-right politicians.'

[Kim Willsher, The Guardian]

self-concept /,self 'konsept/ noun a person's perception of how they appear to others (their self-image) and how they feel about that image (their self-esteem)

self-disclosure /,self dɪs'kləuʒə/ noun the way in which people reveal pieces of information about themselves to others and the effect that this has on interpersonal relationships

self-focusing /,self 'foukosin/ adjective referring to a camera lens that is focused automatically rather than manually

self-fulfilling prophecy /,self fol ,filin 'profəsi/ noun an event about which expectations are so strong that they have the effect of making those expectations come true

self-identity /,self aı'dentıti/ noun a person's concept of who they are in relation to the world, how they fit in

self-justifying /,self 'dʒʌstɪfaɪɪŋ/
adjective PRINTING automatically
providing an even right or left margin for
text printed on a page

self-monitoring /ˌself 'mɒnɪt(ə)rɪŋ/
noun the degree to which a person is aware of social demands on and expectations of their behaviour, and is able to modify it accordingly

self-presentation /,self ,prez(ə)n 'teɪ∫(ə)n/ *noun* the way in which a person behaves in a given social situation

self-published /,slef 'phblished/ adjective referring to a text that is published without a publisher, and therefore at the author's own expense

self-reflexive /,self rı¹fleksıv/ adjective referring to a media product which is 'self-aware', i.e. makes reference to its own status as a media product

self-regulation /,self ,regjo'leɪʃ(ə)n/ noun the practice of some industries who set up their own regulatory agencies

selling costs /'selin kosts/, selling overheads /,selin 'ouvahed/ plural noun the amount of money that has to be paid for the advertising, representatives' commissions and other expenses involved in selling something

Selsdon Committee Report on Television 1935 /'selzdən/ noun the report on television development and financing that recommended that the BBC should continue to be paid for by the licence fee system

semantic code /sə'mæntık kəud/ noun one of five codes used in the analysis and deconstruction of texts, describing the 'human voice' portrayed in a narrative. \$\phi\$ action code, enigma code, referential code, symbolic code

semantic differential /sə,mæntık ıdıfə'ren ʃ(ə)l/ noun a research method that asks audiences to grade their reactions on a scale, for example 'offensive' – 'mildly offensive' – 'not offensive'

semantics /sɪ'mæntɪks/ noun the study of meaning in language

semibold /,semi'bold/ adjective PRINTING darker than ordinary type but not as dark as bold type

semidocumentary /,semi:dokju 'ment(ə)ri/ noun a film or TV programme that is fictional but makes use of or is based on factual details or events

semimonthly /_isemi'monθli/ *noun* a publication that appears twice each month, usually at equal intervals

semiology /,semi'blədʒi/ noun the study of signs and symbols and how they affect society

semiosic plane /,semiozik 'pleɪn/
noun in semiology, the objects or meanings which are represented by signs (their referents), as contrasted with the symbols which represent them (their signifiers). Compare **mimetic plane**

semiotic power /_ssemiotik 'pauə/ noun the ability of an audience to attach meanings to a sign or symbol which were not originally intended

semiotics /,semi'ptiks/ noun the study of the way in which signs and symbols are used to create systems of social meaning

'A classic example of a semiotics-driven campaign is the TV advertisements for Pot Noodle, which show the fast-food snack as a sinful indulgence and a lapse of taste. Pot Noodle was difficult to justify on a nutritional basis, so semioticians turned the idea on its head.' [Maija Pesola, *The Financial Times*]

COMMENT: Semiotics is an important part of media analysis, and is especially used to deconstruct promotional tools such as package design, logos and slogans in marketing. It explores both the signifier and the signified in any given sign as part of a media product.

sender /'sendə/ *noun* in a piece of communication, the person who is transmitting the message

sensitisation /, sensitar'zeif(ə)n/ noun the way in which media coverage can create a moral panic amongst the public by drawing attention to a social issue

sensitise /'sensitaiz/ verb to make a photographic film, plate or other medium sensitive to light by coating it with an emulsion

sensitive /'sensitiv/ adjective 1. of a radio or other receiver, able to respond to transmitted signals 2. PHOTOGRAPHY extremely responsive to radiation, especially to light of a specific wavelength

sensitivity /,sensi'tiviti/ noun 1. the ability of a radio or other receiver to respond to transmitted signals 2. the capacity to respond to radiation, especially light, as of photographic paper

sensitometer /₁sensi'tpmitə/ noun an instrument for measuring degrees of sensitivity, especially one used on photographic materials

sentence meaning /'sentons, mi:nin/noun the 'absolute' meaning of a set of words put together in a grammatical structure, without any considerations of context, tone, gestures etc. Compare utterance meaning

separate channel signalling /,sep(ə)rət ,tʃæn(ə)l 'sɪgn(ə)lɪŋ/ noun the process of using independent communications channels or bands in a multichannel system to send the control data and messages

sepia /'si:piə/ noun 1. a brownish tone produced by some photographic processes, especially seen in early photographs 2. a drawing done in sepia, or a photograph with a brownish tone

sequel /'siːkwəl/ *noun* a film, novel or play that continues a story begun in a previous film, novel or play

sequelitis /,si:kwəl'aɪtɪs/ noun the tendency of authors and film-makers to continue to produce sequels to their works as long as they are financially successful

sequence /'siːkwəns/ noun a section of a film showing a single incident or set of related actions or events

Sequential Couleur à Memoire /sɪ ,kwenʃaːl ku,lɜː æ me'mwaː/ noun full form of SECAM

sequential sampling /si,kwenʃ(ə)l 'sa:mplin/ noun the process of continuing sampling until enough people have been interviewed to provide the necessary information

sequential scanning /si,kwen∫(ə)l 'skæniŋ/ noun a system that scans a television picture using lines in a numerical sequence

serial /'sɪəriəl/ *noun* a story that is split into a number of episodes and shown on television at a particular time each day or week ■ *adjective* published or broadcast in parts, usually at regular intervals

Serial Digital Interface /ˌsɪəriəl ˌdɪdʒɪt(ə)l 'ɪntəfeɪs/ noun full form of SDI

serialisation /,sıəriəlaı'zeıʃ(ə)n/ noun a story which has been divided into parts suitable for publishing or broadcasting

serialise /'sɪəriəlaɪz/ *verb* 1. to adapt a work so that it can be published or broadcast as a serial 2. to publish or broadcast a story in parts at intervals

serial rights /'sɪəriəl raɪts/ plural noun the right to publish a story or book in parts as a serial

series /'sɪəri:z/ noun 1. a set of regularly broadcast programmes, each of which is complete in itself 2. same as **season 3.** a television programme that is shown at the same time each day or week, keeps the same actors and situation but tells a different, self-contained story in each episode 4. a number of books, pamphlets or periodicals published by one company or organisation on the same topic or in the same format

serif /'serif/ noun **1.** a small line on a text character at the end of the main strokes **2.** text with these serifs. \Diamond **sans serif**

seriocomic / sıəriəu kpmık/ adjective with both serious and comic aspects

Server /'s3:və/ noun a computer that controls network services available on other computers

service area /'sɜːvɪs ˌeəriə/ noun the area over which a radio or television broadcasting station can transmit a satisfactory signal for reception

service provider /'s3:v1s prə,vaidə/ noun a company that provides people and businesses with access to the Internet, usually charging a monthly fee

set / set / noun an artificially-created location in which a play is performed for filming in or outside a studio, for example the inside of a room. This means that only the part of the room to be filmed needs to be created, with plenty of space in front for the cameras and crew.

set and hold /set an 'hauld/ noun same as hold

set designer /'set di,zainə/ noun the member of a film, television or theatre production team who is responsible for designing the scenery and props for a set or stage. Also called **scenic designer**

set meter /'set mixtə/ nouna device in a television that records which channels are being shown and for how long, used in television audience research

set-off /'set pf/ noun PRINTING same as offset

set-top box /,set top 'boks/ noun a device that enables digital and/or cable television signals to be received, and for subscription services to be decoded using a special card

setup /'set^p/ *noun* the position of a camera at the beginning of a film scene

set-up /'set Ap/ noun the three main light sources on a film set, consisting of the key light, the fill light and the backlight

sexism /'seksiz(ə)m/ noun discrimination against or stereotyping of a person on the grounds of their sex

sexploitation /,seksploi'tei∫(ə)n/ noun the deliberate use of sexual material to make a product, especially a film, commercially successful

'...in the case of Channel 4, it is demonstrably true that a decade ago, an evening spent watching the channel would have harvested rather more than repeats, imported sitcoms and sexploitation masquerading as factual television.' [Alasdair Palmer and Chris Hastings, *The Sunday Telegraph*]

sextodecimo /,sekstəu'desıməu/ noun a size of book page traditionally created by folding a single sheet of standard-sized printing paper four times, giving 16 leaves or 32 pages. Also called sixteenmo

sexual difference /,sekʃuəl 'dɪf(ə)rəns/ noun in feminist theory, the idea of the difference between the sexes being biological and ideological, and how the media expresses and encourages this

sexuality /,sekʃu'ælɪti/ noun part of a person's identity related to their sexual activities or preferences

sexy /'seksi/ adjective referring to an article that has popular appeal (informal)

sh. abbreviation PRINTING sheet

shadow mask/'ʃædəo mɑːsk/ noun a metal sheet with very small holes in it that is situated close to the back of the phosphor screen of some types of colour television tubes. The shadow mask is used to direct the electron beam to the correct phosphor colour element.

shank /ʃæŋk/ noun PRINTING the body of a piece of type, between the foot and shoulder

Shannon and Weaver's model of communication 1949 /, fenon and 'wirvo/ noun one of the earliest models of the communicative process, which describes it as a linear series of events transmitting information from A to B

share /ʃeə/ noun the total percentage of potential audience in a radio station's TSA listening during a particular period of time

share of voice / \(\) eə əv 'vəɪs/ noun the way that one advertiser's activities compare to those of another at any given time

Shawcross Commission report on the Press 1962 /ˈʃɔːkrɒs/ noun a report that first suggested that monopolies held by large successful newspapers could be bad for other publications and should possibly be regulated externally

sheet /fixt/ noun 1. a single piece of paper. Abbreviation sh., sht 2. a newspaper or periodical, especially one dismissed as trivial

shellac /'felæk/ noun an old type of gramophone record originally made from a material containing purified lac, played at 78 rpm

shield law /'ʃiːld lɔː/ noun in North America, a law that protects a journalist from being forced to reveal the name of a source who provided information confidentially

shipping forecast // ʃɪpɪŋ ˌfɔːkɑːst/
noun a weather forecast for ships and
sailors around the UK coast that is broadcast at regular times by the BBC

shirt-tail /'ʃɜ:t teɪl/ noun a short additional and related piece of writing at the end of a newspaper article

shock jock /'ʃok dʒɒk/ noun a DJ or radio host who uses provocative language and broadcasts his or her extreme views

shock site /'ʃɒk saɪt/ noun a website with content which is designed to shock and offend most viewers, usually distasteful images

Shockwave /'ʃɒkweɪv/ a trade name for a system developed by Macromedia that allows web browsers to display complex multimedia effects

shoegazing /ˈʃuːˌgeɪzɪŋ/ noun a style of early 1990s guitar music characterised by relaxing sounds and static performances

shoot /∫u:t/ noun an occasion when a professional photographer or film-maker is photographing or filming something ■ *verb* to record a shot, scene, film or programme on film with a camera

shoot-'em-up /'ʃuːt əm ˌʌp/ noun a film, television programme or video game featuring a large amount of shooting and personal violence

shooting ratio /'ʃuːtɪŋ ˌreɪʃiəʊ/ noun the ratio between the amount of material that is filmed and the amount used in the finished television programme

shooting script /' ʃuːtɪŋ skrɪpt/ noun the final screenplay for a cinema or television film that includes directions for shooting and is divided into scenes with the shots numbered consecutively

shop / sop/ noun an advertising agency

shopper /'ʃɒpə/ noun a usually free newspaper that carries advertising and some local news

shopping channel /ˈʃɒpɪŋ ˌtʃæn(ə)l/ noun a television channel dedicated to advertising products, usually with one or more presenters talking about and demonstrating them. The products can then be bought by dialling a telephone number shown on screen.

short /ʃɔːt/ noun a film whose running time is approximately 30 minutes or less

short end /'fort end/ *noun* the unused film left over when a shoot is finished

shortfall signal /ˈʃɔːtfɔːl ˌsɪgn(ə)l/ noun a gesture or facial expression that seems insincere or shows some hidden emotion, for example a smile that appears unnatural

short message service /,\subseteq: \formalfont imesid3 \, \subseteq: \text{Noun} \, \text{full form of SMS}

short subject /, Jo:t 'sAbd31kt/ noun a short film of approximately 30 minutes or less, sometimes a documentary, shown before a full-length feature film

short wave /'ʃɔːt weɪv/ noun 1. a radio wave with a wavelength between 10 and 100m 2. a radio capable of transmitting or receiving short waves

shot /ʃot/ noun a piece of filming, measured from the moment that the camera is turned on until the moment it is turned off

shot list /'ʃɒt lɪst/ noun a list of the shots that have been taken in a period of filming

shot-reverse-shot /, Jpt rr'v3:s , Jpt/ noun a method of filming a conversation in which scenes are first shown from one character's point of view, then the other's **shoulder** /'ʃəʊldə/ *noun* a flat surface of printers' type below the raised letter or character

show /ʃəʊ/ *noun* a public entertainment, for example a theatre performance, film or radio or television programme

show bill /'ʃəʊ bɪl/ *noun* a poster advertising or publicising something

show business /'ʃəʊ ˌbɪznəs/ noun the entertainment industry, including films, radio, television, theatre and music recording

'Funnyman Jasper Carrott has quit television. In fact, he's quit showbusiness. The ginger haired comic – real name Bob Davis – is stepping down after three decades of entertaining.' [Nicola Methvyn, *The Mirror*]

showcard /'ʃəʊkɑːd/ *noun* a piece of cardboard with advertising material, put near an item for sale

showing /'ʃəʊɪŋ/ noun a measurement of an audience's exposure to outdoor advertising

show print /'ʃəʊ prɪnt/ noun the final print of a film that will be broadcast

show reel /'ʃəʊ riːl/ noun a compilation of a film-maker's work made in order to demonstrate their skills

showtime /'ʃəʊtaɪm/ noun the scheduled time for an entertainment such as a film or play to begin

sht abbreviation PRINTING sheet

shutter /'ʃʌtə/ noun a mechanical part of a camera that opens and closes the lens aperture to expose the film or plate to light

shutterbug /'ʃʌtəbʌg/ noun a keen amateur photographer (*informal*)

shutter speed /'ʃʌtə spi:d/ *noun* the length of time the shutter remains open when a photograph is taken

S/I abbreviation superimpose

side /saɪd/ *noun* a television channel

sideband /'sardbænd/ noun in telecommunications, the band of frequencies on either side of the carrier frequency, produced by modulation of a carrier wave

sidebar /'saɪdbɑ:/ noun 1. a short news story containing additional relevant information that is printed beside a featured story 2. a block of text set beside the main text in a web document

Sierra /si'erə/ *noun* an internationally recognised code word for the letter S, used in radio communications

sight gag /'saɪt gæg/ noun a joke that has to be seen, to be appreciated

'Knowing nothing of the practicalities she hires a general manager, Vivian Van Damm (Bob Hoskins), to run the place, and then can't keep from interfering in it.... paving the way for a couple of lame sight gags as she disguises herself, first as a Chinese matron, then as a polar bear, to spy on him.' [Anthony Quinn, *The Independent*]

sign /saɪn/ noun 1. in semiology, a term used to express the existence of a symbol (a signifier) and the existence of an object or concept which it represents (the referent or signified) 2. a publicly displayed structure carrying lettering or designs intended to advertise a business or product, for example a painted board or neon lights

signal /'sɪgn(ə)l/ noun information transmitted by means of a modulated current or an electromagnetic wave and received by telephone, telegraph, radio or television

signature /'signit∫ə/ noun 1. a letter or mark printed on the first page of a section of a book, indicating its order in binding 2. a sheet of paper with several pages printed on it that, when folded and cut, makes up a section of a book

signature tune /'sɪgnətʃət juːn/ noun a piece of music used to introduce or identify a performer, group or television or radio programme

significant symboliser /sig nifikant 'simbalaiza' noun a sign that is common to all members of a community, for example clapping the hands together to indicate praise, bowing to show respect etc.

signification /_isignifi'keiʃ(ə)n/ noun the existence of and relationship between a physical sign and the mental concept it represents

signification spiral /,signifi 'kei∫(ə)n ,spairəl/ noun a situation in which media coverage of separate events implies a link between them, suggesting a more widespread problem

signified /'signifaid/ noun same as referent

signifier /'signifarə/ noun in semiology, the symbol that represents some other meaning

sign language /'sain ˌlæŋgwidʒ/ noun communication, or a system of communication, by gestures as opposed to written or spoken language, especially the highly developed system of hand signs used by or to people who are hearingimpaired

sign off /,saɪn 'pf/ verb to bring to an end a communication or transmission such as a radio or television programme or an e-mail message

sign-off /'saɪn of/ noun 1. same as byline 2. a straight-to-camera piece by a television reporter at the end of a report, in which they give their name and location

sign painting /'saɪn ˌpeɪntɪŋ/ noun in the US, the activity or profession of designing and painting signs, especially for advertising

silence /'sarləns/ *noun* not speaking, an element of non-verbal communication

silent /'saɪlənt/ noun a film made without sound ■ adjective referring to films made without sound, especially those made before 1927

silent majority / sarlent me'd3priti/ noun the idea that there is a large section of society who agree with a particular point of view, but that they have not yet spoken up to confirm this

silly season /'sɪli ˌsi:z(ə)n/ noun a period during which there is little hard news to report, and papers and broadcasters cover a lot of trivial stories

'Victoria Beckham squeezed yet another headline out of the silly season with the announcement that she is to give up her musical career (I know, it's tempting – but let's not) in favour of staying home to look after her children.' [Carol Sarler, *The Guardian*]

Silver Lion /ˌsɪlvə 'laɪən/ noun an award given at the Cannes International Advertising Festival

silver screen /ssilvə 'skri:n/ noun films or the cinema industry in general

sim card /'sim ka:d/ *noun* a smart card inside a mobile phone that stores user information

simple device /₁simp(ə)l di'vais/ noun a multimedia device that does not require a data file for playback, such as a CD drive used to play audio CDs

simulation /,simjo'leif(ə)n/ noun in cultural theory, the way in which a sign or signifier represents some version of reality

simulcast /'siməlkɑ:st/ noun a situation in which a programme is broadcast on two channels at the same time, for example analogue and digital, or a television channel and a radio station. Also called **simultaneous broadcast**

simulcasting /'sɪm(ə)lkɑ:stɪŋ/ noun broadcasting the same transmission on different frequencies, for example on both analogue and digital

simultaneous broadcast /,sim(ə)lteiniəs 'broidkaist/ noun same as simulcast

simultaneous

release

/,sim(ə)lteiniəs ri'liis/ noun the practice of releasing a media product at the same time across the world. This usually implies a major, popular product which may be leaked if it becomes available in one place before another.

sincerity test /sın'serıti test/ *noun* the ability of an audience to assess every implication, tone, gesture etc. of a politician on a television broadcast and decide whether he/she is sincere and trustworthy

single column inch /,sing(ə)l ,kbləm 'intʃ/ noun same as column inch single-lens reflex /,sing(ə)l 'lenz ,riifleks/ noun a camera in which the light passes through one lens to the film and, by means of a mirror and prism system, to the viewfinder. Abbreviation SLR

single-space /'sɪŋg(ə)l speɪs/ *verb* to type or print text without a blank space between the lines

sisterhood /'sistəhod/ noun GENDER ISSUES the empathy and loyalty that women feel for other women who have similar goals, experiences or points of view

sister paper /'sɪstə ˌpeɪpə/ noun a paper that is owned by the same company as another

sit /sit/ verb to pose for a portrait or picture

sit-com /'sit kpm/ noun a television or radio comedy series in which a regular cast of characters, usually working or

sitter 216

living together, experience everyday situations in a humorous way. Full form **situation comedy**

sitter /'sɪtə/ *noun* an artist's or photographer's model, especially for a portrait

sitting /'sɪtɪŋ/ noun a period of time during which somebody is posing for a portrait

situational attribution /,sɪtʃueɪʃ(ə)nəl ,ætrɪ'bjuːʃ(ə)n/ noun the tendency to analyse a person's actions according to the situation they are in, rather than their innate characteristics. Compare dispositional attribution

situation comedy /,sɪt∫ueɪ∫(ə)n 'kɒmədi/ noun full form of sit-com

sixteenmo /'sɪkstiːnməu/ noun
PRINTING same as sextodecimo

sixteen nine/,siksti:n 'nain/ adjective referring to the normal aspect ratio of widescreen broadcasts (often written 16:9). \$\phi\$ four-by-three

sixty-fourmo /,siksti 'fo:məu/ noun a size of book page traditionally created by folding a single sheet of standard-sized printing paper 6 times, giving 64 leaves or 128 pages

skeletonised copy /'skelitənaizd ,kppi/ noun a shortened copy of a publication consisting of the front page and a few key articles, used by researchers for evaluating people's reactions to, and experience of, different publications

sketch /sket ʃ/ noun a flippant article describing an event, usually used in relation to happenings at the House of Commons

skiffle /'skif(a)l/ noun a type of popular music in the 1950s, usually played by a small group on guitars with improvised instruments such as a washboard used as percussion

skill /skil/ *noun* the ability to do something that you have learned

Skillset /'skilset/ noun the organisation responsible for training and qualifications within the film and broadcasting industries

skin flick /'skin flik/ noun a pornographic film

skip /skip/ *verb* to fail to play properly by jumping from one place to another

skip distance /'skip ,distans/ noun the shortest distance between a radio transmitter and receiver that permits

waves of a specific frequency to be sent and received by reflection from the ionosphere

skit /skit/ *noun* **1.** a short piece of comic writing that satirises somebody or something **2.** a short comic sketch

skylight filter /'skaılaıt ˌfıltə/ noun a photographic filter that is slightly pink and is used to filter out ultraviolet light and reduce blueness

Skype /skaɪp/ a trade name for a piece of downloadable software that allows free phone calls to be made over the Internet, using a standard computer headset and speakers

skywriting /'skarrartɪŋ/ noun 1. the use of an aircraft releasing coloured smoke to form letters in the sky, often for advertising purposes 2. letters or a message formed in the sky by coloured smoke released from an aircraft

slander /'sla:ndə/ noun an untrue spoken statement which damages somebody's reputation. Compare **libel**

'Such wild, malicious and deeply personal allegations are far too grave to be dealt with by the FA. Slander is a matter for the civil courts only.' [The Daily Telegraph]

slang /slæŋ/ noun words, expressions and usages that are casual replacements for standard ones, are often short-lived and are usually considered unsuitable for formal contexts

SLAPP /slæp/ noun the practice of companies taking out large, expensive lawsuits against their critics, who cannot possibly compete and are forced to back down. Full form Strategic Lawsuits Against Public Participation

slash /slæ∫/ noun a punctuation mark (/) that is used to separate optional items in a list or to express fractions or division, and that has various uses in computer programming. Also called diagonal, forward slash, oblique, solidus

slash-and-burn /,slæf ən 'bɜːn/ noun rapid editing in order to get a piece to air

slate /sleit/ noun 1. the list of major films that are to be produced during a single production period 2. same as **clapper board**

sleeper effect /'slipper I,fekt/ noun a response in an audience to a message that

is not immediately apparent, only surfacing after some time

sleeve /sli:v/ *noun* a decorated protective cover for a record or CD that usually lists the performers and contents. Also called **liner**

sleeve notes /'sli:v nouts/ plural noun information about a record, printed on its cover

slide /slaɪd/ *noun* a small piece of film that carries a positive photograph that can be viewed by projection on a screen or through a magnifying device

slidefile /'slaɪdfaɪl/ noun same as stills store

Slider /'slaɪdə/ *noun* a control knob or lever on a piece of equipment that moves horizontally or vertically, for example to change the volume of a radio or CD player

slip /slip/ *noun* a special pull-out section covering a particular event

slipsheet /'slipfi:t/ noun a sheet of blank paper placed between newly printed sheets to prevent wet ink on the printed sheets from rubbing off or smearing ■ verb to place a blank sheet of paper between newly printed papers on which the ink is still wet

slogan /'slaugan/ noun a short catchy phrase used in advertising to promote something

slomo /ˈsləʊməʊ/ abbreviation slow-motion

slot /slot/ *noun* the allocated place in a schedule for a particular programme

slow drip /,sləo 'drip/ noun regular, 'low-dose' exposure to some idea or view that gradually persuades its audience over time

slow motion /,slov 'movʃ(ə)n/ noun a method of filming action at a rate faster than the normal projection rate, so that it appears on the screen at a slower than normal rate

slow-motion /ˌsləʊ ˈməʊʃ(ə)n/ *adjective* referring to film that is shot or shown in slow motion. Abbreviation **slomo**

SLR abbreviation PHOTOGRAPHY singlelens reflex

slug /slng/ noun same as catchline

slur /sl3:/ noun an image that has been smeared or blurred ■ verb to blur or smear wet ink on a page, or be blurred or smeared

small capital /₁smɔːl 'kæpɪt(ə)l/ noun a capital letter that is the same height as a lowercase letter. Abbreviation **sc**

small print /'smo:l print/ noun items printed at the end of an official document such as a contract in smaller letters than the rest of the text

COMMENT: People sometimes do not pay attention to the small print in a contract, but it can contain important information, and unscrupulous operators may deliberately try to hide things such as additional charges or unfavourable terms in it because they know that people are unlikely to read it before signing up.

small screen /'smɔːl skriːn/ noun the medium of television, especially as distinct from the cinema

Small World Media /,smo:l w3:ld 'mi:diə/ noun a UK-based alternative media company that is dedicated to covering overlooked or buried news through video and Internet broadcasts

SMATV abbreviation TV satellite master antenna television

smiling professions /'smailin profef(a)nz/ plural noun the media, seen as dedicated to portraying a happy image of events and providing entertainment

SMPTE abbreviation Society of Motion Picture and Television Engineers

SMS noun same as text message

snail mail /'sneil meil/ noun mail sent through the postal service, as distinct from the faster electronic mail

'Digital photography... has revolutionised the way travellers communicate. Forget writing picture postcards to send by snail mail, now you can be in the world's remotest internet cafe and upload photos of where you are to send instantly to the folks back home.'

[Charlotte Hindle, *The Independent*]

snap /snæp/ *noun* a brief summary of a story provided by a news agency

snapper /'snæpə/ noun a photographer snapshot /'snæp∫pt/ noun a photograph, especially one taken by an amateur with simple equipment

sneak preview /₁sni:k 'pri:vju:/ *noun* a public screening of a film before to its general release, in order to test public reaction to it

sniffer /'snifə/ noun a program on a computer system designed legitimately or illegitimately to capture data being transmitted on a network, often used by hackers to discover passwords and user names

snuff film /'sn\(\text{f film}\) noun a pornographic film or video that is supposed to end with the real-life murder of one of the actors on film

SOAP /səup/, **soap opera** /'səup
,pp(ə)rə/ noun a serial drama that is broadcast at the same time and at regular intervals (ie. every day or every weekday)

COMMENT: Soap operas have their own format which features long-running, open-ended storylines, often with several stories taking place at the same time which may or may not affect each other. The plots tend to be based around a set of friends or families or around a place of work, and characters are able to enter and exit the soap easily (for example by moving to the street, taking a new job etc)

sob stuff /'sob stʌf/ noun something such as a film, intended to provoke feelings of sadness

SOC abbreviation standard out cue

social action mode of media analysis /,səuʃ(ə)l 'ækʃən məud əv ,mi:diə ə,næləsis/ noun a view of the media as being instrumental in documenting social conflict and the processes that bring about change

socialisation /₁səʊʃ(ə)laɪ'zeɪʃ(ə)n/ noun the process by which a person comes to understand the beliefs, conventions etc. of a society, by living in it

'Children frequently converse about a video or a computer game or a television programme. Heated exchange of views on such topics is part of their experience of socialisation. However, they rarely have such conversations about books.' [Frank Furedi, *The Daily Telegraph*]

socialism //səuʃəlɪz(ə)m/ noun 1. a political theory or system in which the means of production and distribution are controlled by the people and operated according to equity and fairness rather than market principles 2. in Marxist theory, the stage after the proletarian revolution when a society is changing from capitalism to communism, marked by pay distributed according to work done rather than according to need

social psychology /ˌsəʊʃ(ə)l saɪ 'kɒlədʒi/ noun the study of human behaviour, taken as a product of both mental processes and social pressures

social space/₁səʊʃ(ə)l 'speɪs/ noun in the theories of structuralism and discourse, an environment in which a social group such as a family, a group of friends or workmates exists and operates

Society of Motion Picture and Television Engineers /sə,saɪəti əv ,məʊʃ(ə)n ,pɪktʃə ən ,'telɪvɪʒ(ə)n ,endʒɪ'nɪəz/ noun a union for technicians working in the film and television industries in the US. Abbreviation SMPTE

sociology /,səʊsi¹ɒlədʒi/ noun the study of human social interactions. Compare anthropology

COMMENT: The study of sociology encompasses such areas as economic, political and religious behaviours, and examines prevailing social structures and problems such as violent crime, divorce and substance addiction.

sociometrics /,səuʃiə'metriks/ noun the study of small groups and the power structures and interpersonal relationships within them

SOF abbreviation sound on film

soft /soft/ adjective dealing with other than serious issues or facts

soft core /'soft ko:/ noun films, photographs or publications which are provocative but not sexually explicit

soft-core /'soft ko:/ adjective sexually suggestive or provocative without being explicit

 $\textbf{soft cover} \ / \ \text{soft} \ _{\ \ \ } k \land v \ni / \ \textit{noun same as}$ paperback

soft focus/,soft 'fəokəs/ noun a deliberate slight blurring of a photograph or a filmed image, giving it a hazy appearance, in order to achieve a special effect such as romance or nostalgia

soft news /ˌsoft 'nju:z/ noun news reported in a chatty, colourful style with less emphasis on straight facts and quotes. Compare hard news

soft rock /'soft rok/ noun rock music that tends to be slower and more melodic than hard rock, often influenced by folk or country and western music

soft sell /,spft 'sel/ noun a method of selling or advertising goods and services that uses subtlety and persuasion, rather than aggressive insistence

219 source

software /'softweə/ *noun* in computer science, the programs, procedures, rules and languages which are installed onto the hardware and enable it to run. Compare hardware

solarise /'səʊləraɪz/ verb to overexpose photographic materials to light for deliberate effect, usually in order to exaggerate highlights

solid /'splid/ *adjective* without spaces between lines of type in printing

solidus /'splidəs/ noun PRINTING same as **slash**

sophism /'sofiz(ə)m/ noun an argument or explanation that seems very clever or subtle on the surface but is in fact misleading or intended to deceive

sort /sort/ noun PRINTING a character in a font of type

SOT abbreviation sound on tape

soul music /'səʊl ˌmju:zɪk/, **soul** /səʊl/ noun a style of African American popular music with a strong emotional quality, related to gospel music and rhythm and blues

sound /saund/ noun 1. the music, speech or other sounds heard through an electronic device such as a television, radio or loudspeaker, especially with regard to volume or quality 2. the recording, editing and replaying of music, speech or sound effects in the broadcast or entertainment industry

sound bite /'saund bart/ *noun* **1.** a short extract from an interview or speech **2.** a short, succinct quote

Sound Blaster /'saund 'blaste/ a trade name for a type of sound card for personal computers developed by Creative Labs that allows sounds to be recorded to disk (using a microphone) and played back

Sound Broadcasting Act 1972 *noun* the act of Parliament that allowed the setup of commercial radio stations

sound capture /'saund ,kæptʃə/ *noun* the conversion of an analogue sound into a digital form that can be used by a computer

sound card /'saund ka:d/ noun an expansion card that produces analogue sound signals under the control of a computer

sound chip /'saund tʃɪp/ noun a device that will generate a sound or tune

sound crew /'saund kru:/ *noun* all the members of a film or television crew who are responsible for recording, editing and mixing sound

sound effect /'saund I,fekt/ noun a recording or imitation of a sound used in a film, radio or television programme, play or other theatrical performance

sound file /'saund faɪl/ noun a computer file that contains sound data

sound image /'saund ,Imid3/ noun a term used to refer to the action of 'reading' a sound in the same way as a picture can be read

sound mixer //saund ,miksə/ noun a person or machine that combines or balances sounds for a recording, broadcast or film soundtrack

sound on film/,saund on 'film/ *noun* the background sounds recorded with a piece of video, not those edited on afterwards. Abbreviation **SOF**

sound on tape /,saund on 'teip/ abbreviation SOT. Same as sound on film

sound on videotape /,saund on 'vidiouterp/ noun a mark on a script indicating that the sound accompanying a piece of video should be the sound already on it, not from a voiceover or other track. Abbreviation **SOVT**

Sound Recorder /'saund rɪˌkoːdə/ a utility included with Microsoft Windows that allows a user to play back digitised sound files or record sound onto disk and carry out very basic editing

sound stage /'saund steidʒ/ noun a large room or studio, usually soundproof, where film scenes are shot. Also called **stage**

soundtrack /'saundtræk/ noun 1. the recorded music, dialogue and sound effects in a film or video production. Also called **track 2**. a commercially released recording of the music that has been used in a film

sound waves /'saund weivz/ plural noun pressure waves produced by vibrations, which are transmitted through air (or a solid) and detected by the human ear or a microphone (in which they are converted to electrical signals)

source /so:s/ noun a person, organisation, book or other text that supplies information or evidence for someone such as a journalist

source feed /'sɔːs fiːd/ noun content provided for a website using Really Simple Syndication technology, which is submitted directly to the system in a form which it can automatically process

SOVT abbreviation sound on videotape

spaceband /'speisbænd/ noun a device used in printing to provide even spacing between words in a justified line of text

spacebridge //speisbridʒ/ noun a way of communicating internationally by television, using transmissions from orbiting satellites

space buyer /'speis 'baiə/ noun a person who buys advertising space in magazines and newspapers

space segment /'speis 'segment/ noun a period of time which a broadcaster books in advance for the use of a satellite

spaghetti western /spa,geti 'westan/ noun a film in the style of the cowboy epics set in the Wild West, but actually filmed in Italy or Spain during the 1960s and 70s

spam/spæm/verb 1. to send an unsolicited e-mail message, often an advertisement, to many people 2. to post a message many times to a newsgroup, or an inappropriate message to multiple newsgroups = noun an unsolicited, often commercial, message transmitted through the Internet as a mass mailing

'When police first took him in for questioning, Francis-Macrae asked officers for the name of their chief constable. A bogus spam e-mail suddenly appeared around the world threatening to remove £400 from people's bank accounts to pay for an iPod. The name and telephone number given for the "customer services manager" was the Chief Constable.' [Dominic Kennedy, *The Times*]

spam killer /'spæm ˌkɪlə/ noun a piece of software that automatically identifies and deals with spam in incoming e-mail

spamming /'spæmɪŋ/ noun the sending of unsolicited electronic messages through the Internet to a large number of recipients

spark /spark/ noun an electrician responsible for lighting on a film shoot (informal)

spatial zone /'speif(ə)l zəun/ noun the physical space maintained between people in communication, according to the nature of their relationship

speaker /'spi:kə/ noun same as loud**speaker**

special /'spe∫(a)l/ noun a television programme that is not part of a network's normal schedule

Special Broadcasting Service /,spe∫(ə)l 'brɔːdkɑːstɪŋg ˌsɜːvɪs/ noun a broadcasting corporation in Australia that is dedicated to representing and reaching a multicultural, multilingual audience. Abbreviation SBS

special effects /,spe∫(ə)l 1'fekts/ plural noun effects that are planned, constructed and filmed as though they were real, for example explosions, fires etc.

'[in Harry Potter and the Goblet of Fire] Ralph Fiennes does a great job as Lord Voldemort, helped by some brilliant effects used to keep his character just as dark and dangerous as it is on the printed page – the film's budget was £80 million and required 1,600 special effects shots.' [Emma Urquhart, *The Sunday Telegraph*]

specialist editor /'spefəlist 'editə/ noun a film editor with specialist knowledge, such as of special effects or a particular piece of technology used in production

special position /,spef(ə)l pə 'zıf(ə)n/ noun an especially good place in a publication for advertising

special sort /'spef(ə)l soːt/ noun a character that is not on the usual printing font, for example an accented or Greek letter

specification /₁spesifi'keiʃ(ə)n/ noun detailed instructions regarding information such as font, point size and layout that are sent with material to be typeset and printed

spectacle /'spektək(ə)l/ noun in cultural theory, something that people want to look at, which attracts attention

spectrum scarcity /'spektrəm ,skeəsɪti/ *noun* a situation in which there are not enough wavelengths to match the number of channels which wish to broadcast. This situation no longer arises since the advent of digital broadcasting.

speech bubble /'spirt∫,b\lambdab(ə)l/ noun same as balloon

speech chip /'spi:tʃ tʃɪp/ noun an integrated circuit that generates sounds (usually phonemes) which when played together sound like human speech

speech-recognition technology /,spi:t∫ ,rekəg'nı∫(ə)n tek,nɒlədʒi/noun a system of computer input and control in which the computer can recognise spoken words and transform them into digitised commands or text

speed /spi:d/ noun a measure of the sensitivity of photographic film to light, expressed according to any of various numerical rating systems

spider /'spaidə/ *noun* a piece of equipment for locking the three legs of a tripod in place. Also called **spreader**

spike /spark/ *verb* to reject a piece of copy

spin /spin/ noun the act of interpreting and presenting news according to a particular point of view

spin doctor /'spin ,doktə/ noun a person working in public relations, whose job is to influence the way in which news is interpreted and presented to protect somebody's public image, for example a politician

spine /spain/ *noun* the back of a book cover to which the pages are fixed

splash /splæ∫/ *noun* the front page, most important story

splash page /'splæ∫ peɪdʒ/ noun a webpage, usually containing advertisements, that is displayed to visitors to a website before they reach the homepage

splatterpunk /'splætəpʌŋk/ noun a form of narrative, for example a story, film or comic strip, that contains a large amount of bloody violence

splice /splais/ *verb* to join the ends of two pieces of film or magnetic tape, for example in editing

splicing tape /'splaisin teip/ noun adhesive tape used for connecting pieces of magnetic tape edited by hand

split run /'split ran/ noun the printing of the same issue of a publication in several production runs, so that different advertisements may be placed in different printings, allowing the effects of the advertising to be compared

split screen /'split skri:n/ noun a cinema or television screen frame divided into more than one image

split track /'split træk/ adjective referring to a feed in which the different audio and video components are transmitted separately so that they may be used independently later. Compare **mixed**

spoiler /'spoile/ noun a newspaper or magazine that is deliberately released at the same time as a rival publication in order to divert interest in it and reduce its sales

'[Hello! magazine] provoked an expensive legal battle five years ago when it ran a set of snatched "spoiler" photographs of the marriage of the actors Catherine Zeta-Jones and Michael Douglas. The couple, who had sold the rights to their wedding to the rival magazine OK! for £1 million, sued Hello! at the High Court.' [Richard Eden, The Sunday Telegraph]

sponsor /'sponso/ noun a person or a business that pays for radio or television programming by buying advertising time

sponsorship /'sponsəʃɪp/ noun the act of paying full or part costs towards the production of something such as a television show, in return for a regular advertising slot on it

spoof /spu:f/ noun a media product that mimics a more serious product and ridicules it with humour. For example, the Hot Shots! films (1991 and 1993) mimic Top Gun, a hugely-popular film of 1986 starring Tom Cruise. Same as **parody**. Compare **pastiche**

sportscast /'spo:tska:st/ noun a radio or television broadcast of a sports event or of sports news

sportswriter /'spo:ts,raɪtə/ noun somebody who writes about sport, especially for a newspaper or magazine

spot /spot/ adjective referring to a news report that is broadcast from the place where it happens ■ noun 1. a brief announcement or advertisement inserted between regular radio or television programmes 2. a lamp with a narrow, focused beam, concentrating the light on one spot. Also called closed-face lamp. Compare flood

spot news /'spot nju:z/ noun news coverage that is not planned, because it is covering an event which is still unfolding

or has only very recently happened. Also called **breaking news**. Compare **diary piece**

spotter /'spotə/ noun an assistant to a sports commentator who identifies the players in a game

spread /spred/ *noun* **1.** an advertisement or story that occupies two or more columns in a newspaper or magazine **2.** two facing pages in a newspaper, magazine or book, often with material printed across the fold

spreader /'spredə/ noun same as **spider**

sprocket holes /'sprokit houlz/ plural noun the holes that run down the side of a piece of film, allowing it to be held steady and wound on by the mechanism of a camera

spun /spʌn/ noun a flameproof sheet made from fibreglass that is used to diffuse lights

Spycatcher case //sparkætʃə ,kers/noun the attempted censorship by the British government of revelations made by a former MI5 intelligence officer in his book 'Spycatcher', published in 1987. Despite arguments that he had signed the Official Secrets Act, the courts held that the book should be published in full and the press could publish excerpts, as the information was in the public interest.

spyware /'spaɪweə/ noun software that is secretly installed on a hard disk without the user's knowledge and collects encoded information on his or her identity and Internet use via an Internet connection

'Nilay Patel, director of engineering at MailFrontier, the internet security company... gives warning of the risks of e-mail Christmas cards. "These could look pretty on your screen, but behind the flickering Christmas lights could be spyware installing itself on your PC, which can filter all your internet password and card details to fraudsters", he says.' [Joe Morgan, *The Times*]

square bracket /ˌskweə 'brækɪt/
noun either of a pair of symbols, [], used
in keying, printing or writing to indicate
some kind of special comment, for
example that made by an editor

squeegee /'skwi:dʒi:/ noun an implement, usually a rubber roller, that is used in printing and photography to remove excess water or ink

squib /skwib/ *noun* a short humorous piece that acts as a filler in a newspaper

St. abbreviation PRINTING Stet

stab /stæb/ *noun* a short piece of music such as a jingle

stage/steidz/nounCINEMA, RECORDING same as **sound stage**

stage left /₁sterd3 'left/ noun the lefthand side of a stage or set from the actor's point of view, facing towards the audience or camera. Compare **cam** L

stage right /,steɪdʒ 'raɪt/ noun the right-hand side of a stage or set from the actor's point of view, facing towards the audience or camera. Compare cam R

stage window /'steidʒ ,windəo/ *noun* a window in which a video or animation sequence is viewed on a computer

stamp/stæmp/ *noun* a small block with a raised design or lettering that can be printed onto paper by inking the block and pressing it to the paper

stamp duty /'stæmp ˌdjuːti/ noun a tax on newspapers in the late 18th and early 19th century, which pushed the prices of publications up to damaging levels

stamper /'stæmpə/ *noun* a mould from which disc recordings are pressed

standard error /,stændəd 'erə/ noun an estimate of possible errors when calculating the results of a particular survey. A large standard error leads to lowered confidence limits.

standardisation /,stændadai ¹zei∫(a)n/ noun the process of making or becoming standard

standard out cue /,stændəd 'aut ,kjuː/ noun same as sign-off

Standard Rate & Data Service /,stændad reit and 'deita ,sa:vis/ noun an American publication listing advertising rates, circulation and other details of major American magazines, newspapers and other advertising media

standards conversion /'stændədz kən,vɜ:ʃ(ə)n/ noun the process of converting a television picture from one standard to another, for example from PAL to SECAM

standfirst /'stændf3:st/ noun a short introductory few lines between the headline and the body of text in a longer article or feature

stand-in /'stænd ɪn/ noun a replacement for an actor in a film, for example when preparing scenes or during dangerous action

stand-up /'stænd Ap/ noun same as piece-to-camera

stand-up position /'stænd Ap pə ,zIJ(ə)n/ noun a spot at an incident or event where pieces-to-camera can be filmed, usually with some sort of view of events in the background

star /sta:/ noun a person in the public eye because of a particular achievement or talent of theirs, for example a sports star, a film star. Compare **celebrity**

starch ratings /'startʃ, reitinz/ plural noun a method of assessing the effectiveness of an organisation's advertising

star image /'sta: ,ımıdʒ/ noun the reputation of a star, used as an additional way of marketing a film

starlet /'stɑːlət/ *noun* a young female actor seen as a possible major film star of the future

star system /'sta: ˌsɪstəm/ noun the system of deliberately exploiting an individual performer by creating an appealing off-screen persona for them, in order to sell films

start page /'start perdʒ/ noun the webpage to which a visitor to a website is automatically taken first, or the page to which a user is automatically taken first whenever he or she goes online

startup screen /'staːtʌp skriːn/ noun text or graphics displayed when a computer application or multimedia book is run

statement /'steitment/ noun 1. the expression in spoken or written words of something such as a fact, intention or policy, or an instance of this 2. a specially prepared announcement or reply that is made public, such as by a politician

statement of circulation /,steitment ev ,ssikju'lei∫(e)n/ noun a report prepared by a magazine or newspaper publisher giving their own circulation figures

static /'stætik/ noun electrical interference in a radio or television broadcast, causing a crackling noise or disruption of a picture ■ adjective 1. not moving 2. referring to a medium in art which does not involve drama and movement, such as sculpture, photography or painting.

Compare **dramatic 3.** relating to or caused by electrical interference in a radio or television broadcast

static object /,stætɪk 'pbdʒekt/ noun an object in an animation or video that does not move within the frame

station /'steɪʃ(ə)n/ noun 1. a place equipped to make and broadcast radio or television programmes 2. a television or radio channel

station break /'steɪʃ(ə)n breɪk/ noun a time when a radio or television programme is interrupted by an announcement giving the name, and sometimes other details, of the company that is broadcasting the programme

statistics /stə'tɪstɪks/ *plural noun* facts or information in the form of numbers

status quo /,stertəs 'kwəu/ noun the way that things are, i.e. the current ideology, social system etc.

statutory regulation /ˌstæt∫ot(ə)ri ˌregjo'leɪ∫(ə)n/ *noun* regulatory powers that have been established by law, for example those conferred by the 2003 Broadcasting Act on OFCOM

Steadicam /'stedikæm/ a trade name for a type of camera that can be strapped to the body of the operator and contains technology to keep an image steady artificially

Steenbeck /'stimbek/ noun a flatbed editing table for film

stem /stem/ noun an upright stroke, especially the main one, in a letter or character

stenotype /'stenətaɪp/ noun a machine whose keyboard is used to record speech by means of phonetic shorthand

step frame /'step freim/ verb to capture a video sequence one frame at a time, used when the computer is not powerful or fast enough to capture real-time full-motion video

stereo /'steriou/ adjective same as stereophonic ■ noun 1. an audio system or device that reproduces stereophonic sound 2. photography using stereoscopy

stereogram /'steriogræm/ noun a radiogram that gives stereo sound reproduction

stereograph *noun* a picture with two superimposed images or two almost identical pictures placed side by side which, when viewed through special glasses or a

stereoscope, produce a three-dimensional image

stereophonic /,steriə'fonik/ adjective referring to an audio system based on two or more soundtracks to make recorded sound seem more natural when reproduced. Also called **stereo**

stereopticon /,steri'pptikpn/ noun a slide projector able to allow one image to gradually replace another

Stereoscope /'steriəskəup/ noun a device resembling a pair of binoculars in which two-dimensional pictures of a scene taken at slightly different angles are viewed concurrently, one with each eye, creating the illusion of three dimensions

stereoscopy /,steri'oskəpi/ *noun* the creation of a 3D illusion in photography and film, using two images taken from slightly different angles which mimic those seen by each eye

stereotype /'steriətaɪp/ noun a way of classifying people which is over-simplified, based on a narrow set of attributes and assuming others, which may be offensive to the person in question

COMMENT: The creation and perpetuation of stereotypes is something for which the media are often blamed. Care must be taken in the representation of any group or individual in the media, and particularly those which are less often represented, to avoid unfair and lasting attributions.

stet /stet/ noun PRESS a proofreading mark meaning 'ignore marked deletion'. Abbreviation **st.**

stickiness /'stɪkinəs/ *noun* the extent to which a website attracts, and especially keeps, visitors

'Wimbledon claims to have been the first big sports event in the UK to use its website as a promotional and marketing tool... The site claims 2.8m unique users, each spending an average of two hours nine minutes on the site, a degree of "stickiness" that most commercial organisations would kill for.' [Alan Cane, *The Financial Times*]

sticky /'strki/ adjective referring to an Internet site that attracts, and especially keeps, visitors

Still /stil/ noun a photographic print, either made from a single frame of a film or shot independently with a still camera during production ■ adjective designed for, or relating to the process of, taking photographs as opposed to making films

still frame /'stil freim/ noun a single frame from a film or television programme displayed as a photograph

still photography /'stil fə,tɒgrəfi/ noun photography of objects or people that are not moving

stills /stɪlz/ *plural noun* photographs or still images taken from a film

stills store /'stilz sto:/ noun an electronic file of still shots that can be easily located for use in a production. Also called **slidefile**

stimulus-response model

/'stimjules ri,spons mod(ə)l/ noun an attempt to describe the relationship between the stimulus provided by advertisers and the audience reaction in terms of actually buying the advertised product

sting /stɪŋ/ noun same as stab

stitch /stit \(\frac{1}{verb}\) to bind the pages of a book, pamphlet or other publication with thread or staples

stock /stpk/ noun unused film

stock shot /'stok fot/ noun a general piece of footage of an area, object or person that is stored in a library for later use

stone /stəun/ *noun* a very smooth flat table used for arranging printing type

stooge /stu:dʒ/ noun a comic actor, usually part of a double act, who acts as the butt of most of the jokes

stop /stop/ noun one of the graded settings for the size of the aperture of a camera lens

stop bath /'stop ba:θ/ noun an acid solution in which a negative or print is dipped in order to stop the developing process

stop down / stpp 'daun/ *verb* to make the aperture of a camera lens smaller

stop-motion /,stop 'məu∫(ə)n/ noun a filming technique in which filming is stopped, something about the scene changed (an object added or removed, for example) and filming resumed, giving the impression that something has changed 'by magic'

stop press /'stop pres/ *noun* a blank column on the back page of a newspaper allowing space for a last-minute addition of breaking news

story /'sto:ri/ noun 1. a report in the news of something that has happened 2. a subject or material for a news report

225 stroke

storyboard /'sto:ribo:d/ noun a written plan for the filming of a sequence with drawings of how the scenes should appear and camera and lighting instructions, timings etc.

STR abbreviation BROADCAST synchronous transmitter receiver

straight-to-camera /,streit to 'kæm(ə)rə/ *adjective* referring to speech that delivered straight into the camera as though talking directly to the viewer

straight-to-video /,streit tə 'vidiəu/ adjective referring to a film that is released only in video format rather than shown in cinemas

stranding /'strændɪŋ/ noun same as **stripping**

strap /stræp/ *noun* a blocked-out strip, usually at the bottom of a picture, over which text can be placed and easily read

strapline /'stræplaɪn/ noun a smaller headline summing up the article in a neat accessible way. Also called **overline**

strap titles /'stræp ,taɪt(ə)lz/ plural noun a caption that appears at the bottom of a television screen, for example giving the name of a person being interviewed

strategic bargaining /stra,ti:d31k 'ba:g1111/ noun the practice in which public figures feed news items to the press in return for exposure or favourable coverage

Strategic Lawsuits Against Public Participation noun full form of SLAPP

strategic marketing /stra,ti:d3ik 'ma:kitiŋ/ noun marketing according to a plan that is developed after analysing the market, designing the advertising messages and launching the product

strategic silence /stra,ti:d31k 'sarlans/ *noun* the act of leaving something out, as with news selection and coverage

strategy /'strætədʒi/ *noun* a communicative act that has a clear purpose and has been pre-planned, for example to persuade or make a sale

strays /streiz/ plural noun electrical interference in a radio or television broadcast, causing disruption of a signal

stream/stri:m/ verb to broadcast video, audio etc. material via the Internet or a computer network in real time ■ noun a video or audio broadcast made via the

Internet or a computer network in real time

"...Sling Media. This US-based company has developed a television settop box, decorously called the "Slingbox", which connects to the internet allowing the consumer to watch the live video stream from his or her television over a broadband link on a personal computer anywhere in the world."

[Alan Cane, The Financial Times]

streamer /'strixmə/ noun a large headline that extends the entire width of a newspaper page

streaming video /₁stri:mɪŋ 'vɪdiəʊ/
noun video data that is continuously
transmitted (normally over the Internet)
using a streaming protocol to provide
smooth moving images

stream of consciousness /,stri:m ov 'kpnfosnos/ noun 1. a literary style that presents a character's continuous random flow of thoughts as they arise 2. the continuous uninterrupted flow of thoughts and feelings through somebody's mind

street furniture /'stritt ˌfɜ:nɪtʃə/noun lamps, litter bins, bus shelters etc., on which advertising can be placed

strike /straɪk/ *verb* to take a film set apart or remove an unwanted prop from a set

strike off / straik 'pf/ verb to print a copy, document or publication

strikeover /'straik, əuvə/ noun 1. a character or word that has been typed over by something else 2. the typing of one character over another already typed without erasing the first one

stringer /'strɪŋə/ noun PRESS, RADIO same as **freelancer**

strip /strip/ verb to put pieces of photographic film or paper together to make a plate for printing

strip cartoon /'strip kar,turn/ noun same as **comic strip**

stripping /'stripin/ noun in scheduling, showing the same programme or genre of programme at the same time each day. Also called **stranding**

stroke /strəuk/ noun a short diagonal line (/) used to separate groups of numbers or in written text to mean 'and' or 'or'

structuralism /'straktʃərəliz(ə)m/noun a technique of critical analysis that focuses on the basic structures of media products and how meanings are created through the interrelation of existing structures

COMMENT: According to structuralist analysis, meaning can only be interpreted in terms of the constructed system that the sign fits into, such as the other things with which it is associated or which it is opposite to.

structure of reassurance /,strakt fo ov ,ri:o'fuorons/ noun the way in which news is presented in a familiar, trustworthy manner in which in order to make the audience believe it

studio /'st juːdiəʊ/ noun 1. a commercial film production company 2. a room or building equipped for making films, television or radio productions or musical recordings 3. all the buildings connected with a film production company, used for shooting and producing films

studio system /'stju:diəu ,sɪstəm/ noun the system of Hollywood film production from the 1930s-1950s in which the major studios controlled the production of each film with their own strict management style, allowing little opportunities for independent film companies to break into the industry

stunt double /'stʌnt ˌdʌb(ə)l/ noun a person who replaces a film actor in scenes involving dangerous action sequences. Also called **stuntperson**

stuntman /'stantmæn/ noun a man whose job is to take the place of a screen actor in a scene involving danger or requiring acrobatic skill

stuntperson /'stʌntˌpɜːs(ə)n/ noun same as **stunt double**

stuntwoman /'stant,women/ noun a woman whose job is to take the place of a screen actor in a scene involving danger or requiring acrobatic skill

STV abbreviation Scottish Television

style /stail/ *noun* a set of guidelines for a particular publication regarding 'house rules' on punctuation, grammar and spelling

stylist /'stailist/ noun somebody employed to set up scenes to be photographed in a magazine, including supplying any accessories or decorative objects required

stylus /'stailəs/ noun the jewel-tipped needle of a record player that rests in the grooves of a record as it revolves and transmits vibrations to the cartridge

sub /sab/ noun 1. a subtitle to a document or printed matter 2. same as **subeditor** ■ verb to add subtitles to something

subconscious /sab'konfos/ adjective below the level of conscious realisation

subculture /'sabkaltʃə/ noun in sociology, a smaller, 'breakaway' cultural group characterised by non-mainstream activities, interests, styles of dress, religion etc.

subedit /sab'edit/ verb to read and correct written material before it is published, particularly for newspapers and magazines, under the general supervision of an editor

subeditor /'sabeditə/ noun 1. an assistant editor helping to prepare material for publication 2. somebody whose job is to read and correct written material before it is published, particularly for newspapers and magazines, under the general supervision of an editor ▶ also called **sub**

subhead /'sabhed/ *noun* a secondary heading or title

subject /'sAbd3Ikt/ noun the person or thing that a camera is looking at, or who is being interviewed or having a programme made about them

subjectivity /,sabd3ek'tıvıti/ noun the practice of allowing personal opinion to affect news reporting, a situation which should be avoided, unless it is made obvious that this is the case. Compare **objectivity**

subliminal /sAb'lImIn(ə)l/ adjective below the level of conscious realisation, especially of some stimulus that provokes a reaction

subliminal advertising /sAb ,lmm(ə)l 'ædvətatzın/ noun a technique that supposedly puts an idea into viewer's head by flashing barely-perceptible images between frames in a filmed piece

'Deploying the music from a successful older film to advertise a new one must be about as close to subliminal advertising as it's legally possible to get: the makers of the trailers for the recent movie Lemony Snicket's A Series of

Unfortunate Events... knew the movie they wanted viewers to be reminded of... and so they bought the rights to its score.'

[Oliver Burkeman, The Guardian]

submaster /'sabmaistə/ noun a copy from an original video cassette, made as a backup in case the master tape is damaged or lost

subminiature /sʌb¹mɪnɪtʃə/ adjective referring to a camera that is smaller than a compact camera, using film smaller than the 35mm miniature format ■ noun a subminiature camera

subordinate response /səˌbɔːdɪnət rɪ'spɒns/ noun one of three supposed responses to receiving a message, the subordinate response involves general acceptance of whatever messages, values, ideas etc are being received, with slight questioning of or disagreement with them. \$\phi\$ dominant response, radical response

subplot /'sabplot/ noun a second and less important story within a book, play or film

subscribe /səb'skraıb/ *verb* 1. to pay money for a service such as cable or satellite television, Internet access, a series of issues of magazines etc 2. to add your name and e-mail address to a mailing list in order to receive messages from a website automatically, with or without charge

subscriber /səb'skraɪbə/ *noun* a user who chooses to receive information, content or services regularly from a service provider such as a cable or satellite television company

subscript /'sAbskript/ adjective referring to characters that are printed on a lower level than other characters in a line of type ■ noun a character that is printed on a level lower than the rest of the characters on the line, for example the '2' in the chemical formula 'H₂O'

subscription /səb'skrıp∫ən/ noun money that is paid in advance for a series of issues of a magazine, for membership of a society or for access to information on a website or cable or satellite television services

subscription-based publishing /səb,skrɪpʃən beɪst 'pʌblɪʃɪŋ/ *noun* a form of publishing in which content from a website, magazine, book or other publi-

cation is delivered regularly by e-mail or other means to a group of subscribers

subscription channel/səb'skrɪpʃən tʃæn(ə)l/ noun a cable or satellite channel that is only available on payment of a subscription

subscription process /səb'skrɪpʃən prəoses/ noun the process by which users register and pay to receive information, content or services, from a website or cable or satellite television service

substratum /'sabstrattem/ noun a layer of a substance placed on a photographic film or plate as a foundation for an emulsion

subtext /'sabtekst/ *noun* an underlying meaning or message in something such as a piece of literature

subtitle /'sʌbtaɪt(ə)l/ noun 1. a printed translation of the dialogue in a foreign-language film, usually appearing at the bottom of the screen 2. a caption for the action or dialogue of a silent film, appearing at intervals as a full-screen panel 3. the printed text of what is being said in a television programme, provided for the hearing-impaired and usually at the bottom of the screen

sub-woofer /'sʌb ˌwufə/ noun a large loudspeaker that can reproduce very low frequency sounds, normally with frequencies between 20 to 100Hz, used with normal loudspeakers to enhance the overall sound quality

succeeder /sək'si:də/ *noun* in advertising audience classifications, a person who wants products that increase their power and control in life. \$\dagger\$ aspirer, mainstreamer, reformer

succès de scandale /sək,seɪ de skɒn'dɑ:l/ noun something that is successful because it is controversial, for example a book, film or play, or the success that is gained as a result of controversy

succès d'estime /sək,seɪ des'tiːm/ noun a book, film or play that is successful with critics but not with the public, or the success that is gained because of this

suggestion /sə¹dʒest∫ən/ noun the deliberate introduction into somebody's mind of an opinion, belief or instruction, for example through hypnosis or advertising, so that it is accepted or acted on as that person's own idea

Sundance Film Festival /,sAnda:ns 'film ,festivəl/ *noun* a major film festival for independent film producers, held annually in Utah, USA

Sundays /'sʌndeɪz/ plural noun special format newspapers published every Sunday

sungun /'sʌngʌn/ noun an unmounted light that runs on batteries, useful when other types of light sources are impossible to set up on location

sunlamp /'sʌnlæmp/ *noun* a lamp with parabolic mirrors that are directed to focus light, used in cinema photography

super /'su:pə/ noun 1. something superimposed onto a picture 2. a starched cotton gauze fabric that is used to strengthen the bindings of books 3. a character generator such as an Aston. Also called name super, motif

super 16 /su:pə sik'sti:n/ noun a professional film format used for wide-screen pictures

super-cardioid microphone /,su:pə ,ka:diɔid 'maɪkrəfəʊn/ *noun* τν same as **gun mike**

superhero /'su:pəhɪərəu/ noun a fictional character, for example from a cartoon, who has superhuman powers and uses them to fight crime or evil

superhigh frequency /₁su:pəhai 'fri:kwənsi/ noun a radio frequency between 3,000 and 30,000 megahertz

superimpose /,su:pərɪm'pəuz/ *verb* to lay an image on top of another image so that both are visible. Abbreviation **S/**

superimposition /,su:pəɪmpə 'zɪʃ(ə)n/ *noun* an image which has been superimposed on another

superior /su'pıəriə/ adjective placed above a main line of print ■ noun a character placed above a main line of print

superstation /'su:pə,ste:J(ə)n/ noun a television channel broadcast nationally or internationally through satellite and cable

superstitial /₁su:pə'stɪʃ(ə)l/ noun an animated advertisement that pops up on a viewer's screen between page views on the Internet

superstructure //su:pə,strʌktʃə/
noun → base and superstructure
supervening social necessity
/,su:pəvi:nɪŋ,səʊʃ(ə)l nɪ/sesɪti/ noun a
requirement from society that motivates

the development of technology, for example to be informed, to be entertained, to have household tasks simplified etc.

super video graphics array /,su:pə ,vidiəo 'græfiks ə,rei/ *noun* a standard of video adapter developed by IBM that can support a display with a resolution up to 800 x 600 pixels in up to 16 million colours. Abbreviation **SVGA**

supervising producer

/,suapavaizin pra'dju:sa/ noun the member of a film or television production team who is responsible for supervising one or more producers in some aspects of their work

support advertising /sə'pɔ:t ,ædvətaiziŋ/ *noun* advertising that is designed to back up a campaign which is being primarily conducted in other media

Supporting /sə'pɔːtɪŋ/ adjective referring to an actor or other entertainer who appears in the same film, play or programme as the main star or attraction

supporting artist /səˌpɔːtɪŋ 'ɑːtɪst/ noun same as extra

support media /sə'pɔ:t ˌmi:diə/ plural noun non-traditional media that are used to reinforce messages sent to target markets through other more traditional media

surf /s3:f/ *verb* **1.** to go on the Internet and look at a variety of different websites for recreation, education or entertainment

2. same as **channel-hop surprint** /'ss:print/ PRINTING *verb* same

as overprint noun same as overprint surround sound /sə'raund saund/
noun a system of recording and reproducing sound that uses three or more channels and speakers in order to create the effect of the listener being surrounded by sound sources. Ambisonics

Surveillance society /sə'veɪləns sə ,saɪəti/ *noun* the idea that increased use of technology such as credit cards, mobile phones etc. means that people can be tracked and traced more easily by the authorities

suspension of disbelief /sə ,spen∫ən əv ,dɪsbɪ'liːf/ noun the need to accept unlikely situations and plot developments (for example in fantasies and science fiction) for the purposes of enjoying the film or programme

suspension point /sə¹spen∫ən pɔɪnt/ *noun* each of a series of dots,

usually three, used in printed and written material to indicate an omission or an incomplete phrase

sustaining program /sə'steinin prəugræm/ noun a US radio or television programme that does not have commercials because the station or network on which it is broadcast supports

suture /'suxt [ə/ noun an edit that makes two filmed shots appear continuous, 'stitching up' the gap between them

SVGA abbreviation super graphics video array

S-VHS / es vir ert | 'es/ noun an enhanced version of VHS videotape

S-Video / es 'vidiəu/ noun a method of transmitting a video signal in which the luminance and colour components (the luma, Y. and chroma, C) are transmitted over separate wires to improve the quality of the video. It is used in Hi8, S-VHS and other video formats to provide better quality than composite video.

SVQ abbreviation Scottish Vocational Qualification

swashbuckler /'swpfbAklə/ noun a play, novel or film about a swordsman or

swash letter /'swpf ,letə/ noun an italic letter with elaborate flourishes and

sweeps /swirps/ plural noun a survey of television ratings that is used to fix advertising prices or the period when these ratings are taken

sweetheart deal /'swirthart dirl/ noun the practice of employing known and favoured staff, such as ex-employees, commissioning independent productions

switched talkback /switfd 'to:kbæk/ noun talkback in a broadcasting studio from the production gallery that is activated by a button or switch, so that a presenter hears only the instructions intended for them and not a continuous feed. Compare open talkback

switcher /'swit so/ noun same as vision mixer

swivel /'swiv(ə)l/ noun a pivoting support that allows something such as a camera to turn from side to side or up and down, sometimes in a full circle

swung dash /swan 'dæf/ noun a character (~) used in printing to represent all or part of a word previously spelt out

Sykes Committee Report 1923 /saiks/ noun an investigation into the future of BBC radio, which recommended that the company as a whole should be considered a public service and put into public administration

symbol /'simbəl/ *noun* in semiology, an image which represents some object or concept

symbolic /sim'bblik/ adjective in semiology, something symbolic is not a sign or symbol itself but represents a set of ideas and values outside itself, for example a flag which represents a country symbolic code /sim.bplik 'kəud/ noun one of five codes used in the anal-

deconstruction of describing symbols used in a narrative. action code, enigma code, referential

code, semantic code

symbolic convergence theory /sim.bolik kən'v3:d3əns θiəri/ noun the theory that in order to fulfil the psychological needs of a group, events must be interpreted as a group, even though the resulting shared interpretations may be inaccurate and fantastical

symbolic interactionalism /sim bolik intər'æk∫ənəliz(ə)m/ noun the theory that a person assigns a meaning and symbolic value to an object as a result of other people's reactions to it

symbolic violence /sim,bolik 'vaiələns/ noun in sociology, the repression that the non-dominant classes experience, having been designated 'wrong' and a 'minority'

symbolism /'simboliz(o)m/ noun the use of symbols to invest things with a representative meaning or to represent something abstract

sync /sink/ *noun* synchronised sound, i.e. sound that is recorded simultaneously with the picture. Compare non-sync

syncbite /'sɪŋkbaɪt/ noun same as sound bite

synchroflash /'sıŋkrəuflæ∫/ noun a mechanism in a camera that opens the shutter at the moment when the light from the flashbulb or electronic flash is brightest

synchronic /sɪŋ'krɒnɪk/ adjective in of structuralism

discourse, current, referring to the study of something as it currently is. Compare diachronic

synchronic linguistics /sɪŋ,kronɪk lɪŋ'gwɪstɪks/ *noun* the study of language focusing on its qualities at one particular point in its development. Compare **diachronic linguistics**

synchronise /'sɪŋkrənaɪz/ *verb* to make the soundtrack of a film match up with the action

synchroniser /'sɪŋkrənaɪzə/ noun a piece of film editing equipment that allows the picture and the sound to be matched up

synchronous transmitter receiver /,sıŋkrənəs trænz,mıtə rı'siːvə/ noun a communications device that is able to both send and receive signals at the same time. Abbreviation STR

syncopate /'sɪŋkəpeɪt/ verb to modify a musical rhythm by shifting the stress to a weak beat of the bar

syncopation /ˌsɪŋkə¹peɪʃ(ə)n/ noun a rhythmic technique in music in which the accent is shifted to a weak beat of the bar syncretism /ˈsɪŋkrətɪz(ə)m/ noun in cultural theory, the combination in harmony of supposedly opposite things such as cultural forms

syndicate *noun* /'sɪndɪkət/ **1.** a group of newspapers that have the same owner **2.** a business or agency that sells news stories or photographs to the media ■ *verb* /'sɪndɪkeɪt/ **1.** to sell something such as an article or a comic strip for publication in a number of newspapers or magazines simultaneously **2.** to sell television or radio programmes directly to independent stations

syndication /₁sındı'keıʃ(ə)n/ noun the act of packaging a programme for sale to other, international networks, or something such as a news column or cartoon for publication elsewhere

synergy /'sɪnədʒi/ noun the relationship between different media products in which one is used to improve the exposure of another

COMMENT: Examples of synergy in products would be the soundtrack from a film that is released on CD, further advertising the film while making money as a product in its own right, or a newspaper that carries an advertisement for a sister paper in its pages.

syntactics /sɪn'tæktɪks/ *noun* in semiology, the study of signs and sign systems without reference to their meanings

syntax /'sɪntæks/ *noun* the study of grammatical structure in language

synthesis /'sɪnθəsɪs/ noun 1. a new unified whole resulting from the combination of different ideas, influences or objects 2. the production of music or speech using an electronic synthesiser

synthesise /'sɪnθəsaiz/ verb 1. to combine different ideas, influences, or objects into a new whole, or be combined in this way 2. to produce music using an electronic synthesiser

synthesiser /'sɪnθəsaɪzə/ noun a device that generates and modifies sounds electronically, especially a musical instrument

synthespian /sɪn'θespiən/ noun a digital image of a person created by a precise full-body scan and used by animators to produce animated characters or films

T

T1 /_ttir 'wʌn/ noun a high-capacity telephone line suitable for high-speed digital access to the Internet and able to handle 24 voice or data channels simultaneously

T3 /,tix 'θri/ noun a high-capacity telephone line capable of transferring data at speeds great enough to provide full-screen full-motion video and able to handle 672 voice or data channels simultaneously

tablet /'tæblət/ *noun* a flat device that allows a user to input graphical information into a computer by drawing on its surface

tabloid /'tæbloɪd/ noun a smaller-sized format of newspaper such as the Sun, The Daily Mirror etc., with the added implication that it covers the news in a lighthearted, entertaining and less serious manner than a broadsheet. Also called red-top. Compare broadsheet ■ adjective light and entertainment-based. This term is often used pejoratively.

tabloidese /,tæbloɪd'izz/ noun a style of reporting associated with the tabloids that is sensational and uses a lot of clichés and emotive language

COMMENT: Tabloidese is overly sensational, clichéd and characterised by snappy phrases and emotive language. It also uses indirect, coded language and ambiguous statements which discourage accusations of libel, such as the often-cited use of 'romp' to imply a sexual encounter.

tabloidisation /₁tæbloɪdaɪ'zeɪʃ(ə)n/
noun a change towards the style of news
coverage commonly associated with the
tabloid press

'He has made the headlines bigger and more catchy, used populist design gimmicks, run more human interest stories on the front page, created a quirky centre spread and reduced foreign coverage... How does he respond to charges of tabloidisation? "I suppose I plead guilty".' [Roy Greenslade, *The Guardian*]

tabloid TV/,tæbloid tix 'vix/ noun television programming that combines gossip, scandal and news about media celebrities in the style associated with tabloid journalism

tachistoscope /to'kıstəskəup/ noun a device used to measure the recognition level when a customer is exposed to a brand package or advertising material. Also called **T-scope**

tag /tæg/ noun a label that describes a piece of data, for example to facilitate later retrieval or text formatting ■ verb to mark a piece of data with tags so that it can be formatted or retrieved

tagline /'tæglaɪn/ noun a short secondary phrase attached to the title of a film that expands on its nature and helps to capture audience attention

tag question /'tæg ,kwest(ə)n/ noun a short phrase at the end of a statement that is intended to elicit a response, for example '..., isn't it?'

tail /teil/ noun the bottom of a printed page, or the margin between the bottom of the page and the lowest line of type

tailpiece /'teɪlpiːs/ noun a decoration at the bottom of a page, for example at the end of a chapter

take /teɪk/ noun 1. a repetition of the same shot when filming, because the previous one was not satisfactory for some reason 2. a single uninterrupted session in which a work or section of a work is recorded by audio recording equipment 3. a page or number of pages that are part of a larger article

take back /,teik 'bæk/ verb to move a portion of text back to the previous line takeoff /'teikof/ noun an imitation of

somebody or something, especially for comic effect

take-ones /'teɪk wʌnz/ plural noun advertising leaflets or promotional cards that are delivered to shops where they are displayed in racks

take over / teik 'auva/ verb to move a section of text forward to the next line

take-up /'teɪk ʌp/ noun 1. the degree to which something made available is accepted or used by people 2. part of a mechanism onto which something such as tape is wound

talent /'tælənt/ *noun* the performer, actor, presenter, singer etc. appearing in front of the camera

talk /to:k/ adjective involving mainly interviews, discussions and telephone calls from viewers or listeners

talkback /'tɔːkbæk/ noun 1. an off-air communication system used for example to link a studio with the control room 2. a communications system allowing for example the production gallery to speak to presenters or camera operators on the studio floor, via an earpiece

talkboard /'tɔːkbɔːd/ noun an online discussion group on a specific topic, sometimes involving experts who will answer questions

talkie /'tɔːki/ noun an early film with a soundtrack

talking heads /,tɔːkɪŋ 'hedz/ plural noun head-and-shoulder shots of people talking to camera or to an interviewer

talk show /'tɔːk ʃɔʊ/ noun 1. a television or radio programme in which ordinary people discuss aspects of their lives or current social issues 2. a television or radio programme made up mainly of interviews with guests, especially famous people

Talloires Declaration 1981 /'tælwa:/ noun a response from representatives of 20 countries to the UNESCO plans for creating a New World Order giving journalists a special protected status, asserting that such measures were unnecessary. ♦ New World Information and Communication Order

tally light /'tæli laɪt/ noun same as cue light

TAM abbreviation TV television audience measurement

Tango /'tæŋgəʊ/ noun an internationally recognised code word for the letter T, used in radio communications

tank /tænk/ noun 1. a large tray or container for processing a number of sheets of film together 2. a lightproof container for developing film, designed so that processing chemicals can be poured in and out without light entering

tap-dance /'tæp da:ns/ verb to engage in complicated evasion or hesitation in order to avoid making a commitment or a definitive statement

'Is Tony Blair finally losing his precious ability to tapdance his way out of a hole? His latest stumble came after a lacklustre performance in the Commons during which his former flatmate, Lord Chancellor Charlie Falconer, was forced to come to his rescue much to his embarrassment.' [Hickey, *The Express*]

tape /teɪp/ noun 1. magnetic tape used in cassettes 2. a cassette used for audio or video recording or playback ■ verb to record something, especially music or a television programme, on magnetic tape

tape deck /'teip dek/ noun a piece of electrical equipment that plays and records tapes, especially audio cassettes

tape header /'teɪp ˌhedə/ noun identification information at the beginning of a tape

tape recorder /'terp ri,ko:də/ noun a machine that can record and play audio tapes, especially one with its own speaker

tape recording /'teɪp rɪˌkɔːdɪŋ/ noun a recording made on magnetic tape, especially an audio recording

target /'tɑ:gɪt/ noun a surface or electrode, often luminescent, that is hit by an electron beam to produce an output signal, for example in a television camera tube

target audience /'tɑ:gɪt ˌɔːdiəns/ noun the group of society at whom a media product is specifically aimed, for example young couples, 30-something males, teenagers etc.

Target Group Index /,tɑ:gɪt 'gru:p,Indeks/ noun a large annual consumer survey into purchasing habits and lifestyle. Abbreviation **TGI**

Target Group Rating / targit 'grurp reitin/ noun an analysis of TGI demo-

graphic data side-by-side with BARB audience research. Abbreviation **TGR**

target marketing /'ta:git ,ma:kitin/ noun the process in which advertising or selling is aimed a particular group of consumers who all have similar characteristics.

task culture /'taːsk ˌkʌltʃə/ noun an organisational structure in a business that is based around the particular skills and expertise of each employee. Compare person culture, power culture, role culture

task method /'taːsk ˌmeθəd/ noun the way of calculating an advertising budget by basing it on the actual amount needed to achieve the objectives

Tass /tæs/ *noun* the official news agency of the former Soviet Union

taste /teɪst/ noun the subjective judgement of individuals on such matters as dress, music, film etc.

tasting /'teistin/ noun same as copy tasting

Taylor Nelson Sofres plc /ˌteɪlə ˌnelsən 'sɒfrəz/ *noun* full form of **TNS**

tbu abbreviation telephone balancing unit

t-commerce /_itir 'kpm3:s/ noun a business conducted by means of interactive television

team approach /'tilm ə,prəut s/ noun a method of measuring the effectiveness of an advertising campaign when the evaluators are actually involved in the campaign

tear sheet /'teə firt/ noun a single page taken from a magazine or other periodical, often used to prove to an advertiser that an advertisement has been published

tease /ti:z/ noun a short advertisement for something coming up later on in the programme or item, for example a news story

teaser /'ti:zə/ noun 1. a preview intended to interest the audience in a forthcoming broadcast or publication 2. an advertisement that gives a little information about a product in order to attract customers by making them curious to know more

teasers /'ti:zəz/ plural noun same as cover lines

technical director /'teknik(ə)l dai rektə/ noun the member of a film or television production team who has responsibility for overseeing technical operations, maintenance of camera equipment etc.

Technicolor /'teknɪkʌlə/ a trade name for a method of colour film production developed in the 1930s, in which three different pieces of film are developed for each primary colour and then layered together

techno /'teknəʊ/ noun electronic dance music characterised by its quick tempo and use of digitally synthesised instruments

technological determinism

/,teknəlɒdʒik(ə)l dı'tɜ:mɪ,nız(ə)m/ noun the idea that all technology that can be feasibly produced is desirable and is likely to be developed and become available

technophobia /ˌteknəʊˈfəʊbiə/ noun fear of technology or machines

"...it is not all IT's fault. Users who wear their technophobia as a badge of honour similarly need to be smoked out. Users do not need to become technology experts at the bits and bytes level, but they do need to understand how IT can be used to deliver business value..."
[Ade McCormick, The Financial Times]

tech review /'tek rɪˌvjuː/ noun the process of checking that a finished filmed piece is of a suitable technical standard, that the levels are correct and it is correctly marked with the timecode and ident clock

tech run /'tek ran/ noun a rehearsal in which the lighting, camera angles, sound etc. for a television broadcast are practised

tec. op. *noun* a person who does technical work outside the studio, for example on an outside broadcast

telco /'telkəu/ *noun* a telecommunications company

telecamera /ˈtelikæm(ə)rə/ noun a television camera

telecast /'telikɑːst/ noun a television broadcast ■ verb to broadcast a programme on television

telecommunication /,telikə,mju:nı 'keɪʃ(ə)n/ noun the transmission of encoded sound, pictures or data over significant distances, using radio signals or electrical or optical lines

telecommunications /,telikə,mju:nı'keıʃ(ə)nz/noun the science and technology of transmitting information electronically by wires or radio signals with encoding and decoding equipment

teleconferencing /'teli ,konf(ə)rənsıŋ/ noun a system of video conferencing that uses a restricted band of frequencies and allows participants to be connected by telephone lines

teledemocracy /,telidə'mɒkrəsi/ noun the idea that democracy is served by telecommunications systems, because these help to disseminate information to everybody so that they can make free choices

teledrama /'telidramə/ *noun* a drama filmed to be broadcast on television

telefilm /'telifilm/ *noun* a film made for television

telegenic /,teli'dʒenɪk/ adjective appearing attractive on television, a quality prized by politicians as it helps to hold an audience

'[Matt] Skinner sets off for America today on a book tour with [Jamie] Oliver. They make a veritable dream team: telegenic, articulate and youthfully evangelical as they broadcast their epicurean message to the masses.' [Judith Woods, *The Daily Telegraph*]

telegram /'teligræm/ noun a printed message sent by telegraphy

telegraph /'teligra:f/ noun same as telegram ■ verb to send a message to somebody by telegraph

telegraphic / teli'græfik/ adjective relating to telegraphy or telegrams

telegraphy /tə'legrəfi/ *noun* a method of long-distance communication by coded electrical impulses transmitted through wires

teleimmersion /,telin'ma:f(ə)n/ noun a teleconferencing technology that uses banks of video cameras linked to computers to allow users in remote locations to communicate as if they were in the same room

telematics /,teli'mætiks/ noun the technology that allows computer data to be sent from one terminal to another via a telephone line

telemeter /'telimi:tə/ verb to collect and transmit data about a remote object, especially using a satellite **telenovela** /'telino,velə/ noun a melodramatic type of soap opera popular in South America, usually made in Portuguese or Spanish

telephone /'telffoun/ noun 1. an electronic apparatus containing a receiver and transmitter that is connected to a telecommunications system, enabling the user to speak to and hear others with similar equipment 2. a system of communication using telephones **werb** to contact and speak to somebody using the telephone

telephone balancing unit /,telffəon 'bælənsıŋ ,ju:nıt/ noun a device used to balance the level of a broadcast telephone call with the standard level of the output. Abbreviation tbu

telephoto /'teli,fəʊtəʊ/ adjective producing a large image of a distant object ■ noun a photograph taken using a telephoto lens

telephotography /,telifə'tɒgrəfi/ noun the photographing of distant objects with the use of special lenses or electronic equipment

telephoto lens /₁telifəutəu 'lenz/ noun a camera lens with a narrow field of view, capable of sharply focusing on objects a long way away

teleplay /'teliplei/ *noun* a treatment or script for a play written for presentation on television

teleprinter /'teli,printə/ noun a piece of equipment for telegraphic communication that uses a device like a typewriter for data input and output

teleprompt /'teliprompt/ noun same as Autocue

TelePrompTer /'telipromptə/ a US trade name for a device showing text for somebody speaking on television to read

telerecording /teliri'kɔ:din/ noun the process of recording television or computer screens on film by adjusting the flicker rate of the film camera so that there is no distortion

telescoping /'teliskəupɪŋ/ noun the process that occurs when a respondent exaggerates what they remember seeing

teletext /'telitekst/ noun a system of broadcasting news and other information in written form that can be viewed on specially equipped television sets

teletheatre /'teliθιətə/ *noun* a viewing area where horse races are broadcast live

on video screens, for example in a betting shop

telethon /'teliθpn/ noun a lengthy television broadcast that combines entertainment with appeals to donate to a charity

teletranscription /,telitræns 'krıp∫(ə)n/ *noun* the transcription of a television programme using videotape

televise /'telrvarz/ *verb* to broadcast something on television

television / telr'vr3(a)n/ noun 1. an electronic device for receiving and reproducing the images and sounds of a combined audio and video signal. Also called television set, tv. tellv 2, a system of capturing images and sounds, broadcasting them via a combined electronic audio and video signal, and reproducing them to be viewed and listened to. Also called **tv 3.** the image, sound or content of a combined audio and video broadcast 4. the industry concerned with making and broadcasting programmes combining images and sounds

television audience measurement /,telivi3(ə)n 'oxidiəns ,meʒəmənt/ noun) audience measurement

television consumer audit /,tellv13(a)n kən'sju:mə ,ɔ:dɪt/ noun a survey carried out on a sample of television viewers about their viewing habits and impressions

television network /,telivi3(ə)n 'netw3:k/ noun a system of linked television stations covering the whole country

television ratings /'telɪvɪʒ(ə)n ,reɪtɪŋz/ plural noun statistics showing the size and type of television audiences ad different times of day for various channels and programmes. Abbreviation TVR

Television Receive Only /,telivi3(ə)n ri,si:v 'əunli/ noun full form of TVRO

television receiver/monitor /,telivi3(ə)n ri,si:və 'mɒnitə/ noun a device able to receive or relay television pictures and sound

television set/,telr'vi3(ə)n ,set/ noun same as television

television spot /'telivi3(ə)n spot/, **tv spot** *noun* an advert or short promotional feature such as an interview, broadcast on television

television tube /,teli'vi3(a)n ,tju:b/ noun a cathode ray tube used to reproduce television images

teleworker /'teliw3:k9/ noun an employee that works from home, using communication systems such as e-mail to stay in touch with co-workers

telex /'teleks/ *noun* a communications system using teleprinters that communicate via telephone lines

telly /'teli/ noun same as **television** (informal)

Telstar /'telsta:/ noun a low-orbiting satellite used by the BBC and other broadcasters

temporary studio /,temp(ə)rəri 'stju:diəʊ/ *noun* a compromise between a permanent studio and an outside broadcast with movable equipment, usually built in advance for some large event

tentpole movie /'tentpool ,mu:vi/ noun a film that 'supports' the other films on a studio's slate financially and will be an almost guaranteed success

terminal poster /'ta:mɪn(ə)l ˌpəustə/ noun an advertising display in stations or airline terminals etc.

terms of trade/₁t3:mz əv 'treɪd/ noun the rate of exchange for goods or services being imported and exported between two countries

ternion /'tɜːniən/ noun a set of three sheets of paper folded once to make 12 pages

terrestrial /tə'restriəl/ *adjective* not broadcast using satellite but by land-based transmitters

territorialisation /,territorialiar 'zeiʃ(ə)n/ noun the tendency of humans to divide the world up into ever smaller territories and groups, to which an individual either belongs or is excluded from territoriality / territoriali

territoriality /_iterritɔ:ri'æliti/ noun the desire to establish and guard personal space, a factor in creating spatial zones

territory /'territ(ə)ri/ noun 1. the geographical area for which rights are bought (not necessarily a country) 2. a field of knowledge, investigation or experience

terrorism /'terəriz(ə)m/ noun the threatening of or carrying out of major destructive incidents, usually involving human casualties, as a means of attracting publicity for a cause

tertiary text //ta:fori tekst/ noun in textual theory, the media text after reception by an audience as it is analysed and different readings discussed. Compare primary text, secondary text

test card /'test ka:d/ noun a geometric pattern with areas of different colours, transmitted by a television broadcasting organisation to help viewers to tune in their television sets for optimum reception

testimonial advertising /,testi 'məuniəl ,ædvətaizin/ noun advertising that uses statements from famous or qualified people, or from satisfied customers, to endorse a product

test impression /'test $\text{Im}, \text{pre} \int (\partial) n / noun$ a print of a work made to see how the final printed version will appear

test marketing /'test marketin/ noun the use of a sample of a larger market to try out a marketing strategy or product

test pattern /'test ,pæt(ə)n/ noun a pattern of colours, shapes etc. that is used in setting up and calibrating video equipment

test-screening /'test ˌskriːnɪŋ/ noun a screening of a provisional version of a film to test audience reaction

'Sutherland said that it was decided that US audiences needed a "sweeter film"'. The romantic ending was chosen for release after a test screening in a US cinema. Audiences reportedly "swooned" as Elizabeth and Darcy kissed on a terrace, as he cooed: "Mrs Darcy... Mrs Darcy".'' [Hugh Davies, The Daily Telegraph]

tête-à-tête /,tet æ 'tet/ adjective of a conversation, private and between two people only

text/tekst/noun 1. a style of type that is suitable for printing running text 2. the main body of a book or other printed material, as distinct from the introduction, index, illustrations and headings 3. same as **text message** ■ *verb* to send a text message to somebody

text box /'tekst bpks/ noun a box within a computer dialog box in which characters such as text, dates or numbers can be typed and edited

text chat /'tekst t fæt/ noun a real-time communication between Internet users in which messages are typed via a keyboard **text edition** /'tekst $I_i dI \int (a)n/$ noun the printed version of something that is published in some other form such as a CD-ROM or on the Internet

text message /'tekst 'mesidʒ/ noun a short message written and sent from one mobile phone to another. Also called **SMS textuality** /',tekstju'æliti/ noun in aesthetic theory, the 'essence' of a text, that which makes it a text and reveals knowledge about it

textual theory /'tekstjuəl ˌθɪəri/ *noun* the study of the construction of literature and related topics such as editing strategies, structures, symbolism, etc

TGI abbreviation Target Group Index TGR abbreviation Target Group Rating theatre /'θιστο/ noun 1. a building, room or other setting where plays are put on for an audience 2. the industry of preparing for and putting on plays

The Future of the BBC: Serving the Nation, Competing Worldwide noun a government white paper that reviewed the status of the BBC as the UK's major public service broadcaster. ◊

thin /θιn/ adjective referring to a photographic negative that lacks density or contrast

think piece /'01ŋk pis/ noun an article that analyses a topic currently in the media

think tank /' θ Iŋk tæŋk/ noun a committee of experts that undertakes research or gives advice, especially to a government

third assistant director /,03:d ə ,sist(ə)nt dai'rektə/ noun the person whose job it is to assist the first assistant director

third-generation /,θ3:d ,d3enə 'reɪʃ(ə)n/ adjective referring to the latest specification for mobile communication systems, including mobile telephones. Φ second-generation

'Vodafone has also to persuade its customers to switch...to third generation (3G), where video and high quality sound services mean average revenues per subscriber can be more than double those for 2G services.' [Alan Cane, *The Financial Times*]

thirty-twomo / Barti 'turmou/ noun a size of book page traditionally created by

237 tint

folding a single sheet of standard-sized printing paper 5 times, giving 32 leaves or 64 pages

three-colour /ˌθriː 'kʌlə/ adjective using, produced by or relating to a colour printing process in which the print is produced by superimposing separate plates for the colours yellow, magenta and cyan

3D /_ιθriː 'diː/ abbreviation three-dimensional

3D gaming /¡θriː 'diː 'geɪmɪŋ/ noun computer games that create the illusion of a three-dimensional universe in which a character can move around

three-dimensional /,θri: dar 'men∫(ə)nəl/ adjective possessing or appearing to possess the dimensions of height, width and depth. Abbreviation 3D 3G /,θri: 'dʒi:/ abbreviation third-generation

three-quarter binding /,0ri: 'kwo:tə ,baındıŋ/ noun bookbinding in which the spine and most of the sides of a book are covered in the same material

throat microphone /'θrəut markrəfəun/ noun a microphone that is placed in contact with a person's throat to pick up the vibrations produced by speech through-the-lens /,θru: ðə 'lenz/ adjective as a scene would appear through a camera lens, with the framing. Abbreviation TTL

throw $/\theta r \ni u/verb$ to hand over to another presenter

throwaway /'ᠪrəʊəˌweɪ/ noun an advertising leaflet or handbill that is discarded after being read

thumb $/\theta \Lambda m/$ *verb* to glance through the pages of a book or magazine

thumb index /'0Am ,Indeks/ noun a series of labelled indentations cut into the pages of a book down the edge opposite the binding to allow a particular section to be located quickly

ticker / 'tɪkə/ noun a service from news agencies in which a toolbar-sized scrolling band on a computer screen delivers constantly-updated headlines

tie-in /'tai in/ noun merchandise attached to a film or other media product. p merchandising

tie line /'taɪ laɪn/ noun the cables etc. which physical connect a recording studio to the gallery

tilt /tɪlt/ verb 1. to move a camera up or down vertically from a fixed point 2. to turn a camera smoothly and slowly on its axis in a vertical direction (from up to down, or vice versa). Compare pan

time buyer /'taɪm ˌbaɪə/ noun a person who buys advertising time on radio or television

timecode /'taɪmkəud/ noun 1. a system in which each piece of film is digitally identified, frame by frame, using criteria such as time and frame number 2. an electronic signal that is added to a piece of video to identify it, consisting of tape number, minutes, seconds, frames since the start of filming

time exposure /'taim ik,spau3ə/ noun1. the exposure of photographic film for an unusually long time to achieve a desired effect 2. a photograph taken by time exposure

time-lapse photography /,taim læps fə'togrəfi/ noun a method of filming a slow process such as the opening of a flower by taking a series of single exposures, then showing them at higher speed to simulate continuous action

timelength /'taɪmleŋkθ/ noun the length of a cinema, television or radio advertisement

time segment /'taim ,segment/ noun a period set aside for advertisements on television

time-shift viewing /,taim ʃift 'vju:ɪŋ/ noun the act of watching recorded television programmes on video up to 7 days after they were originally shown

Tin Pan Alley /'tɪn pæn ˌæli/ noun 1. a city district in which the business of composing and publishing popular music is carried on 2. popular music composers and publishers considered collectively

COMMENT: The phrase comes from a street in New York (West 28th) formerly known as **Tin Pan Alley** in which many musicians and composers set up home in the late 19th and early 10th century. The name evokes the sound that could be heard when walking past, of different music playing from every house creating a cacophonous noise like pans clattering together.

tint /t int / noun a pale colour printed as a background onto which another colour is printed

tip-off /"tɪp ɒf/ *noun* information given to a journalist to follow up

'Zardad was traced to south London after the BBC's John Simpson received a tip-off in Afghanistan that he was living in Britain.' [Sandra Laville, *The Guardian*]

tip sheet /'tip fiit/ noun a newspaper that gives information about shares which should be bought or sold

title /'taɪt(ə)l/ noun 1. a name that identifies a book, film, play, painting, musical composition or other literary or artistic work 2. a descriptive heading for something such as a book chapter, a magazine article or a speech 3. a work published or recorded by a company

title role /'taɪt(ə)l rəʊl/ noun the role of the character in a play or film whose name appears in the work's title

title sequence /'taɪt(ə)l ˌsiːkwəns/ noun the series of pictures, on-screen graphics, credits and music that are shown as the introduction to a television programme

title sequence designer /'taɪt(ə)l ,si:kwəns dɪ,zaɪnə/ *noun* in television production, the person responsible for designing and editing the title sequence

title track /'taɪt(ə)l træk/ noun the song or piece of music whose name is used as the title of a particular recording

tittle /'tɪt(ə)l/ noun a small mark used in printing and writing, for example an accent, punctuation mark or diacritical mark

TiVo /'ti:vəʊ/ noun a digital box attached to a television, that automatically records programming based on the viewer's personal taste and also allows programmes being watched 'live' to be paused, rewound etc.

TNC abbreviation transnational corporation

TNS *noun* a market research company that carries out audience measurement surveys. Full form **Taylor Nelson Sofres plc**

tonality /təʊ'nælɪti/ noun the scheme connecting the colour tones in a work of art such as a painting

tone /təun/ noun 1. the impression given by a text or media product of its creator's attitude, for example serious, humorous etc. 2. the quality of a sound that makes it distinctive, for example in a voice or musical instrument **3.** a signal sent before an audio feed for technicians so that they can set levels

tone arm /'təun arm/ noun a record player's arm with a stylus on its end

tone control /'təun kən,trəul/ noun a control on a radio, record player or other piece of audio equipment that adjusts the tone of the sound reproduction, accentuating the higher or lower sound frequencies

toner /'təʊnə/ noun 1. a chemical solution used in photograph development 2. ink in powder or liquid form for a photocopier or computer printer

toon /tuːn/ noun 1. a character in a cartoon 2. same as cartoon

top /top/ noun an article at the top of a page

Top 10 /₁top 'ten/ noun a list of the ten best-selling pop records in the previous week

Top 40 /_ttop 'fɔ:ti/ noun a list of the 40 best-selling pop records in the previous week, usually announced on the radio on a Sunday

top and tail /,tpp ən 'teil/ noun 1. to edit a piece of audio cleanly at the beginning and end 2. same as sandwich

top-shelf /,top 'felf/ adjective referring to pornographic magazines that are very sexually explicit and are therefore displayed on the top shelf in a shop, out of direct view

top shot /'top fot/ noun a camera shot of an incident or event, taken from a crane or something such as a helicopter or balloon

tormentor /tɔː'mentə/, **tormenter** *noun* a panel of sound-absorbent material used to eliminate echo on a film set

Toronto International Film Festival /tə,rɒntəʊ 'fılm ˌfestɪvəl/ noun a prestigious film festival considered second only to Cannes in terms of importance. It is held annually in September and is often used as an opportunity to create publicity for the Oscars.

total audience package /,təut(ə)l 'ə:diəns ,pækɪdʒ/ noun a media owner's arrangement or scheduling of advertisements across time segments on television and radio, so as to reach the widest range of viewers or listeners

239 trail

totality /təu'tælıti/ noun in cultural theory, everything, ie. all the people, all the products and means of production, everything in every possible world.

total service area /ˌtəut(ə)l 'sɜːvɪs ˌeəriə/ noun the geographical area that is served by a radio station, used by RAJAR to determine audience figures

tots /tpts/ noun 'triumph over tragedy story', a human interest piece

touch /tʌtʃ/ noun an element of nonverbal communication, transmitting messages of comfort, solidarity, sexual interest etc.

touchdown /'tʌtʃdaun/ adjective offering computer and telephone connections and Internet access to visitors and business travellers

touchscreen /'tʌtʃskriːn/ adjective referring to a kiosk or public access computer that has a screen that responds to touch (either pressure or heat) so that it can be operated without a keyboard or mouse

Touchstone /'tʌtʃstəʊn/ noun a major film studio, a subsidiary of the Walt Disney Company, created to handle slightly more adult content films than is possible under the Disney label. It also has a television arm that produces the hit series Lost and Desperate Housewives.

town meeting /,taon 'mixtin/ noun a television programme centring on an issue of national interest, in which people from a town or region ask questions of debaters or speakers

townscape /'taonskeip/ noun a painting or photograph of an urban scene tr. abbreviation PRINTING 1. transpose 2. transposition

track /træk/ noun 1. a physical movement by a camera (on its guiding rails or movable mounting), following action or movement in the scene 2. a guiding rail along which a camera moves when taking a tracking shot. The rail allows a smooth, gliding movement. 3. same as sound-track 4. a component of the finished soundtrack, prepared in the editing suite and layered together with others, for example the dialogue track and the music track

tracking /'trækɪŋ/ noun a function on a video player that adjusts the quality of the picture

tracking shot /'trækin fot/ noun a camera shot filmed from a moving dolly, following the movement of somebody or something

track laying /'træk ˌleɪɪŋ/ noun the process of layering tracks together to produce a complete soundtrack

tract /trækt/ noun a pamphlet that sets out a position or an analysis, especially one dealing with a political or religious issue

trade /treid/ *noun* a publication meant for people in a specific line of business

trade advertising /'treid ,ædvətaizin/ noun advertising to trade customers and not to the general public

trade journal /'treɪd ˌdʒɜːn(ə)l/ *noun* a periodical devoted to news and features relating to a specific trade or profession

traditional transmission /tra $_1$ dt $_1$ (a)n(a)l trænz'mt $_1$ (a)n/ noun the way a language is passed from one generation to the next through immersion and formal teaching

traffic /'træfik/ *noun* 1. the number of visitors to a website 2. a department at a radio station that decides where commercials should be placed

'Once material [content] on the web becomes paid for, a number of things happen. First, your traffic drops dramatically, so if you do have advertising its value will fall. Second, you stop being something stumbled on by Google or linked to by blogs, and potentially your growth stagnates.' [Emily Bell, *The Guardian*]

traffic data /'træfik ˌdeɪtə/ noun statistical information about messages sent and received on a network without reference to their content

tragedy /'trædʒədi/ noun 1. an event in life that evokes feelings of sorrow or grief 2. a serious play with a tragic theme, often involving a heroic struggle and the downfall of the main character 3. a literary work that deals with a tragic theme 4. the genre of plays or other literary works that deal with tragic themes

tragicomedy /'trædʒi,kɒmədi/ *noun* **1.** tragicomic plays or literary works considered as a genre **2.** an event or situation that has both tragic and comical aspects

trail /treil/ noun same as promo

trailer /'treɪlə/ noun 1. an advertisement for a film consisting of extracts from it, shown on television or in a cinema 2. a blank piece of film at the end of a reel ■ verb to advertise a film with extracts from it

train on /'trein on/ *verb* to aim something such as a camera at somebody or something

trance /trains/ *noun* electronic dance music with a repetitive hypnotic beat

transactional analysis /træn ,zækʃ(ə)nəl ə'næləsɪs/ noun the investigation of motives behind interpersonal exchanges and what is given and taken away by each participant

transactional television /trænz ,ækfənəl 'telrvi3(ə)n/ noun services available to viewers through a television channel, such as home shopping

transcribe /træn'skraɪb/ *verb* **1.** to record something so that it can be broadcast at a later time **2.** to broadcast something that has been transcribed earlier

transculturation /,trænzkaltʃə 'reɪʃ(ə)n/ noun the exchange of cultural artefacts across borders, where they are assimilated and modified

transference /'trænsf(ə)rəns/ noun 1. in psychoanalytical theory, a patient's projection of deeply-hidden desires onto their analyst 2. the attachment of meanings to signs

transformational dvertising /,trænsfo'mei∫(o)nol deductional advertising that aims to relate emotional advertising that aims to relate emotional experiences to the product or service being advertised, and then tries to change these emotions into an active interest in purchasing

transgender /trænz'dʒendə/ *adjective* relating to transsexuals or transvestites

transgressive /trænz'gresɪv/ adjective in feminist theory, referring to somebody or something that goes against social norms

transient advertisement

/,trænziənt əd'v3:t1smənt/ noun an advertisement that the target audience cannot keep to look at again, for example a cinema advertisement. Compare intransient advertisement

transistor radio /træn,zıstə 'reɪdiəu/ noun a small portable radio that uses transistors in its circuits translation /træns'leı∫(ə)n/ noun in the theories of structuralism and discourse, the process of transferring a message from one semiotic system (language) to another

translator /træns'leɪtə/ noun a radio transmitter that receives a signal on one frequency and retransmits it on another

transmission /trænz'mı∫(ə)n/ noun 1. a radio or television broadcast. Abbreviation TX 2. something transmitted, for example a radio signal 3. the act or process of transmitting something, especially radio signals, radio or television broadcasts or data

transmission area /trænz'mɪʃ(ə)n ˌeəriə/ noun same as total service area transmission form /trænz'mɪʃ(ə)n fɔːm/ noun one of the four forms that must be submitted when delivering a programme to the BBC, giving information to the presentation department. ◊ billing form, music reporting form, Programme as Completed form

transmission medium /trænz 'mɪʃ(ə)n ,mi:diəm/ noun a means by which data can be transmitted, for example radio or light

transmit /trænz'mɪt/ *verb* 1. to broadcast a radio or television programme 2. to send a signal by radio waves, satellite or wire

transmitter /trænz'mɪtə/ noun 1. a piece of broadcasting equipment that generates a radio-frequency wave, modulates it so that it carries a meaningful signal and sends it out from an antenna 2. in a piece of communication, the person who is receiving the transmitted message

transnational corporation /trænz næ∫(ə)nəl ˌkɔ:pə'reɪ∫(ə)n/ noun a giant corporation that produces and distributes products in more than one country, such as Coca Cola, Microsoft, HSBC, Sony etc. Abbreviation TNC

transparency /træns'pærənsi/ noun the way in a which the structure of a media text should be invisible to the casual reader

transponder /træn'spondə/ noun 1. a receiving and transmitting device in a communication or broadcast satellite that relays the signals it receives back to Earth 2. a channel system on a satellite that allows it to send and receive many different signals simultaneously

transport advertising //trænsport ,ædvətaizin/ noun advertising appearing on or in forms of transport such as buses or trains

transpose /træns'pəʊz/ verb to make two things change places or reverse their usual order, for example two letters in a word. Abbreviation **tr.**, **trs.**

transposition /,trænspə'zı∫(ə)n/ *noun* a reversal or alteration of the positions or order in which things stand. Abbreviation **tr.**

travel /'træv(ə)l/ *verb* to scan an object or scene in the process of observing or filming it

travelogue /'trævəlɒg/ noun a film, video or piece of writing about travel, especially to interesting or remote places, or about one person's travels

'A gentle culture-clash comedy from those pre-Eurostar days when France seemed a whole exotic continent away from stuffy olde England, Gordon Parry's amiable period piece works better nowadays as a handsome travelogue of 1950s Paris than as a true snapshot of Brits abroad.' [Stephen Dalton, *The Times*]

treatment /'tri:tmənt/ noun a document that expands the ideas in a proposal, describing how the idea will be developed into a film or programme

treble /'treb(ə)l/ noun 1. the higher audio frequencies electronically reproduced by a radio, recording or sound system 2. a control for increasing or decreasing the high-frequency output of a radio or audio amplifier

treeware /'tri:weə/ noun books and other material printed on paper

trial by media /,traɪəl baɪ 'miːdiə/ noun the idea that the media can make judgments about a person's actions and deliver punishment in the form of shame, ridicule, loss of career and reputation etc.

trichromatic /,trankrəu'mætık/ *adjective* 1. relating to, involving or using three colours 2. involving the combination of the three primary colours to produce the other colours

trim /trim/ noun a piece of film eliminated from a shot during editing ■ verb to cut pieces from a film during editing

trimetrogon /trai'metrəgon/ noun a technique in which three aerial photo-

graphs are taken at the same time, one vertical and two at oblique angles, in order to obtain more topographical detail

trims /trimz/ plural noun the sections of footage which are removed in editing, both before and after the selected frames. They are filed away in case they are needed for later use.

trip hazard /'trip ,hæzəd/ noun something such as a wire that people might catch their feet on and trip over

trip hop /'trip hop/ noun a rhythmic dance music that developed from hip-hop in the 1990s. It uses electronic sampling to create a psychedelic effect.

tripod /'traɪpɒd/ noun a frame or stand with three legs that are usually collapsible, used for supporting something such as a camera or other piece of equipment

TRIPS agreement /'trips ə,gri:mənt/ noun a paper released by the WTO in 1995 covering aspects of intellectual property protection across the world, such as what should be protected, how long for, how to resolve disputes etc. Full form Agreement on Trade-Related Aspects of Intellectual Property Rights

tripwire /'tripwaio/ noun a wire that activates a device such as a camera when it is pulled or disturbed

trs. abbreviation PRINTING transpose trunking /'tranking/ noun same as elephant trunking

TSA abbreviation total service area

T-scope /'tir skəup/ noun same as tachistoscope

T-square /'tiː skweə/ noun a drawingboard ruler consisting of a rectangular handle with a straight-sided wooden or plastic blade attached to it, to form a T shape, used in animation and storyboarding

TTL abbreviation PHOTOGRAPHY through-the-lens

tube /t ju:b/ noun 1. a cathode ray tube used to reproduce television images 2. same as **television**

tune /t juin/ verb to adjust a radio or television set to a station or channel

tune in /,t ju:n 'In/ verb to adjust a radio or television to receive a signal, programme or channel

tune out /,t jurn 'aut/ verb to adjust a radio or television set to prevent the recep-

tuner 242

tion of something undesired such as interference

tuner /'tju:no/ noun a device used for accepting a desired signal from a mixture of signals, for example in a radio or television set containing one or more resonant circuits

tunesmith /'tju:nsmιθ/ noun a composer of popular songs or music (informal)

tungsten /'tʌŋstən/ noun the glowing metal filament used in artificial studio lighting, which has an orange tone

tungsten lamp /'tʌŋstən læmp/ noun professional-grade lighting equipment with a tungsten filament, similar to a normal household lightbulb

turn-around /,tain a'raund/ noun a script that has been purchased but discontinued by a studio (due to, for example, lack of funds), which can be repurchased by another studio

turnover /'tɜ:nəʊvə/ *noun* the number of times something is used or sold in a period, usually one year, expressed as a percentage of a total

"In terms of staff morale, extensive monitoring of productivity is demoralising for staff and part of the reason why burn-out and staff turnover in the UK is so high", Fleming says. "Call centre employers need to rethink their approach to getting staff to be more productive"."

[Vicky Frost, The Guardian]

turntable /'tɜ:nteɪb(ə)l/ noun the flat round revolving plate on which the record rests on a record player

turntables /'tɜ:nteɪb(ə)lz/ noun a piece of equipment used by a DJ for playing and mixing music, consisting of two or more circular rotating platforms on which records are played, usually with controls to create audio effects. Also called decks

TV / tix 'vix/ noun same as television

TVCR *noun* a television set with a builtin video recorder

TV Licensing /,ti: vi: 'laɪs(ə)nsɪŋ/
noun the company responsible for collecting the BBC licence fee

TV-out /,ti: 'vi: ,aut/ noun a connector on a computer or graphics adapter that provides a modulated signal that can be displayed on a standard television or recorded on a video recorder

TVR abbreviation television ratings

TVRO /₁ti: vi: a:r 'əu/ noun an aerial used for receiving television signals from a broadcasting satellite. Full form Television Receive Only

TV spot /,ti: 'vi: ,spot/ noun a short period on television that is used for commercials. Same as television spot

tweeter /'twi:tə/ noun a loudspeaker used to reproduce high-frequency sounds, for example in a hi-fi system

12 /twelv/ *noun* in the United Kingdom, a rating given to films and videos considered unsuitable for children under the age of twelve

12A /,twelv 'eɪ/ noun in the United Kingdom, a rating given to films and videos which children under the age of twelve may only watch in the cinema if accompanied by an adult

twelve-inch /'twelv int ʃ/ noun a record that is 30.5 cm/12 in in diameter and played at 45rpm, usually containing a single, often extended track

twelvemo /'twelvməu/ noun PRINTING same as duodecimo

25% production quota /,twenti farv pə,sent prə'dʌkʃ(ə)n ,kwəutə/ noun in British broadcasting, the requirement that 25% of programmes should be commissioned from independent programme makers

24/96 /,twenti fo: ,nainti 'siks/ a popular standard for high-performance digital audio equipment that provides 24-bit samples and a sample rate of 96KHz

20th Century Fox /,twentiəθ, sent∫əri 'fɒks/ noun a major film studio formed in 1935 by the merger of two smaller studios, Fox Film Corporation and Twentieth Century Pictures, based in California and responsible for many bigbudget blockbusters including the Star Wars series of films. It also has a television syndication arm, 20th Century Fox Television.

twin bill /'twin bil/ *noun* CINEMA same as **double feature**

twin-lens reflex /_ttwin lenz 'ri:fleks/ *noun* a camera that has two forward-facing lenses, one for focusing through and one for taking pictures

2G / tuː 'dʒiː/ abbreviation secondqeneration

two-shot /'tur fot/ noun a camera shot with two people in a single frame

two-step flow model /,tu: step 'fləu ,mpd(ə)l/ noun a model of mass media influence as being shaped and modified by interactions with social groups, particularly with opinion leaders

two-way /'tu: wei/ noun RADIO same as **Q and A**

TX abbreviation transmission

tympan /'timpæn/ noun a piece of padding that fits between the impression cylinder of a printing press and the paper to be printed, ensuring an even image

typ. abbreviation PRINTING 1. typographical 2. typography

type /taɪp/ noun 1. printed words, letters or symbols as they appear on a page 2. an individual piece of type bearing a single character 3. the set of small metal blocks used in printing, especially formerly, each of which has a raised figure that is the mirror image of a number or letter on one of its sides

typeface /'taɪpfeɪs/ *noun* a set of text characters, numbers and punctuation marks in a consistent design. Also called **type style**

type founder /'taɪp ,faundə/ noun a manufacturer of metal printing type

type-high /'taɪp haɪ/ adjective as high as the standard height of a block of printer's type, 23.3 mm/0.9186 in

typeset /'taipset/ verb to prepare text for printing, either by the use of computers or by arranging blocks of type manually

typesetter /'taɪpsetə/ *noun* a mechanical or electronic device that prepares text for printing

typesetting /'taipsetin/ noun the process of arranging text on a page, now almost always done using computer software

type style /'taɪp staɪl/ noun same as typeface

typewriter / 'taɪpraɪtə/ noun an electrical or mechanical device with keys that are pressed to print letters or other characters one by one on a sheet of paper inserted into the machine

typo /'taɪpəʊ/ *noun* a typographical error

typo. abbreviation PRINTING 1. typographical 2. typography

typographical /₁tarpə'græfik(ə)l/ adjective to do with the appearance of printed characters on the page. Abbreviation **typ.**, **typo**.

typography /taɪ'pɒgrəfi/ *noun* the appearance of printed characters on the page. Abbreviation **typ.**, **typo**.

U

U *noun* in the UK, a film classification for films that can be seen by everybody, regardless of age

u.c. abbreviation PRINTING uppercase

Ullswater Committee Report on Broadcasting 1936 / Alzwoite / noun a report on the performance of the BBC after its first term of office, which largely praised its programming, but suggested that a greater range of political viewpoints could be broadcast and power decentralised

Ultimatte /'Altımæt/ a trade name for a system for producing chromakey effects

Ultimedia /, Alti'midiə/ a trade name for a multimedia concept developed by IBM that combines sound, video, images and text, and defines the hardware required to run it

U-Matic /₁juː 'mætɪk/ noun an old video cassette format using 3/4 inch tape

umbrella advertising /Am¹brelə ,ædvətaizin/ noun the advertising of an organisation or an association of companies rather than a single product

UMTS /,ju: em ti: 'es/ noun a thirdgeneration mobile communication system that supports voice data and video signals to the handset. Full form universal mobile telecommunications system

unaided recall /nn,eidid 'riikoil/ noun same as unprompted recall (a)

unaired /nn'ead/ adjective not broadcast on radio or television

uncial /'Ankiəl/ noun a letter of the kind used in Greek and Latin manuscripts written between the 3rd and 9th centuries

that resembles a modern capital letter but is more rounded

unconscious /An'konʃəs/ noun in psychoanalysis, the workings of the mind that we are unaware of but which reveal themselves through dreams, actions etc.

uncut /An'kAt/ adjective with the edges of the pages not yet trimmed to separate them

underclaim /,Andə'kleIm/ verb in a survey, to deny that you have had exposure to media vehicles for advertising when you have. Compare overclaim

underdeveloped /,Andadr'velapt/ adjective referring to a photograph, negative or film that was inadequately developed during processing, usually through being taken out of the developer too soon, and lacks contrast as a result

underexpose /ˌʌndərɪk'spəʊs/ *verb* to expose photographic film to light for too short a time, or expose it to inadequate light

underground /'Andəgraund/ noun a movement or group that is separate from the prevailing social or artistic environment and often exerts a subversive influence ■ adjective separate from a prevailing social or artistic environment, and often exercising a subversive influence

underground press /'Andəgraund ,pres/ *noun* newspapers that are antiestablishment and likely to attract censorship

underlay /'Andəlei/ noun same as live voiceover

underline /'Andəlaɪn/ *noun* a line underneath a headline or crosshead

underplay /ˌʌndə'pleɪ/ verb to act a role in a deliberately restrained or subtle way

undeveloped /, Andi'velapt/ adjective referring to film which has not yet chemically treated to produce a negative or print unexposed /, Anik'spauzd/ adjective referring to a film that has not been exposed to light

unexpurgated /nn'ekspagestid/ adjective not edited to remove words or passages considered offensive or unsuitable

'Nor has she [Sharon Osborne] refrained from telling the unexpurgated story of her life. Those years of betrayal in her marriage, tormented relationships with her parents and battle against cancer have been documented in her ballsy autobiography My Life Of Extremes.' [Sue Carroll, *The Mirror*]

Uniform /'ju:nɪfɔ:m/ noun an internationally recognised code word for the letter U, used in radio communications

unilateral /, ju:ni'læt(ə)rəl/ noun a war correspondent who chooses to work independently rather than being attached officially to a military unit ■ adjective refering to something such as a feed or journalist's report which may only be used by one organisation, as opposed to a pool arrangement

unindented /, nnin'dentid/ adjective printed without a space set in from the margin

uninterruptible power supply /, Anintər Apt ib(ə)l 'pauə sə, plai/ noun a safety system of supplying power to equipment, which has a back-up source if the main source should fail. Abbreviation UPS

unipod /'ju:nipod/ *noun* a one-legged stand, for example for a camera

unique selling point /ju:,ni:k 'selm point/, unique selling proposition /ju:,ni:k 'selm ,propozif(o)n/ noun a special quality of a product that makes it different from other goods and is used as a key theme in advertising. Abbreviation USP

United Press International /jux nattid pres intə næ∫(ə)nəl/ noun an international news agency set up in 1907, which delivers content in English, Spanish and Arabic. Abbreviation UPI

universality /,ju:niv3:'sælīti/ noun the theory that some services such as healthcare and access to information should be freely available to everyone universal remote control /_ju:niv3:s(ə)l ri_məut kən'trəul/ noun a remote control that works with any television set

universal service /,ju:niv3:s(ə)l 's3:v1s/ noun a broadcasting service that is available to everybody at the same price Universal Studios /,ju:niv3:s(ə)l 's1ju:diəuz/ noun a major film studio and television production company based in Hollywood and formed in 1912. Although not as prolific as other studios it has produced such popular films as Spartacus (1960), E. T. the Extra-Terrestrial (1982) and the Back to the Future trilogy (from 1985).

universe /'ju:niv3:s/ noun the total number of people / homes / televisionowning homes etc. in the UK, taken for statistical purposes

Univision /'juːniˌvɪʒ(ə)n/ noun a Spanish language television network that broadcasts in the US

Unix /'ju:nrks/ a trade name for a family of operating systems, commonly used for business servers and desktop computers in more technical professions. ◊ Mac OS Z, Microsoft Windows

unjustified /An'd3Ast1fa1d/ adjective referring to text that is not arranged evenly in such a way that the ends of the lines on a page form a straight vertical line parallel to the margin

unlead /An'led/ *verb* in traditional hotmetal printing, to take out the leading or leads separating lines of type

unleaded /\n'ledid/ adjective referring to lines of type that are not separated by leads

unload /An'laud/ verb to remove a roll of film from a camera

unmetered /An'mi:təd/ adjective referring to an Internet service that is available at a flat rate, typically by the month, rather than by connection time

unmotivated /An'moutIveItId/ adjective referring to a camera shot that moves without being prompted by the action on screen, for example panning across the scene. Compare motivated

unposed /An'pəozd/ adjective referring to a camera shot with subjects who have not been arranged in a special position or who are not adopting a special pose or facial expression

unprinted /An'printid/ adjective not printed or published

unprompted recall /nn,promptid 'ri:kɔ:l/, unprompted awareness test /nn,promptid ə'weənəs test/ noun an advertising research test to see how well a respondent can remember an advertisement when he or she is given no help in remembering it. Compare aided recall. Also called unaided recall

unsubscribe /,nnsəb'skraıb/ verb to end a subscription to or registration with something, especially an e-mail mailing list

UPI abbreviation **United Press International**

uplink /'Aplink/ noun the transmission of data upwards to a satellite, from where it will be beamed back down to receivers. Compare **downlink**

uppercase /,Apə¹keɪs/ adjective relating to or written or printed in capital letters. Abbreviation **u.c.** ■ *verb* to write, type, typeset or print something in capital letters ■ *noun* capital letters used in writing, typing, typesetting or printing. Abbreviation **u.c.**

UPS abbreviation uninterruptible power supply

urban blues /,3:ben 'blu:z/ noun a type of blues music that has a stronger beat than country blues, often played with electric instruments and featuring songs about life in the city

urban legend / sibən 'ledgənd/ noun a popular myth that is quickly spread,

especially via the Internet, and is widely believed to be true

urban music /ˌɜːbən ˈmjuːzɪk/ noun a genre of music covering such styles as hip-hop, drum and bass, R'n'B and garage URL /ˌjuː ɑː ˈel/ noun a string of characters that identify the location of a webpage or set of webpages. Full form Uniform Resource Locator

uses and gratifications theory /,ju:s1z and ,græt1f1'ke1∫(a)nz ,θ1ari/noun the idea that audiences of mass media texts actively use these to fulfil a complex set of needs – for example to gain information, to be entertained, to discuss with others as a 'social facilitator', to explore the ideas and values of others

USP *abbreviation* **unique selling point utopia** /juː'təopiə/ *noun* a representation of a 'perfect' society, in which all citizens are happy and no social problems exist. Compare **dystopia**

COMMENT: Examples of works of literature which describe a utopian world are 'News from Nowhere' (William Morris, 1890) and the work which coined the term, 'Utopia' (Sir Thomas More, 1891).

utter /'Atə/ *verb* to publish something, for example in a book or newspaper

utterance meaning /'ʌt(ə)rəns ˌmiːnɪŋ/ noun the meaning of something that is said, including the words used, the speaker's tone and posture and other contextual considerations. Compare sentence meaning

V

v abbreviation 1. PRINTING verso 2. volt

validity effect /və,lɪdɪti ɪ'fekt/ noun the tendency of people to believe in the truth of a statement if it is repeated often enough, for example in the press

VALS typology /'vælz taɪˌpɒlədʒi/ noun a classification of people according to their values and lifestyle choices, based on a research project carried out in the USA in 1980. It describes categories of people by needs, aspirations etc., and also how changing economies might affect these over time. Full form Values and Lifestyles

value /'vælju:/ noun 1. what an item is worth, how much money it would cost if it were to be sold 2. the 'worth' of an idea, belief, way of behaving etc. to a person or society

valued impression per pound /,vælju:d im,pref(ə)n pa: 'paond/ noun a method of showing how many readers are reached by advertising for a given sum of money

vamp /væmp/ *noun* in the early days of Hollywood, a seductive and glamorous female film star

variety show /vəˈraɪəti ʃəʊ/ noun a theatrical show made up of a number of short performances of different kinds, such as singing, comedy sketches, dancing and magic acts

vaudeville /'vo:dəvɪl/ noun 1. a type of entertainment popular in the late 19th and early 20th centuries consisting of singing, dancing and comedy acts 2. a comic play with songs and dances

Vbox /'vi:bɒks/ a trade name for a device that allows several VCRs, videodiscs and camcorders to be attached and controlled by one unit, developed by Sony

V-chip /'viː t ʃ ɪp/ noun an electronic chip in a television that enables parents to block programmes with sexual or violent content

'Watchdogs ... rejected hightechnology "electronic gate-keeping devices" such as the V -chip, which block material unsuitable for some viewers. They offered an "inadequate, quick-fix solution" which could lead in future to broadcasters relaxing their standards.'

[Stuart Millar, The Guardian]

VCR abbreviation video cassette recorder

VDA abbreviation video distribution amplifier

V disc /'vi: disk/ noun musical recordings made available at reduced cost to the British Army during the World War II as an attempt to boost morale

Venice film festival /,venis 'film ,festival/ noun an international film festival held annually in Venice, Italy in late August/early September

Verso /'vɜːsəʊ/ *noun* the left-hand page of a two-page spread. Abbreviation **v**, **vo**.. Compare **recto**

vertical integration /,v3:t1k(ə)l ,Int1 'gre1∫(ə)n/ noun the acquisition of companies at all levels of production in the same market sector as each other – for example, a single company owning the newspaper offices, the printers that produce the papers and the chain of newsagents that sell them. Compare horizontal integration

vertical interval timecode /,v3:t1k(ə)l ,intəv(ə)l 'taımkəud/ noun a system of recording timecode by marking it on the vertical spaces between the frames of a film. Abbreviation VITC

very high frequency /₁veri har 'fri:kwənsi/ *noun* the radio frequency band between 30 and 300 MHz, reserved for the transmission of television and FM radio signals

very long shot /, veri 'lon, fot/ noun a camera shot that shows its subject from a distance, so that it does not fill the whole frame. Abbreviation VLS

VF abbreviation TV video frequency VGA abbreviation video graphics array

VHS /,vi: eit \(\) 'es/ noun \(\) a videotape for use in domestic video recorders rather than for professional recording

victim funds /'viktim fandz/ plural noun money raised by the underground press to help pay governmental fines imposed on papers that could not afford to pay stamp duty

vidclip /'vidklip/ *noun* a short excerpt from a film or television production, used for news or promotion

video /'vɪdiəu/ noun 1. the visual part of a television broadcast 2. something that has been recorded on videotape, especially a feature film or a short promotional film made to accompany a newly issued pop record 3. the industry of recording and broadcasting visual information and entertainment, especially that which can be viewed on a television 4. videotape, or a video cassette

video blog /'vɪdiəu blog/ noun a weblog that uses video as a means of communication, for example to conduct an interview or illustrate a story

video camera /'vɪdiəu ˌkæm(ə)rə/
noun a camera that records onto videotape
video cassette /'vɪdiəu kəˌset/ noun
a flat rectangular plastic cassette
containing two tape reels and a magnetic
videotape

video clip /'vɪdiəʊ ˌklɪp/ noun a short video sequence

video conferencing /'vɪdiəu ,kɒnf(ə)rənsıŋ/ noun the holding of meetings in which the participants are in different places but are connected by audio and video links. Also called video-teleconferencing

videodisc /'vidioudisk/ noun a readonly disc that can store up to two hours of video data, usually used either to store a complete film, as a rival to video cassette, or to use in an interactive system with text, video and still images

video display terminal /'vɪdiəu dɪ 'spleɪ 'tɜːmɪn(ə)l/, video terminal /'vɪdiəu ˌtɜːmɪn(ə)l/ noun same as visual display terminal

video distribution amplifier /,vɪdiəʊ ˌdɪstrɪ'bju:∫(ə)n ˌæmplɪfaɪə/ abbreviation VDA. ◊ distribution amplifier

video editing /'vɪdiəʊ ˌedɪtɪŋ/ noun a method of editing a video sequence in which the video is digitised and stored in a computer

video editor /'vɪdiəu ˌedɪtə/ noun a computer that controls two videotape recorders to allow an operator to play back sequences from one and record these on the second machine

video EDL /,vIdiəʊ ,iː diː 'el/ noun ▶ editing decision list

video feed /'vɪdiəu fiːd/ noun recorded video sent from one place to another where it can be used

video frequency /'vɪdiəu
,fri:kwənsi/ noun a frequency in the
range of signals used to carry the image
and synchronising pulses in a television
broadcasting system. Video frequencies
range from the very high to the ultra high
in the US and are found in two ultra high
bands in Europe. Abbreviation VF

video game /'vɪdiəu geɪm/ noun an electronic or computerized game, usually controlled by a microprocessor, played by making images move on a computer or television screen or, for hand-held games, on a liquid-crystal display

video graphics array /,vɪdiəu 'græfiks ə,reɪ/ noun a standard of graphics display software developed by IBM that can support a display with a resolution up to 640 x 480 pixels in up to 256 colours, superseded by SVGA. Abbreviation VGA

video graphics card /,vɪdiəu 'græfiks ,kɑːd/ noun an expansion card that fits into an expansion slot inside a PC and allows a computer to display both generated text and graphics and moving video images from an external camera or VCR

videography /_ividi'ografi/ noun the art or practice of using a video camera to make films or programmes

video insert /'vɪdiəu ˌɪnsəːt/ noun a piece of pre-recorded footage which is cued and played at the appropriate point in a news or magazine show by the VT operator. Also called VT

video interface chip /¡vɪdiəo 'ɪntəfeɪs ˌtʃɪp/ noun a chip that controls a video display allowing information such as text or graphics stored in a computer to be displayed

video jockey /ˈvɪdiəu ˌdʒɒki/ noun somebody who plays videos, especially music videos, on television. Abbreviation VJ

video monitor /'vɪdiəu ˌmɒnɪtə/ noun

1. a device able to display, without sound, video signals from a computer 2. a television-like screen which only plays back a video feed, sometimes without sound

video nasty /,vɪdiəu 'nɑːsti/ noun a film on videotape that contains explicitly violent or pornographic scenes

"...here's a great chance to judge for yourselves if the fear stories about "video nasties" have any validity. [Six famous horror movies] are all collected here and none make pleasant viewing. But are they a fascinating product of their time, or merely slices of sick self-indulgence?" [Iain Miller, The Independent on Sunday]

video news release /,vidiou 'nju:z rī,li:s/ noun video shots released to illustrate a news story. Abbreviation VNR

video on demand /,vɪdiəu on dr 'mɑːnd/ noun a pay-per-view facility in which a subscriber can order a film or programme and it will be broadcast to them at the most convenient time for them. Abbreviation VOD

videophile /'vɪdiəfaɪl/ noun somebody who enjoys watching or making video recordings

videophone /'vidiəu,fəun/ noun a communications device that can transmit and receive both video and audio signals using a camera, receiver and screen

video recorder /'vɪdiəo rɪˌkɔ:də/ noun a tape recorder that can record and play video cassettes through a standard television receiver

Video Recording Act 1984 /, vidiou ri'ko:din ,ækt/ noun the act of Parliament that designated a body to classify videos for home viewing according to the

adult nature of their content, in the same way that films are classified

videotape /'vɪdiəuteɪp/ noun magnetic tape on which pictures and sound can be recorded. Abbreviation VT

videotape recording report /,vidiouteip ri'ko:din ri,po:t/ noun a report that must be delivered with a recording to the BBC giving its technical details. Abbreviation VTRR

video teleconferencing /ˌvɪdiəu teliˌkɒnf(ə)rənsɪŋ/ noun same as video conferencing

videotext /'vɪdiəutekst/ noun a communications service linked to an adapted television receiver by telephone or cable television lines to allow access to pages of information. Systems can be oneway, allowing only for the display of selected information, or on-line or interactive, allowing for two-way communication.

video vérité /,vɪdiəʊ 'verɪteɪ/ noun the use in video documentaries of the realistic unrehearsed portrayal of people and situations

videowall /'vɪdiəuwɔːl/ noun a bank of monitors or video screens arranged so that several different pictures can be viewed at once (such as the feeds from separate cameras), or displaying one single large image

vidicon /'vɪdɪkɒn/ noun a light-sensitive television camera tube in which an image is stored on a photoconductive plate as an electric charge pattern that is scanned by an electron beam and transmitted

view /vjuː/ *verb* to watch a television programme

viewdata /'vju:dertə/ noun an interactive system for transmitting text or graphics from a database to a user's terminal by telephone lines, providing facilities for information retrieval, transactions, education, games and recreation

viewer /'vju:ə/ noun a person who watches television

viewfinder /'vju:faɪndə/ noun 1. a device on a camera that lets the user see what is being photographed 2. the part of a camera through which the operator can see the framing and focus which will be recorded by the lens

viewing /'vjuːɪŋ/ *noun* 1. the act of watching television programmes 2. televi-

sion programmes considered collectively or with respect to their nature or quality

viewing figures /'vju:ɪŋ ˌfɪgəz/ plural noun figures showing the numbers of people watching a television programme

viewscreen /'vju:skri:n/ noun the screen on a digital camera on which the user can view the image he or she has just recorded

vignette /vɪn'jet/ noun 1. a brief scene from a film or play 2. a painting, drawing or photograph that has no border but is gradually faded into its background at the edges 3. a small decorative design printed at the beginning or end of a book or chapter of a book, or in the margin of a page ■ *verb* to finish a painting, drawing or photograph by gradually fading it into its background at the edges rather than giving it a border

villain /'vɪlən/ noun in a narrative, the character who represents 'bad', whom the hero (representing 'good') has to defeat

vinyl /'vaɪn(ə)l/ *noun* gramophone records made of a vinyl polymer, as opposed to compact discs

violence /'varələns/ *noun* the use of physical force to injure somebody or damage something

violence debate /'varələns dı,beɪt/ noun a moral panic that recurs frequently, based on the supposed effects of violence in films and on television on the audience

Violent and Sex Offenders Register /,vaɪələnt ənd 'seks ə ,fendəz ,redʒɪstə/ noun a database of registered sex offenders, people who have served more than one year in prison for violent assaults and, controversially, people who have not offended but are thought likely to. The information is available only to the police and probation services. Abbreviation **Visor**

VIPer /'vaɪpə/ noun a continuous consumer and lifestyle panel survey of 1,000 people in the highest socioeconomic group, AB, run jointly by Channel 4, Classic FM and The Times Newspaper Group

viral advertising /'vairəl
,ædvətaizin/ noun an advertisement
posted on the Internet that tries to capture
people's attention and encourage them to
'pass it on' (like a virus) to their friends

"...there's been a boom in making ads specifically for e-mail. It's called viral

advertising... These short films are electronic word-of-mouth. Once they're made they cost nothing to place, as media space is free. Some are sexy or violent. Others are funny, or just weird. The best virals go round the world in moments.'

[John Carver, The Independent]

viral marketing /'vairəl ˌmɑːkitiŋ/
noun 1. the distribution over the Internet
of a service that becomes so immediately
desirable that it leads to an enormous
growth in traffic 2. a form of marketing in
which an organisation's customers, intentionally or not, act as advertisers for its
products by spreading knowledge of them
by word of mouth

virtual /'v3:t∫uəl/ adjective representative, not the real thing

virtual community /,vs:tʃuəl kə 'mju:nɪti/ noun a group of people who 'meet' and interact on the Internet, for example on a messageboard or discussion page

Virtual Private Network /,vɜːtʃuəl ,praɪvət 'netwɜːk/ noun full form of VPN

virtual reality/,v3:tfoəl ri'ælıti/ noun the use of multimedia technology for example headsets, video displays, body tracking motion sensors etc., to create the illusion of a three-dimensional alternate universe

virtual studio /₁v3:t∫uəl 'stju:diəo/ *noun* an entirely computer-generated set in which a presenter or actor is present, using a blue screen

virus /'vaɪrəs/ noun a short computer program, hidden within another, that makes copies of itself and spreads them, disrupting the operation of a computer that receives one. A virus may be transmitted through networks, on-line services and the Internet.

vis FX abbreviation visual effects

vision /'vɪʒ(ə)n/ *noun* the picture on a television screen

vision mixer /'vɪʒ(ə)n ,mɪksə/ noun 1. the member of a television production team who is responsible for switching between feeds and pre-recorded video sources. Also called switcher 2. the piece of studio equipment used to switch between feeds and video sources

vision mixing /'vɪʒ(ə)n ˌmɪksɪŋ/ noun in a live broadcast, the work of editing and

251 VolP

switching between the inputs from different cameras, putting captions on screen etc.

visit /'vizit/ verb to view a website

visitor /'vizitə/ noun an Internet user who views a website

ViSOR /'vaizə/ abbreviation Violent and Sex Offenders Register

Vistavision /'vɪstə,vɪʒ(ə)n/ noun the brand name for the process resulting in widescreen pictures developed by Paramount in the 1950s

visual aid /'vɪʒuəl eɪd/ noun something that is looked at as a complement to a lesson or presentation, for example a model, chart or film

visual display terminal /ˌvɪzjvəl dɪ 'spleɪ ˌtɜ:minəl/, visual display unit /ˌvɪʒvəl dɪ'spleɪ ˌju:nɪt/ noun a screen attached to a computer that shows the information stored in the computer

visual effects /,viʒuəl ɪ'fekts/ plural noun effects created in an editing suite on a piece of filmed footage, such as distorting or moving an image, superimposition etc. Abbreviation vis FX

visual effects director /,v13uəl I 'fekts daı,rektə/ noun the member of a film or television production team who has responsibility for supervising visual effects production staff

visualiser /'vɪʒʊəlaɪzə/ *noun* a person who produces visual ideas for advertisements or advertising campaigns

vitaphone /'vartəfəon/ noun the first film soundtrack process that made use of a synchronised audio disc, first played in 1926 to a showing of 'Don Juan' by the Warner Brothers studio

VITC abbreviation vertical interval timecode

Vivo /'viivəu/ a trade name for a data format used to deliver video over the Internet

VJ abbreviation video jockey

VLS abbreviation CINEMA, TV very long shot

VNR abbreviation video news release

VO abbreviation voiceover

VO. abbreviation PRINTING verso

VOA abbreviation BROADCAST, US Voice of America

vocal cues /'vəʊkəl kjuːz/ plural noun aspects of speech other than the words

themselves, for example tone, pitch, speed, pronunciation etc.

VOD abbreviation video on demand

VOICE /VOIS/ noun 1. the sound produced by using the vocal organs, especially the sound used in speech 2. a right to express an opinion ■ *verb* to provide the voiceover for a character in a cartoon or a radio or television advertisement

voicebank /'vɔɪsbæŋk/ noun a system used for recording information that journalists can access, for example by the emergency services

voice data entry /,vois ,deitə 'entri/, voice data input /,vois ,deitə 'input/ noun the input of information into a computer using a speech recognition system and the user's voice

voicemail /'voismeil/ noun an electronic communications system that stores digitised recordings of telephone messages for later playback

Voice of America /₁vois əv ə'merikə/ noun a US government-funded international multimedia broadcasting company that provides radio, television and Internet news and cultural programming in 44 languages. Abbreviation **VOA**

voice output /'vois autput/ noun the production of sounds that sound like human speech, made as a result of voice synthesis

VoiceoVer /'vɔɪs,əʊvə/ noun 1. a voice track added to a piece of film from someone who is not seen to be speaking in the footage, such as a commentator or one of the participants speaking later. Abbreviation **VO 2**. the voice of, or the words spoken by, an unseen narrator, commentator or character in a film or television programme

Voice-over-Internet Protocol /, vois , auva 'intanet , prautakel/ noun full form of VoIP

voice piece /'vois piis/ noun a scripted report of a story read by a reporter

voicer /'vɔɪsə/ *noun* a report that has a voiced-over section by a different reporter from the one presenting the report

voice synthesiser /'vois sinhosaizə/ noun a device that generates sounds that are similar to the human voice

VoIP /voip/ noun a technology that enables voice messages to be sent via the Internet, often simultaneously with data in

volt 252

text or other forms. Full form Voice over Internet Protocol

volt /vəult/ *noun* a measure of potential electrical force. Abbreviation **V**

volume /'vɒlju:m/ noun 1. the loudness of a sound 2. a set of issues of a periodical spanning one calendar year 3. a bound collection of printed or written pages 4. the knob or button on a radio, television or audio player that controls loudness

volume level /'vɒljuːm ˌlev(ə)l/ noun the volume of a sound, expressed as a reading on a scaled meter

volume peak /'volju:m pi:k/ noun the highest volume level of a broadcast reached during the observation period

volumetrics /,volju:'metriks/ noun analysis of the relative influence of various media by considering the number of people who are exposed to them, and their importance as buyers

volume unit meter /ˌvoljuːm 'juːnɪt ˌmiːtə/ noun a meter measuring the average volume level of a broadcast. Abbreviation VU. Compare peak performance meter

voluntary control /,volənt(ə)ri kən 'trəol/ noun a system adopted by the advertising industry for maintaining standards, which involves following guidelines laid down for the industry as a whole

vortal /'vɔɪtəl/ noun a web portal devoted to one specific industry which enables business-to-business e-commerce transactions by bringing together busi-

nesses at different points in the supply chain

VOX pop /'voks pop/ *noun* a series of replies to a question posed to 'people in the street', used to give a popular response to an issue

voyeurism /'vwai3:riz(ə)m/ noun the pleasure of looking at something or somebody without being seen yourself

'Few films deal more fascinatingly and uncomfortably with voyeurism than Hitchcock's gorgeously designed masterpiece. James Stewart... serves as our eyes in the story, a temporarily wheelchair-bound photographer who amuses himself by spying on people in the apartment block opposite.' [The Financial Times]

VPN /₁vi: pi: 'en/ noun a network that provides remote offices or users with secure access to their organisation's network using the Internet or other public telecommunications system. Full form **Virtual Private Network**

VT abbreviation videotape ■ noun same as video insert

VT operator /,vi: 'ti: ,pperettə/ noun the member of a television production team who is responsible for cueing video inserts and also for preparing replays and highlights during a live-action broadcast

VTRR abbreviation videotape recording report

VU abbreviation BROADCAST volume unit meter

W

W abbreviation watt

W3C /,dxb(ə)l ju: 0ri: 'si:/ noun a consortium of organisations, programmers, developers, industry executives and users that seeks to guide the future development of the World Wide Web and ensure that all web technologies are compatible with one another. Full form World Wide Web Consortium

W/A abbreviation wide-angle

walkie-talkie /ˌwɔːki 'tɔːki/ noun a hand-held battery-operated radio transmitter and receiver often used by emergency personnel to communicate with one another

Walkman /'wɔːkmən/ a trade name for a small portable cassette player with earphones

walk-on /'wo:k on/ noun 1. an actor who has a small part, usually a nonspeaking one, in a stage or film production 2. an extra at a film shoot who has to perform some specific action (without speaking), rather than generally being in the background, walking by etc.

3. a small part, usually a nonspeaking one, in a stage or film production

walk through /'wɔːk θ ru:/ verb 1. to rehearse something in a simple way, without props or costumes, mainly practising basic moves and positions 2. to rehearse a television programme without cameras

walk-through /'wɔːk θruː/ noun an early play rehearsal without props or costumes, or a television rehearsal without cameras, usually held to practise basic moves and positions

walled garden /,wɔ:ld 'gɑ:d(ə)n/ noun a browsing environment for viewing websites that provides a means of controlling the information and websites that a user is able to access. It may either protect users such as children from unsuitable information or direct users to specific, often paid content supported by an Internet service provider.

'But for large media owners, fear of the poorly lit, sinister back alleys of the web is useful. It drives people into "walled gardens", safe havens of manicured web content, provided on subscription; guaranteed free of bad guys; well stocked with familiar brands.' [Rafael Behr, *The Observer*]

wall of sound /,wo:l əv 'saund/ noun a recorded musical effect on pop records achieved by overdubbing or layering many different instruments around a pop tune

wallpaper /'wo:lpeipə/ noun 1. a soundless video picture used in news bulletins to illustrate a story coming up, over which the presenter reads a short commentary 2. background shots which are necessary and unavoidable, but dull 3. the background pattern for a computer screen, composed of graphics

Walt Disney Pictures /,wɔ:lt ˌdızni 'pıkt∫ɔz/ noun a Hollywood film studio producing hundreds of well-known, family-friendly films, both animated and live-action, starting with Snow White and the Seven Dwarves in 1937

WAN /wæn/ abbreviation World Association of Newspapers

want ad /'wont æd/ noun a classified advertisement in a newspaper or magazine

WAP /wæp/ noun a standard protocol for the transmission of electronic data between hand-held narrowband devices such as mobile phones and pagers and other sources of digital information such as the Internet. Full form Wireless Application Protocol

WAP browser /'wæp ,brauzə/ noun a simple web browser that works on a handheld WAP device

war correspondent /'wɔː
,kɒrɪspondənt/ noun a journalist
reporting from a war

wardrobe mistress /'wɔ:drəub "mɪstrəs/ noun the woman in charge of the costumes in a theatre or on a film set

warmth /wɔːmθ/ noun the effect created by using colours such as red, orange and yellow, which suggest heat and are soft and flattering

warm-up /'wɔːm ʌp/ noun the act of preparing an audience before a show is filmed by telling jokes, breaking the ice and coaching them in any specific reactions they will have to make

Warner Bros / worne bros/ noun one of the world's largest producers of family film and television entertainment, based in Hollywood. It is responsible for the Looney Tunes cartoon series and the Superman, Batman and Harry Potter films, among many other family favourites.

War of the Worlds /wo: av ða 'w3:ldz/ noun a radio adaptation of H G Wells' 1938 novel about interplanetary invasion, delivered in the style of an actual radio news broadcast, which caused many listeners to believe the 'reports' were real

waste coverage /'weist ,knv(a)rid3/ noun media coverage that goes beyond the target audience

watchdog /'wot \int dog/ noun a person or organisation guarding against illegal practices, unacceptable standards or inefficiency

'The Channel Five daytime talkshow [Trisha] hosted by Trisha Goddard is known for its unsavoury subject matter. Three years ago the 47-year-old by TV presenter was criticised watchdogs after featuring "love rat" after children's specials straight programmes.'

[Matt Born, The Daily Mail]

watchdog journalism /'wotfdog ,d33:n(ə)liz(ə)m/ noun a type of journalism that monitors reports from other sources, exposing news reports that are inaccurate or 'yellow'

Watergate /'wortegert/ noun the scandal that forced US President Nixon to resign in 1972, in which journalists were responsible for uncovering hidden evidence and pushing the trial forward

COMMENT: Investigative journalists Bob Woodward and Carl Bernstein and their anonymous source Deep Throat were responsible for exposing the Watergate scandal and uncovering hidden evidence which was crucial to the later trial. The suffix '...gate' is often used to jokily name other political scandals, such as 'Monicagate'' 'Sexgate', the alleged affair between US president Bill Clinton and White House aide Monica Lewinsky.

watershed /'wo:təʃed/ noun the time before which programmes unsuitable for children (featuring strong language or inappropriate content) may not be broadcast. Currently in the UK this is 9pm.

watt /wpt/ *noun* a measure of the amount of power used by an appliance. Abbreviation **W**

waveband /'weɪvbænd/ noun a range of radio frequencies within which transmissions occur

waveform /'weivfɔ:m/ noun a visual representation of sound in the form of a computer-generated 'wave'

waveform editor /'weivfo:m ,editə/ noun a software program that displays a graphical representation of a sound wave and allows a user to edit, adjust levels and frequencies or add special effects

waveform monitor /'weivfo:m ,monito/ noun a device that measures the output of a video signal with respect to luminance and chrominance, used for checking that different cameras are in line with each other

waveform synthesiser /'weivfɔ:m ,sinθəsaizə/ noun a musical device that creates sounds of an instrument by using recorded samples of the original waveform produced by the instrument

wavelength /'weivlenθ/ noun 1. a measurement of radio waves, describing the distance between the peak of one wave and the peak of the next. ◊ amplitude, frequency 2. in broadcasting, the wavelength of the fundamental radio wave used by a broadcasting station

wax /wæks/ *noun* a gramophone record (*informal*)

weak /wiːk/ adjective PHOTOGRAPHY not having much contrast between tones

weather forecast /ˈweðə ˌfɔːkɑːst/ noun a radio or television broadcast predicting weather conditions

web /web/ PRINTING *noun* a roll of paper that is used on a rotary printing press ■ *verb* to form or produce a web

web browser /'web ,brauzə/ noun a computer program used for displaying and viewing pages on the World Wide Web

Webby /'webi/ noun an annual award made by the International Academy of Digital Arts and Sciences for the best website

webcam /'webkæm/ noun a digital camera connected to the Internet which can transmit moving images live

webcast /'webkɑ:st/ noun a piece of video filmed with a webcam, that can be viewed live or downloaded from an archive for later viewing

webcasting /'webkɑ:stɪŋ/ *noun* the use of the World Wide Web as a medium for broadcasting information

web crawler /'web ,kro:lə/ noun a computer program used to search through pages on the World Wide Web for documents containing a specific word, phrase or topic

web-enabled /'web In₁eIb(ə)ld/ adjective referring to the ability of mobile phones and other hand-held devices to access the Internet

web form /'web form/ noun an electronic document similar to a printed form, that can be used to collect information from a visitor to a website. When the form has been filled in, it is usually returned to the owner of the website by e-mail.

webhead /'webhed/ *noun* a frequent user of the World Wide Web (*informal*)

web hosting /'web houstin/ noun the business of supplying server space for storage of websites on the Internet, and sometimes the provision of other services such as website creation

webisode /'webisəud/ noun an episode, preview or promotion of a film, television programme or music video on a website

weblish /'weblis// noun the form of English used globally online, with characteristic features such as the omission of apostrophes and capital letters, the use of abbreviations and the rapid absorption of new words

'Weblish is having a profound effect on written English: the informality and speed of e-mail especially are eroding capital letters, punctuation and the importance of perfect spelling, as well as making Mr, Mrs, Miss, Yours faithfully and Yours sincerely seem impossibly dusty.' [Barry Collins, *The Sunday Times*]

weblog /'weblog/ noun a frequently updated personal journal on a website, intended for public viewing

COMMENT: Weblogs are usually updated regularly and feature short posts with opinions, information etc, as well as images and links to other webpages. They are usually in a chatty, personal style and may take the form of a personal diary, a round-up of news on a particular topic, a way of sharing information on something such as science, politics etc, and can be written by one person or many collaborators.

web marketing //web ,ma:kitin/ noun marketing that uses websites to advertise products and services and to reach potential customers

webmaster /'webmastə/ noun somebody who creates, organises or updates information on a website

web offset /'web priset/ noun PRINTING offset printing carried out on a web press

webpage /'webpeɪdʒ/ noun a computer file, encoded in HTML and containing text, graphics files, and sound files, that is accessible through the World Wide Web

webpage design software /webpeid3 di'zain softwee/ nounsoftware that provides features that make it easier for a user to create webpages

webphone /'webfəun/ *noun* a phone that uses the Internet to make connections and carry voice messages

web portal /'web port(a)l/ noun a webpage on a particular topic which provides links to many other relevant webpages, services etc

web press /'web pres/ *noun* a printing press that is fed paper from a large roll

web server farm /,web 'sa:və ,fa:m/ noun a business with a group of interconnected servers engaged in web hosting **website** /'websait/ noun an interconnected group of webpages, available through computers over the Internet

WebTV/web ti: 'vi:/ a trade name for a television that also lets a user view webpages

'Wedom' and 'Theydom' / w:dən ənd 'ðeɪdəm/ noun the division of the world into two groups for the purposes of persuasion and journalistic colour: 'us' and 'them', friends and enemies

weekly /'wiːkli/ *noun* a newspaper or magazine published once a week

weepie, **weepy**, **weeper** *noun* a film, play or book that tends to move people to tears, especially one that is blatantly sentimental in tone

weight /weit/ noun PRINTING the heaviness or thickness of a typeface ■ verb to multiply results in a survey group according greater significance to the results of one section than to another

well-made /, wel 'meɪd/ adjective referring to a film or programme that is skilfully plotted or structured, though often considered to be unadventurous in subject matter or treatment

Western /'west ən/ noun a film, novel or radio or television programme set in the western US, usually during the late 19th century

Westerstähl and Johansson's model of news factors in foreign news 1994 /vestəftel and jao 'hænsən/ noun a model of news values relating to foreign news, in which its 'proximity' to the ideology of the reporting country is key along with access to information, importance of the originating country and drama of the event

Westminster view /'westminstə vju:/ noun the idea that political news reporters in the United Kingdom are more concerned with the activities of Parliament than with political events elsewhere

wf abbreviation a proofreading mark meaning 'wrong font'

WGA abbreviation Writers Guild of America

Whisky /'wiski/ noun an internationally recognised code word for the letter W, used in radio communications

whisper microphone /'wɪspə
,maɪkrəfəun/ noun a small highly sensitive microphone with headphones, used

especially by military or security personnel

whistleblower /ˈwɪs(ə)lˌbləʊə/ noun a person who reveals information to the media about a scandal or other newsworthy secret

whistler /'wɪslə/ noun an interference signal in a radio receiver, resembling a whistling sound of decreasing pitch and caused by lightning or other electromagnetic disturbance

white /waɪt/ *verb* to put or leave blank spaces in something, especially something printed

white balancing /'wait ˌbælənsiŋ/ noun the process of balancing a camera to combine the three primary colours in the correct proportions, so that white always appears neutral

white coat rule /,wait 'kəut ,ru:l/ noun a rule for advertising on television stating that doctors or actors in white coats cannot promote medical products

white list /'wait list/ noun a list of email addresses, for example from friends or customers, to which somebody wants to permit access

white noise /'wart noiz/ noun lowvolume electrical or radio noise of equal intensity over a wide range of frequencies

white space / wart speis/ noun an area of a page or other printed surface where no text or pictures appear

whizz-pan /'wiz pæn/ noun a very fast panning camera movement that has the effect of blurring the frames

wide-angle /'ward ˌæŋgəl/ adjective 1. relating to or using a camera lens with an unusually wide field of view 2. a wide-angle shot is one that shows a wider than usual view. Abbreviation W/A

wide screen /'ward skri:n/ adjective 1. referring to a type of film projection in which the image is substantially wider than it is tall 2. referring to a television whose screen is noticeably wider than average ■ noun an image that is substantially wider than it is tall, at a ratio of 16–9 rather than the usual 4–3

wide shot /'waɪd ʃot/ noun 1. a camera shot that takes in a panoramic view of the set or an outside scene. Abbreviation WS 2. a shot taken with a wide-angled lens, with a field of view of more than 60°

widow /'wɪdəu/ noun the first line of a paragraph, stranded at the bottom of a column or page while the rest of the paragraph is at the top of the next one. This is poor layout and to be avoided. Compare orphan

Wi-Fi /'war far/ noun technology in newer computers, mostly laptops, that allows them to connect to a wireless local area network or Internet connection. Also called **wireless Internet**

'Life, on the whole, is better without cables. So we should welcome cameras with wireless capabilities, like this one from Nikon. Exclusive to Jessops, this camera has wi-fi... if you're in an area with a wireless network, you can transmit images from your camera to your computer.' [Daniel Paddington, *The Independent*]

wild shooting /waild 'furtin/ noun shooting either picture or sound without synchronising the other to it

wild track /'waild træk/ noun same as atmosphere

Williams Committee Report on Obscenity and Film Censorship / 'wɪljəmz/ noun a report on the state of laws concerning obscenity in the UK, especially on film censorship, which suggested that pornography does not have too great an effect on the values of society

wind machine /'wind ma, fi:n/ noun a device used to simulate the sound or effects of wind, for example a machine used backstage in a theatre

windshield /'windsiild/ noun a protector used on a microphone to prevent wind noise

wind up /waind 'Ap/ verb to bring something such as an interview to a close

wipe /warp/ noun a way of mixing from one image to another in which neither fades, but the incoming image replaces the second in any of a variety of ways, such as 'opening up' from the centre or rushing in from the side. Compare cross fade

wipeout /'waɪpaut/ *noun* the receiving of a radio signal that is so strong it makes receiving other signals impossible

WIPO /'waɪpəʊ/ abbreviation World Intellectual Property Organisation

wired world /wared 'warld/ noun a view of communities and societies being

globally interconnected by multiple telecommunications links

wireless /'waɪələs/ adjective using radio signals rather than wires ■ noun a radio or a radio set

Wireless Application Protocol /,warələs ,æplı'keı∫(ə)n ,prəutəukɒl/ noun full form of WAP

wireless Internet / warələs 'Intənet/ noun same as Wi-Fi

wireless local area network /nuarələs network /nuarələs network that uses high-frequency radio signals to connect with need for cables. Abbreviation WLAN

wireless telegraphy / warələs tə 'legrəfi/ noun early methods of sending messages to and from ships using radio waves, before the arrival of radio broadcasting into the home

wire recorder /'waiə ri,kɔ:də/ noun an early type of magnetic recorder that used stainless steel wire instead of magnetic tape to record sound

wire service /'warə ,sa:vis/ noun news stories sent by computer from national and international news agencies

wiring /'waɪərɪŋ/ noun 1. a network of electrical wires 2. the act or process of installing a system of electrical wires

WLAN abbreviation wireless local area network

woman suffrage /woman 'safrid3/ noun same as women's suffrage

women's liberation /,wiminz ,libe 'reif(ə)n/ noun a political movement intended to free women from oppression

women's movement /'wiminz ,mu:vmənt/ noun a movement seeking to promote and improve the position of women in society

women's studies /ˈwɪmɪnz ˌstʌdiz/
noun a course of study examining the
historical, economic and cultural roles
and achievements of women

women's suffrage /,wiminz 'safridʒ/ noun the extension of equal rights to women with regard to voting, owning property etc. Also called female suffrage woman suffrage

suffrage, woman suffrage

wordbreak /'w3:dbreik/ noun the point in a word where it can be divided if there is not enough space at the end of a line for the entire word

word of mouth /,w3:d əv 'maυθ/ noun the way that cult media products become known, by people recommending them to their friends and through webpages etc., instead of through mainstream advertising

'At first, the reputation of Antony and the Johnsons was a slow-burning, word-of-mouth thing. For myself, it was a chance meeting with Andres Lokko (effectively Sweden's John Peel) at a pop singer's wedding, who said "I think you'd like this". It was a self-selecting thing: people recommended A&TJ to people who would "understand".' [Simon Price, The Independent on Sunday]

work experience /'w3:k Ik spiəriəns/ noun a period of time spent in a place of work such as a newspaper office or television studio, observing how others carry out their jobs and sometimes undertaking small tasks. It is usually unpaid, but provides valuable experience of the workplace, and can often be a stepping stone to a permanent position. Also called attachment, internship

workie /'wɜːki/ noun a person doing work experience (informal)

work print/w3:k print/noun a print of a film used in various stages of editing and as a guide in cutting the original negative from which the final commercial prints are made

World Association of Newspapers /, w3:ld ¬, səusiei∫(¬)n ¬əv 'nju:zpeipəz/ noun a non-profit international association based in Paris, protecting the rights of newspaper agencies and publications and promoting press freedom and communication (formerly the Fédération Internationale des Editeurs de Journaux et Publications). Abbreviation WAN

World Intellectual Property Organisation /,w3:ld ,Intəlekt∫uəl 'propəti ,ə:gənatzet∫(ə)n/ noun a global organisation that is dedicated to protecting intellectual property rights in its 182 member states. Abbreviation WIPO

World Press Freedom Committee /,w3:ld 'pres ,fri:dəm kə,m1ti/ noun an alliance of more than 30 international

press and news publishing agencies in defence of journalistic freedom

World Trade Organisation / w3:ld 'treid ,3:gənaizeis(ə)n/ noun an organisation that deals with trade disputes between countries and seeks to establish free and fair trade. Abbreviation WTO

World Wide Web / w3:ld ward web/ noun the entire array of websites available through computers over the Internet

World Wide Web Consortium /wsild ward 'web ken,settiem/ noun Online full form of W3C

wow /wau/ noun a distortion in recorded sound in the form of slow fluctuations in the pitch of long notes, caused by variations in the speed of the reproducing or recording equipment

wow factor /'wao ,fæktə/ noun the ability of a advertisement to impress its audience and remain in the memory

wrap /ræp/ noun 1. the conclusion of a piece of filming, either for the end of the day or for the end of the entire production 2. a news item consisting of a short interview or sound bite with the presenter giving a link before and after

wraparound /ˈræpəˌraund/, **wrap-round** *noun* a plate of flexible material that can be attached to the cylinder of a rotary press

wrapper /'ræpə/ noun a piece of paper wrapped around a magazine or newspaper sent by post

write /raɪt/ verb to create books, poems or newspaper articles for publication, often as part of a job

write head /'rait hed/ noun part of a disk drive or other recording mechanism which can write data onto a tape or disk

write out /,rait 'aut/ verb to remove a regular character from a radio or television series

writer /'raɪtə/ noun a person who creates an original story or adapts another story for the purposes of making a script

writerly /'raɪtəli/ adjective referring to a text that moves away from the expected norms of structure, character, plot development etc. in a way that may be confusing to the reader. Compare readerly

Writers Guild of America / raitəz gild əv ə merikə/ noun the trade union

259 www

which represents scriptwriters in the US, protecting their rights to a fair wage and to be properly credited for their work. Abbreviation **WGA**

write-up /'raɪt ʌp/ noun a written account of material, especially a

published review of a new play, book, or film

WS abbreviation wide shot WTO abbreviation World Trade Organisation

www abbreviation World Wide Web

XYZ

X /eks/ noun a censorship classification used in the UK until 1982 for films that could not be shown publicly to anyone under 18 and until 1990 in the United States for films considered unsuitable for under-17s

xerography /zɪə'rɒgrəfi/ *noun* photocopying using an electrically-charged plate to transfer ink powder to paper

x-height /'eks hart/ noun the height of the lowercase letter 'x' in a typeface, used as a measure of the height of the main body of all lowercase letters in that typeface

Xinhua news agency /ʃɪn,wɑː 'njuːz ,eɪdʒənsi/ noun the major national and international news agency in China, which releases news in seven languages

X-rated /'eks ,reitid/ adjective referring to something that has a high level of sexual or violent content. \(\delta\) **X**

X-ray /'eks ,rei/ noun an internationally recognised code word for the letter X, used in radio communications

yagi /'jaːgi/ *noun US* a directional radio or television aerial consisting of several components arranged in line

Yahoo! /ja:'hu:/ noun a computer services company that offers free e-mail and is the most-visited web portal on the Internet

Yankee /'jæŋki/ noun an internationally recognised code word for the letter Y, used in radio communications

Y/C /,war 'si:/ noun two parts of a video signal representing the luminance (Y) and the chrominance (C) parts of the image

Y/C delay /₁waɪ 'si: dɪ₁leɪ/ noun an error caused by wrong synchronisation between the luma and chroma signals in a video transmission, seen as a colour halo around objects on the screen

yearly /'jɪəli/ noun something that happens or appears once a year, especially an annual publication

yellow /'jeləu/ adjective using scandalous or sensational material, often greatly exaggerating or distorting the truth yellow journalism /'jeləu 'dʒɜːn(ə)liz(ə)m/ noun a style of jour-

yellow Journalism / Jeroo ,d33:n(ə)liz(ə)m/ noun a style of journalism that makes unscrupulous use of scandalous or sensationalised stories to attract readers

'[Actress] Karki took her life after the weekly tabloid Jana Aastha published what it said was a picture of her in the nude. King Gyanendra wrote to Lokendra Bahadur Chand, the prime minister, asking him to change the law to control "yellow journalism".' [Michael Sheridan, *The Sunday Times*]

yellow press /'jeləo pres/ noun collectively, the newspapers that make unscrupulous use of scandalous or sensationalised stories to attract readers

yoke /jəuk/ noun equipment for recording or reproducing sounds or music on more than one track simultaneously, by joining together two or more magnetic recording heads

youth market /'ju:θ marktt/ noun the potential market for a product which is specifically aimed at (usually) 18–35 year olds

YUV encoding /,war juː 'viː ɪn ,kəodɪŋ/ noun a video encoding system in which the video luminance (Y) signal is recorded at full bandwidth but the chrominance signals (U&V) are recorded at half their bandwidth

Zap /zæp/ *verb* to change channels on a television set using a remote control device, especially to change channels rapidly ■ *interjection* used especially in

comic books to indicate sudden and violent force

zapping /'zæpɪŋ/ noun 1. flicking between television channels using a remote control, looking for something interesting 2. changing channels during commercial breaks to avoid watching the advertisements

'...we would be far less likely to reach for the remote control if we were watching people we could imagine sleeping with... aware that people are never more than a hair's breadth from zapping channels, [producers] exploit our weakness. So it was goodbye Noel Edmonds and Mike Read and hello Cat Deeley and Gail Porter.' [David Hepworth, *The Mail on Sunday*]

zarzuela /,zɑːzu'elə/ noun Spanish musical theatre, usually comic, combining dialogue, music and dance

zine /zi:n/ noun a self-published paper, Internet magazine or other periodical, issued at irregular intervals with and usually appealing to a specialist readership

Zinoviev letter 1924 /zɪ'nɒviev/ noun a forged letter that was leaked to the UK government in 1924 before the general election, discrediting the socialists by alleging communist links and plans for military action

zipping /'zɪpɪŋ/ noun fast-forwarding through commercial breaks on recorded programmes during playback, thereby avoiding the advertising

Zircon affair /'zɜ:kɒn əˌfeə/ noun an incident of attempted censorship by the UK government of a television programme about the proposed launch of a spy satellite, Zircon, in 1987. The police

raided the programme makers' offices and seized tapes, although the programme was later proven not to actually reveal any state secrets.

zoetrope /'zəʊətrəʊp/ *noun* an early method of simulating moving pictures by mounting them on the inside of a spinning wheel, with slots for viewing

ZOOM /zu:m/ noun 1. same as **zoom** lens 2. a shot in which a zoom lens is used to make the object in focus appear to move closer or farther away while the camera itself stays still

zoom in /,zu:m 'ın/ verb to make an object appear bigger or closer, or to decrease the area in view, by use of a zoom lens or a graphic imaging device

zoom lens /'zu:m lenz/ noun a lens that can be adjusted to have a longer or shorter focal length. Also called **zoom**. Compare **prime lens**

zoom out /₁zu:m 'aut/ verb to make an object appear smaller or farther away, or to increase the area in view, by use of a zoom lens or a graphic imaging device

zouk /zuːk/ noun a style of dance music originating in Guadeloupe and Martinique and played with guitars and synthesisers, combining a strong fast disco beat and Caribbean rhythms

Zulu /'zuːluː/ *noun* an internationally recognised code word for the letter Z, used in radio communications

zydeco /'zaɪdekəʊ/ noun a style of dance music originating in Louisiana that is usually played on accordion, guitar and violin and combines traditional French melodies with Caribbean and blues influences

SUPPLEMENTS

Communications Theorists
Media Resources on the Web
Media Law in the UK
National Daily Newspapers in the UK
Major Magazines in the UK

Communications Theorists

Name	Specialisations	Major Works
Louis Althusser	Marxism, ideological state apparatuses	Ideology and Ideological State Apparatuses (1977); Marxism and Humanism (1969); Contradiction and Overdetermination (1962)
Ien Ang	media audiences, identity politics, globalisation, ethnicity and representation	On Not Speaking Chinese: Living Between Asia and the West (2001); Desperately Seeking the Audience (1991); Living Room Wars: Rethinking Media Audiences for a Postmodern World (1996)
Roland Barthes	effects of the mass media, creation of meaning; the pleasure of reading	Mythologies (1957); The Pleasure of the Text (1973)
Daniel Bell	effects of the mass media, modernity	Cultural Contradictions of Capitalism (1996); The End of Ideology (2000)
Daniel Biltereyst	controversial media works, censorship, film classification, reality television	published widely in journals such as European Journal of Communication, Media, Culture & Society, Journal of International Communication, Intercom and Cultural Policy
J.G. Blumler	audience interaction with media texts – co-author of the uses and gratifications theory	The Uses of Mass Communication (with E. Katz) (1974); Television In Politics (with D. McQuail) (1979); The Role of Theory in Uses and Gratifications Studies (article in Communication Research, 6)
Pierre Bourdieu	cultural sociology, especially the notion of cultural capital	La Distinction (1979); The Logic of Practice (1990)
Manuel Castells	sociology of media, Marxist theory	The Urban Question. A Marxist Approach (1977); City, Class and Power (1978); The Power of Identity, The Information Age: Economy, Society and Culture, Vol. II. (2004)

Communications Theorists continued

Name	Specialisations	Major Works
Noam Chomsky	power structures of media institutions; mainstream mass media, globalisation	Manufacturing Consent: The Political Economy of the Mass Media (1988); Media Control (2002); Hegemony or Survival: America's Quest for Global Dominance (2003); Understanding Power (2002); Necessary Illusions: Thought Control in Democratic Societies (1989) and many others
James Curran	globalisation, mass communication	Mass Media and Society (2005); Culture Wars: The Media and the British Left (2005); De- Westernising Media Studies (ed.) (2000)
Jan A.G.M. van Dijk	new media; social and cultural effects of technology	The Network Society (1999); Digital Democracy (2000); The Deepening Divide, Inequality in the Information Society (2005)
Marjorie Ferguson	globalisation of media, media technologies; representation of women in the media	Forever Feminine: Women's Magazines and the Cult of Femininity (1983); Cultural Studies in Question (with P. Golding) (1997), editor of several journals including Culture and Communication and Journal of Communication
John Fiske	discourse surrounding media events, generation of meaning	Media Matters (1996); Understanding Popular Culture (1989); Television Culture (1987)
George Gerbner	media and culture – creator of cultivation theory	The Global Media Debate (1993), author and editor of many journal articles and collections
Peter Golding	media and European culture	European Culture and the Media (2004); editor of the European Journal of Communication

Communications Theorists continued

Name	Specialisations	Major Works
Antonio Gramsci	Marxism, hegemony, power struggle through ideas	various articles in Italian journals including <i>L'Ordine Nuovo</i> and <i>Avanti!</i>
Klaus Bruhn Jensen	research methodology in communications theory	Handbook of Media and Communications Research (2002); A Handbook of Qualitative Methodologies for Mass Communication Research (with N. Jankowski)
Elihu Katz	diffusion of ideas through mass media, globalisation, communication models – co-creator of the two-step flow model	Media Events (1992); The Export of Meaning (1990); Personal Influence: The Part Played by People in the Flow of Mass Communications (with Lazarsfeld) (1956)
Paul Lazarsfeld	communication models – co-creator of the two-step flow model; audience research methods	The People's Choice (1948); Personal Influence: The Part Played by People in the Flow of Mass Communications (with Katz) (1956)
Tamar Liebes	decoding media texts, perception, cultural anthropology	The Export of Meaning (with Katz) (1999); Media, Ritual and Identity (ed) (1998)
Denis McQuail	theories of mass media and communication, communication models, the effect of media texts on their audience	Communication Models (1981); Mass Communication Theory (1983); Media Performance (1992)
David Morley	audience research, communications technologies, cultural imperialism	Home Territories: media, mobility and identity (2000); The Nationwide Television Studies (with C. Brunsdon) (1999)
Kaarle Nordenstreng	theory of communication, international communication, media ethics	editor and author of many reports, papers and journal articles

Communications Theorists continued

Name	Specialisations	Major Works
Neil Postman	media technology (its limitations and dangers)	Amusing Ourselves to Death (1985); Conscientious Objections (1992); The End of Education (1996)
Philip Schlesinger	media and politics, media ethics	Open Scotland? (2001); Women Viewing Violence (2002); Putting 'Reality' Together: BBC News (2002)
W. Schramm	mass communications	Process and Effects of Mass Communications (ed. with D. F. Roberts) (1954)
Stuart Hall	Marxism, ideology and ideological state apparatuses, interpretation of texts	Policing the Crisis (1978); Encoding/Decoding (1980)
J. Tomlinson	globalisation of media	Globalisation and Culture (1999); Media and Modernity (1995); Cultural Imperialism (1991)
Jeremy Tunstall	the state of British national and regional media, power hierarchies in media organisations, the relationship between the British and American media	The Anglo-American Media Connection (with David Machin) (1999); Newspaper Power: The New National Press in Britain (1996); Media Moguls (1991)
Lisbeth van Zoonen	feminism and gender representation in the media	articles in collections including <i>Questioning The Media</i> (J. Downing et al) (1995)

Media Resources on the Web

Copyright and Intellectual Property

Information on protecting Intellectual Property: www.intellectual-property.gov.uk

World Intellectual Property Organisation: www.wipo.int

The UK Patent Office (information on copyrights, trademarks and patents): www.patent.gov.uk

The European Patent Office: www.european-patent-office.org

Alternative to patenting: www.researchdisclosure.com

The Copyright Licensing Agency: www.cla.co.uk

Mechanical Copyright Protection Agency AND the Performing Right Society: www.mcps-prs-alliance.co.uk

Media Law

Office of Public Sector Information (the full texts of all statutes): www.opsi.gov.uk $\,$

Overview of media laws and reports: www.terramedia.co.uk/law

Media Training

Official guide to NVQs: www.dfes.gov.uk/nvq

BBC online guide to media training, including free online courses: www.bbctraining.com

Helpful guide to further education, choosing the right course etc: www.aimhigher.ac.uk

International News Agencies

Agence France-Presse (France): www.afp.com/english/home

All Headline News (web-based): www.allheadlinenews.com

Associated Press (USA):

www.ap.org

Austral International (Australia): www.australpress.com.au/home.html

Bloomberg L. P. (financial news) www.bloomberg.com

British Broadcasting Corporation: http://news.bbc.co.uk

Cable News Network:

www.cnn.com

Canadian Press:

www.cp.org
China News Service:

www.chinanews.cn

Deutsche Presse-Agentur (Germany): www.dpa.de

EFE (Spain):

www.efenews.com

Inter Press Service: www.ipsnews.net

ITAR-TASS (Russia): www.itar-tass.com/eng

Kyodo News:

http://home.kyodo.co.jp

Pacific News Service (alternative news):

http://news.pacificnews.org/news

Press Association (UK): www.pressassociation.co.uk

Press Trust of India: www.ptinews.com

Reuters:

www.reuters.com

United Press International:

www.upi.com

Xinhua News Agency (China): www.xinhuanet.com/english

Zenit (the news agency of the Roman Catholic Church): www.zenit.org/english

Films and Festivals

Academy of Motion Picture Arts and Sciences: www.oscars.org

British Academy of Film and Television Arts: www.bafta.org

British Board of Film Classification:

www.bbfc.co.uk

British Film Institute:

www.bfi.org.uk

Cannes Film Festival: www.festival-cannes.fr

Cannes International Advertising Festival:

www.canneslions.com

DreamWorks SKG: www.dreamworks.com

Metro-Goldwyn-Meyer:

www.mgm.com

Motion Picture Association of America:

www.mpaa.org

New Line Cinema: www.newline.com

Sony Pictures (formerly Columbia Pictures):

www.sonypictures.com

Sundance Film Festival:

www.sundance.org

Toronto International Film Festival:

www.e.bell.ca/filmfest

Touchstone Pictures:

http://touchstone.movies.go.com

20th Century Fox:

Universal Studios:

www.universalstudios.com

Walt Disney Pictures:

http://disney.go.com/disneypictures

Warner Bros:

www.warnerbros.com

Press Organisations

Audit Bureau of Circulations:

www.abc.co.uk

International Federation of Journalists:

www.ifj.org

Joint Industrial Committee of Regional Newspapers: www.jicreg.co.uk

Joint National Readership Survey:

www.jnrs.ie

National Readership Survey:

www.nrs.co.uk

Press Complaints Commission:

www.pcc.org.uk

Reporters Sans Frontières:

www.rsf.org

Royal Photographic Society:

www.rps.org

World Association of Newspapers:

www.wan-press.org

Broadcasting

Advertising Standards Authority:

www.asa.org.uk/asa

Broadcasters' Audience Research Board (BARB): www.barb.co.uk

CEEFAX:

www.ceefax.tv

Corporation for Public Broadcasting:

www.cpb.org

Office of Communications - OFCOM:

www.ofcom.org.uk

Paper Tiger TV:

www.papertiger.org

Radio Joint Audience Research - RAJAR:

www.rajar.co.uk

Taylor Nelson Sofres plc (TNS):

www.tnsofres.com

TiVo:

www.tivo.com

Telecommunications

Community Media Association:

www.commedia.org.uk

European Cable Communications Association:

www.ecca.be

Federal Communications Commission:

www.fcc.gov

Unions and Campaigns

American Federation of Television and Radio Artists:

www.aftra.com

Broadcasting Entertainment Cinematograph and Theatre Union: www.bectu.org.uk

Campaign for Press and Broadcasting Freedom:

www.cpbf.org.uk

International Telecommunication Union:

www.itu.nit/home

Mediawatch-uk:

www.mediawatch.org

National Union of Journalists:

www.nuj.org.uk

Producers' Alliance for Cinema and Television:

www.pact.co.uk

Producers' Guild of America:

www.producersguild.org

Royal Television Society:

www.rts.org.uk

Society of Motion Picture and Television Engineers:

www.smpte.org

World Press Freedom Committee:

www.wpfc.org

World Trade Organisation:

www.wto.org

Writers' Guild of America:

www.wga.org

Media Law in the UK

Press

Criminal Justice Act 1925:

made it illegal to take photographs or make sketches inside a courtroom (although it is still legal to make later sketches from memory and publish them)

Race Relations Act 1976:

made it an offence to discriminate against people on grounds of race, or to publish or distribute any material which does this

Contempt Of Court Act 1981:

made it illegal to film court proceedings, or to report anything which may prejudice a trial

Public Order Act 1986:

made it an offence to publish or distribute material intended to stir up 'racial hatred' against citizens of Great Britain

Criminal Justice Act (Section 11) 1988:

gave leave to the press to officially appeal against reporting restrictions under the Contempt of Court Act 1981

Official Secrets Act 1989:

made it an offence to disclose official information which may be damaging or against the public interest, such as military secrets

Sexual Offences (Amendment) Act 1992:

made it illegal to publish anything which may reveal the identity of a victim of a sexual offence

Defamation Act 1996:

stated that the author, editor or publisher of a work must take 'reasonable care' to avoid publishing defamatory statements, in print or on the Internet

Human Rights Act (article 8) 1998:

protected the privacy of citizens from intrusion, surveillance, harassment etc by the press

Human Rights Act (article 10) 1998:

defends the right to freedom of expression

Youth Justice And Criminal Evidence Act 1999:

made it illegal to publish anything which may reveal the identity of an accused or convicted young offender

Anti-Terrorism, Crime and Security Act 2001:

expanded the crime of 'racial hatred' in the Public Order Act 1986 to include that against citizens of other countries; introduced the offence of inciting hatred against those with different religious views

Radio / Television Broadcasting

Television Act 1954:

established the Independent Television Authority to regulate television broadcasts

The Marine, etc, Broadcasting (Offences) Act 1967:

made broadcasting from ships and off-shore equipment illegal

Sound Broadcasting Act 1972:

renamed the Independent Television Authority the Independent Broadcasting Authority; established local commercial radio broadcasting to be licensed by the IBA

Media Law in the UK continued

Broadcasting Act 1980:

allowed the IBA to set up Channel 4

Public Order Act 1986:

made it an offence to broadcast or perform material intended to stir up 'racial hatred' against citizens of Great Britain

Consumer Protection Act 1987:

banned the use of misleading wording in advertisements which encourages people to buy

EU Directive 89/552 1989:

introduced rules governing international broadcasts and fair competition across the EU

Broadcasting Act 1990:

introduced new licensing framework for broadcasters; set up two new regulatory bodies (Independent Television Commission and the Radio Authority); made provisions for greater quality control and more independent output on commercial television

EU Directive 93/83 1993:

defined satellite transmission; set rules for cable retransmission of

Criminal Justice and Public Order Act 1994:

extended powers of censorship under the Protection of Children Act 1978 to include doctored images purporting to show indecent acts (even where none had taken place); introduced harsher penalties for unclassified videos; introduced the notion of 'harm' caused to the viewer by watching depictions of sex, violence, crime etc

Broadcasting Act 1996:

paved the way for digital broadcasting and multiplex licenses; introduced rules on cross-media ownership; formed the Broadcasting Standards Commission

Communications Act 2003:

formed OFCOM by merging 5 older regulatory bodies; relaxed rules on cross-media ownership

Film

Cinematograph Act 1909:

introduced licensing and safety regulations for private cinemas

Cinematograph Film Act 1927:

established a quota of British films which must be exhibited in UK cinemas, first 7.5%, later lifted to 20% (no longer in force)

Sunday Entertainments Act 1932

established a fund to promote cinema as a means of entertainment, which originally funded the British Film Institute

Cinematograph Films (Animals) Act 1937:

made it illegal to depict actual cruelty to animals in film

British Film Institute Act 1949:

introduced government grants for the British Film Institute

Obscene Publications Act 1959:

defined obscene works as any which 'tend to deprave or corrupt' and allowed for official censorship of these

Media Law in the UK continued

Protection of Children Act 1978:

made it illegal to own, broadcast or distribute indecent images of children (under 16 years of age)

Cinematograph (Amendment) Act 1982:

covers regulations for the public exhibition of pornographic films

Video Recordings Act 1984:

introduced compulsory age classifications for videos, administered by the British Board of Film Classification

Films Act 1985:

introduced regulations for the designation of films as British and funding of these

Cinemas Act 1985:

introduced the current regulations governing the exhibition of films and licensing of cinemas

Finance (No.2) Act 1997:

made provision for tax breaks for British independent film makers on productions costing less than £15 million

Telecommunications

Wireless Telegraphy Act 1949:

defined wireless broadcasting (the sending of electro-magnetic signals without the use of a dedicated communications line) and introduced the need to hold a licence to do this commercially

Wireless Telegraphy Act 1967:

allowed information on the sale or hire of televisions to be made available to the Secretary of State

British Telecommunications Act 1981:

separated British Telecom from the Post Office and made it a stand-alone telecommunications corporation; allowed competition to BT from other providers

Telecommunications Act 1984:

introduced regulatory bodies for broadcast media; formed OFTEL

Cable And Broadcasting Act 1984:

established the Cable Authority for regulation of cable transmission services

Telecommunications (Fraud) Act 1997:

made it an offence to possess any equipment related to telecommunications systems which is intended to be used for fraud

Media Law in the UK continued

Data Protection

Data Protection Act 1984:

introduced regulations on the storage, security and transferring of personal information of individuals held electronically by companies

Data Protection Act 1998:

expanded the 1984 Act to cover manual as well as electronic records; introduced the notions of 'sensitive' data and accountability of directors for company transgressions

Freedom of Information Act 2000:

allowed access by members of the public to any and all information held by public bodies

Regulation of Investigatory Powers Act 2000:

allowed those in authority to access and monitor all personal e-mail and telephone communications; forbade encryption which makes this difficult

Anti-Terrorism, Crime and Security Act 2001:

allowed authorities greater access to personal information about suspected terrorists

Copyright

Copyright Act 1956:

set up copyright protection for all original literary, dramatic, musical or artistic works made in the UK under the control of the Government

Copyright, Designs And Patents Act 1988:

introduced the rights for the author of a work to be identified as such, and to not suffer harm to their reputation through mistreatment of their works

EU Directive 92/100 1992:

clarified intellectual property rights in relation to copying or distribution of a person's work

EU Directive 93/98 1993:

made copyright periods uniform throughout the EU, extending post-mortem copyright protection of a work from 50 to 70 years in the UK

Trademarks Act 1994:

made provision for registration of trademarks and sets out guidelines for what constitutes infringement

National Newspapers in the UK

Daily Newspapers

Daily Express Circulation: 810,827

Northern & Shell Building, 10 Lower Thames Street,

London EC4R 6EN.

Tel. 0871-434 1010 www.express.co.uk

Daily Mail Circulation: 2,350,694

Northcliffe House, 2 Derry Street,

London W8 5TT. Tel. 020-7938 6000 www.dailymail.co.uk

Daily Mirror Circulation: 1,684,660

1 Canada Square, Canary Wharf, London E14 5AP.

Tel. 020-7293 3000 www.mirror.co.uk

Daily Record Circulation: 454,247

1 Central Quay, Glasgow G3 8DA.

Tel. 0141-309 3000 www.dailyrecord.co.uk

Daily Sport Circulation: no figures available

19 Great Ancoats Street, Manchester M60 4BT.

Tel. 0161-236 4466 www.dailysport.co.uk

Daily Star Circulation: 820,028

Ludgate House, 245 Blackfriars Road,

London SE1 9UX. Tel. 020-7928 8000 www.dailystar.co.uk

The Daily Telegraph Circulation: 901,667

1 Canada Square, Canary Wharf, London E14 5DT.

Tel. 020-7538 5000 www.telegraph.co.uk

Financial Times Circulation: 419,249

1 Southwark Bridge, London SE1 9HL.

Tel. 020-7873 3000

www.ft.com

The Guardian Circulation: 403,297

119 Farringdon Road, London EC1R 3ER.

Tel. 020-7278 2332 www.guardian.co.uk

The Herald Circulation: 75,541

Newsquest Ltd, 200 Renfield Street, Glasgow G2 3PR.

Tel. 0141-302 7000 www.theherald.co.uk

The Independent Circulation: 267,037

Independent House, 191 Marsh Wall,

London E14 9RS. Tel. 020-7005 2000 www.independent.co.uk

National Newspapers in the UK continued

Morning Star Circulation: no figures available

People's Press Printing Society Ltd, William Rust House, 52 Beachy Road, London E3 2NS.

Tel. 020-8510 0815

www.morningstaronline.co.uk

Racing Post Circulation: 74,552

Trinity Mirror, Floor 23, One Canada Square, Canary Wharf,

London E14 5AP. Tel. 020-7293 3291

www.racingpost.co.uk

The Scotsman Circulation: 65,194

Barclay House, 108 Holyrood Road, Edinburgh EH8 8AS.

Tel. 0131-620 8620

www.scotsman.com

The Sun Circulation: 3,224,427

News Group Newspapers Ltd, Virginia Street, London E1 9XP.

Tel. 020-7782 4000 www.the-sun.co.uk

The Times Circulation: 703,492

1 Pennington Street, London E98 1TT.

Tel. 020-7782 5000 www.timesonline.co.uk

Weekly Newspapers

The Business Circulation: 178,528

292 Vauxhall Bridge Road, London SW1V 1DE.

Tel. 020-7961 0000

www.thebusinessonline.com

Daily Star Sunday Circulation: 404,723

Express Newspapers, Ludgate House, 245 Blackfriars Road, London SE1 9UX. Tel. 020-7928 8000

www.megastar.co.uk

The Independent on Sunday Circulation: 230,053

Independent House, 191 Marsh Wall, London E14 9RS.

Tel. 020-7005 2000 www.independent.co.uk

The Mail on Sunday Circulation: 2,292,258

Northcliffe House, 2 Derry Street, London W8 5TS.

Tel. 020-7938 6000 www.mailonsunday.co.uk

News of the World Circulation: 3,773,705

1 Virginia Street, London E98 1NW.

Tel. 020-7782 1000

www.newsoftheworld.co.uk

The Observer Circulation: 451,781

3-7 Herbal Hill, London EC1R 5EJ.

Tel. 020-7278 2332 www.observer.co.uk

National Newspapers in the UK continued

The People Circulation: 905,494

1 Canada Square, Canary Wharf, London E14 5AP. Tel. 020-7293 3000

www.people.co.uk

Scotland on Sunday Circulation: 84,192

108 Holyrood Road, Edinburgh EH8 8AS. Tel. 0131-620 8620

www.scotlandonsunday.co.uk

Sunday Express Circulation: 829,064

Northern & Shell Building, 10 Lower Thames Street, London EC4R 6EN.

Tel. 0871-434 1010 www.express.co.uk

Sunday Herald Circulation: 58,140

200 Renfield Street, Glasgow G2 3QB.

Tel. 0141-302 7800 www.sundayherald.com

Sunday Mail Circulation: 549,129

1 Central Quay, Glasgow G3 8DA.

Tel. 0141-309 3000

www.sundaymail.com

Sunday Mirror Circulation: 1,457,792

1 Canada Square, Canary Wharf, London E14 5AP.

Tel. 020-7293 3000

www.sundaymirror.co.uk

The Sunday Post Circulation: no figures available

D. C. Thomson & Co. Ltd, 144 Port Dundas Road, Glasgow G4 0HZ. Tel. 0141-332 9933

www.sundaypost.com

Sunday Sport Circulation: 148,385

840 Melton Road, Thurmaston, Leicester LE4 8BE.

Tel. 0116-269 4892

www.sundaysport.com

The Sunday Telegraph Circulation: 661,425

1 Canada Šquare, Canary Wharf, London E14 5DT.

Tel. 020-7538 5000 www.telegraph.co.uk

The Sunday Times Circulation: 1,404,616

1 Virginia Street, London E1 9BD.

Tel. 020-7782 4000

www.timesonline.co.uk

The Sunday Times Scotland Circulation: no figures available

Times Newspapers Ltd, 124 Portman Street, Kinning Park, Glasgow G41 1EJ. Tel. 0141-420 5100

www.timesonline.co.uk

Wales on Sunday Circulation: no figures available

Thomson House, Havelock Street, Cardiff CF10 1XR.

Tel. 029-2058 3583

www.icwales.co.uk

(circulation figures net average October 2005, courtesy of the Audit Bureau of Circulations – see www.abc.org.uk for further details)

Major Magazines in the UK

	Circulation
Sky Magazine (TV Listings: Satellite/Cable)	6,783,581
Boots Health and Beauty (Women's Health & Beauty)	1,765,387
What's on TV (TV Listings: Radio & TV Guides)	1,673,790
The National Trust Magazine (Countryside & County: National)	1,655,088
U (magazine for Unison members) (General Interest: Miscellaneous)	1,465,833
Saga magazine (General Interest: Retirement)	1,245,006
Take a Break (Women's Weeklies)	1,200,397
TV Choice (TV Listings: Radio & TV Guides)	1,157,622
Radio Times (TV Listings: Radio & TV Guides)	1,080,199
Eyes Down (Leisure Interests: Games)	984,946
BBC Pre-Schools Magazines (Children's Magazines: Pre-School)	929,452
Reader's Digest (General Interest: Miscellaneous)	776,902
Debenhams Desire (Women's Lifestyle/Fashion)	745,126
Birds (the RSPB magazine) (Leisure Interests: Wildlife)	624,118
Glamour (Women's Lifestyle/Fashion)	609,626
Chat (Women's Weeklies)	609,163
Now (Women's Weeklies)	591,795
That's Life (Women's Weeklies)	569,631
Heat (Women's Weeklies)	560,438
FHM (Men's Lifestyle)	560,167
Time Magazine (News & Current Affairs: International)	551,114
Closer (Women's Weeklies)	540,044

Major Magazines in the UK continued

	Circulation
OK!	532,843
(Women's Weeklies)	
The Economist (News & Current Affairs: Business)	503,077
Exchange & Mart (Buying & Selling: General)	491,152
Woman (Women's Weeklies)	485,463
Good Housekeeping (Women's Lifestyle/Fashion)	475,838
Cosmopolitan (Women's Lifestyle/Fashion)	462,943
Yours (Women's Lifestyle/Fashion)	440,070
Woman's Weekly (Women's Weeklies)	425,568
Legion (General Interest: Miscellaneous)	425,462
Woman's Own (Women's Weeklies)	424,292
TV Times (TV Listings: Radio & TV Guides)	418,192
Emma's Diary Pregnancy Guide (Parenthood)	416,140
Best (Women's Weeklies)	398,289
The Vauxhall Magazine (Motoring & Motorcycling: Motoring)	394,846
Auto Exchange Group (Motoring & Motorcycling: Motoring)	392,598
Hello! (Women's Weeklies)	392,481
Marie Claire (Women's Lifestyle/Fashion)	381,281
New! (Women's Weeklies)	373,039
Motoring and Leisure (Motoring & Motorcycling: Motoring)	371,940
People's Friend (Women's Weeklies)	363,638
National Geographic (General Interest: Miscellaneous)	350,253

(circulation figures net average Jan-Jun 2005, courtesy of the Audit Bureau of Circulations – see www.abc.org.uk for further details)