FINAL CUT PRO QUICK REFERENCE

“Capture on the Fly”
Connect camera to the Computer with Firewire
Make sure camera is turned on and set to “Camera Tape”

File> Log and Capture
“Cue the tape to at least 5 seconds before you would like to start capturing
Press play in the log and capture window
Press Capture now
Press esc when done capturing clip

To Capture Clip
Connect camera to the Computer with Firewire
Make sure camera is turned on and set to “Camera Tape”

To set the In point for the clip, do one of the following:

Click the Mark In button or Press I.

Find the last frame of the clip you want to log,

To set the Out point for the clip, do one of the following:

Click the Mark Out button.

Press O.
Press Capture Clip

To Batch Capture (You will have problems with Batch Capturing if there are Timecode breaks)
Connect camera to the Computer with Firewire
Make sure camera is turned on and set to “Camera Tape”

To set the In point for the clip, do one of the following:

Click the Mark In button or Press I.

Find the last frame of the clip you want to log,

To set the Out point for the clip, do one of the following:

Click the Mark Out button or Press O.
Press Log Clip
Enter Clip’s name
Press OK
Repeat until all clips are logged
Select all of the clips that you would like to capture in the Browser Window
Click File>Batch Capture

Editing

J play backwards
K stop
L Play

Press J & L multiple times to FF or Rewind

Simple Edit

Drag clips to Player
Press I and O
Drag clips to the timeline or canvas window

Cross Dissolves under Effects tab in the browser window
Titles under Generator drop-down at the far right bottom of the Viewer window

Creating Chapter Markers in Final Cut Pro
On your Timeline take the playhead to the point where you would like to create a chapter marker

Press “M” Twice
Title the Marker
and click “Add Chapter Marker”

If you need to alter the Marker any way take the playhead to the Marker and press “M”

To export movie with Chapters:

File>Export>Quicktime Movie
Under Markers select Chapter Markers

IDVD Quick Reference Guide
Select a theme

If you select a widescreen theme a dialogue box will come up
It will ask if you wish to convert your project to Widescreen or “Keep” standard def.
Click “keep”

Drop Menu Movies or stills onto drop zones
Drop Movie onto play area
In order to work with Drop Zones in a way that does not mirror a video game--

Go to Project>Edit Drop Zones
To turn off the annoying loop Click the loop button directly at the bottom middle of the menu screen
To edit the secondary menu
Use preview Movie and Stop to get to the menu you would like to work with
Or click on Show DVD Map at the bottom of the DVD workspace and click on the Menu page you would like to work with
To make changes to the look of your menu
Click on View>Inspector
Here you can make changes to layout, text color, and the length of your loop
When done click Burn I-DVD project to disk at the bottom right of the Work area
Insert a DVD-R disc and I-DVD will encode and burn the DVD.

Trim Edit Window
Double click on a cut in the Timeline
[image: image1.png]

You can fine tune your edit frame by frame (+1 moves the cut single frames later in your movie +5 does the same.) The negative numbers move the cuts backwards in the timeline.
[image: image2.wmf]

Use selection tools to select all or part of tracks
Use All tracks forward or backwards to move tracks around a timeline.

[image: image3.wmf]
Color Correction
The thing to remember about color correction is that it can’t work miracles on your footage. If a clip is vastly underexposed/or overexposed it will look strange if color corrected.
Window>Arrange>Color Correction
Drag Color Correction 3 Way filter to the clip on the Timeline that you would like to correct Filter is located in Effects Tab (Browser Window)>Video Filters>Color Correction

Double Click on the clip
Click on the Color Corrector Three Way tab and press the visual button
Fix the Whites, Blacks, and Mids and then work with the separate colors
Use complimentary colors to remove or tone down a color cast.

