

## Chapter 1

### Get to know Sony Movie Studio Platinum 12 .... 5

#### *What's what and what it does*

The Sony Movie Studio 12 interface	6
The Project Media window	7
The Explorer window	8
The Transitions window	9
The Video FX window	9
Media Generators	10
The Trimmer	10
The Preview window	11
The Timeline	11
Additional "Pop-up" windows	12
The Video FX dialog window	12
The Audio FX dialog window	12
The Plug-in Chooser	13
The Pan/Crop Motion dialog window	13
Customize your workspace	14
Resize the windows	14
Maximize/Minimize the windows	14
Undock the windows	14
Save and load a Window Layout	15
Basic editing moves	16
What's new in version 12?	22
Improved performance	22
New effects and transitions	23
3D Titling with the Platinum Suite	23
Pixelcast	24

## Chapter 2

### Start a New Project ..... 25

#### *Smart beginnings*

The Welcome Screen	26
Start a new project	26
Select settings in the New Project dialog box	27
Set up your project based on your source footage	28
Set up your project based on your planned output format	28

What is 24p?	28
Match Media Settings	29
Set up your project for 50p and 60p video	30
Change Project Properties	31
Full Resolution Rendering Quality	31
Deinterlace Method	31
Set Project Properties default	31
Video, Audio and other Project Properties	32
Cut and paste between projects	32

**Chapter 3**

**Get Media Into Your Project..... 35**

*Gathering your assets*

Add media to your project	36
Titles and Media Generators	36
Capture video from a miniDV camcorder	37
Batch Capture your video	40
Capture video from an HDV camcorder	41
Capture video from an analog or non-DV source	43
Get video from an AVCHD or hard drive camcorder	44
Import video from a DVD or DVD camcorder	46
Scan your photos with Sony Movie Studio	47
Extract audio from a CD	50
Download video from the Web	51
Import media from your hard drive	52
Create specialized media with the Media Generator	52
Preset media clips and textures	53
Preset title templates	53
Customize generated media	53
Set a Generated Media clip's length	55
Save Generated Media settings as a preset	55
Re-edit a Generated Media clip	56
Add media from the Explorer window	56

**Chapter 4**

**Order and Prep Your Clips in the Project Media Window ..... 57**

*The catalog of your imported media*

Get to know the Project Media window	58
Media clip views	58
Preview your Project Media clips in the Trimmer	58
Organize your clips in Media Bins	59
Media Offline warning	59
Remove All Unused Media	60

Locate a media clip on your hard drive	60
Pre-stabilize a media clip	61
Pre-apply an effect to a "media" clip	62
Tools for working with still photos	63
Red-Eye Reduction	63
Rotate Clips	63
Remove a clip from your Project Media	64
Replace a clip in your Project Media	64
Recapture All Off-Line Media	64

**Chapter 5**

**Prepare Your Media in the Trimmer Window .. 65**

*Previewing and pre-setting your clips*

Open a clip in the Trimmer	66
Trimmer history	67
Pre-trim a clip in the Trimmer	67
Launch the Trimmer with a double-click	67
Create a sub-clip	69
Add Audio Only or Video Only from Project Media	70
Add Audio Only or Video Only from the Trimmer	70
Add Media From Cursor or Add Media Up To Cursor	71
Timeline Overwrite options	72
Place the Trimmer in its own panel	73
Open the Trimmer on an External Monitor	74

**Chapter 6**

**Edit Video on the Timeline ..... 75**

*Where your clips become a movie*

Add media clips to your timeline	76
Preview your timeline	77
Arm a video or audio track	77
What to do if your timeline playback lugs	78
Trim an event clip on your timeline	78
Split an event clip on your timeline	79
The danger of over-extending an event clip	79
Create an Automatic	
Cross-Dissolve between events	80
Separate a clip's audio and video	80
Speed up or slow down an event clip	81
Play an event clip in reverse	81
Basic Timeline controls and views	82
Zoom in or out on your timeline	82
Scrub the timeline	82
Position the Timeline Cursor at a precise point on your timeline	82

Add a Fade In or Fade Out to a video event clip	83
Shoot 3D video without a 3D camcorder	84
Edit 3D video	84
3D formats and Anaglyphic video	85
Set up your video project for 3D	85
Align your 3D video channels	86
Output your Anaglyphic 3D video	86
Add a 3D effect to a title	87
Render and pre-render your video project	88
Selectively pre-render your video	88
Dynamic RAM Rendering	90
Render to a New Track	91
Render only one track of video to a new track	92

**Chapter 7**

**More Timeline Tools..... 95**

*The deeper toolkit*

Select segments of events on your timeline	96
Create a Loop Region	97
Select individual event clips on your timeline	97
Cut, Copy and Paste clips on the timeline	98
Paste Event Attributes	99
Cut, Copy and Paste between projects	99
Delete events from your timeline	100
Auto Ripple modes	100
Auto Ripple disabled	100
Auto Ripple/Affected Tracks	101
Auto Ripple/Affected Tracks, Markers and Regions	101
Auto Ripple/All Tracks, Markers and Regions	101
Post-Edit Ripple	102
Delete and Close Gap	102
Slip or Slide an event clip or cut/transition	103
Slip a clip	103
Slide a cut or transition	103
Group and Ungroup your events	104
Create a Group	104
Clear a Group	104
Remove individual events from a Group	105
Track headers	106
Add a video or audio track	107
Reorder your video and audio tracks	107
Remove a video or audio track	107
Rename a track	108

Resize your video and audio tracks	108
Use the Timeline Grid as a guide	109
Snap clips to the Grid	109
Add multiple Takes of a scene to your timeline	110
Edit with J-cuts, L-cuts and multiple tracks of video	112
Create a Picture-in-Picture or Brady Bunch effect	114
Parent and Composite your video tracks	116
Mask a composited video	116
Parenting video tracks	117
Blur a face, as on TV's COPS	118
Timeline Quick Edit tools	122

**Chapter 8**

**Work with Photos..... 123**

*Slideshows and motion paths*

Project Media tools for working with photos	123
Optimize your photo sizes	124
Create a slideshow	124
Create a motion path over your photo	127
Lengthen or shorten your slideshow	129
Reduce Interlace Flicker	130

**Chapter 9**

**Edit Audio on the Timeline..... 131**

*Adding and mixing your movie's sound*

Add audio media clips to your timeline	132
Add Audio Only or Video Only from Project Media	132
Add a Fade In or Fade Out to an audio event clip	133
Basic audio event editing	133
Monitor your movie's audio levels	134
Adjust the Gain level for an audio event	134
Normalize a clip's Gain level	135
Adjust Volume or Pan for an entire audio track	136
Use Audio Envelopes to adjust audio levels at specific points	136
Interpolate audio keyframes	138
Edit or delete a keyframe or Audio Envelope	139
Adjust an audio track's Pan Audio Envelope	139
Adjust Pan for an entire audio track	139
Adjust Pan at specific points on your timeline	139
Edit your audio in an another program	140
Fill in a missing right or left audio channel	140
Record narration into your project	141

If your microphone isn't recognized...	141
Record alternate narration Takes	143
Pace your recording with the Metronome	143

**Chapter 10****Preview Window Tools..... 145****Test driving your video**

Adjust your Preview window's size and quality	146
Interlacing and Progressive Scan	148
Display the Safe Areas overlay	148
Project Properties	149
Grab a "snaphsot" of your video	150
Grab and paste your snapshot	150
Save your snapshot to a file	151
Play your video on an external monitor	152

**Chapter 11****Add and Customize Your Titles ..... 155****Putting text in your movie**

Create a title using Generated Media template	156
Customize a Generated Media title	157
Create a title from a (Legacy) Text template	157
Create a title from a Titles & Text template	160
Set a title's duration	160
Create a title from a Credit Roll template	162
Insert Text Media into your project's timeline	164
Animate your title's properties with keyframes	165
Use special characters for a professional look	167
Edit a title event	168
Add effects to a title event	168
Save a custom look as a preset	168
Save a custom preset	169
Apply a preset look	170
Delete a custom preset from the Preset library	170
The NewBlue 3D Titler EX	170

**Chapter 12****Add and Adjust Video Effects..... 171****Adding magic to your movies**

Add FX to your video	172
Event vs. Track vs. Media vs. Video Output FX	173
Apply an effect from the Video FX window	174
Select an effect from the Plug-In Chooser	175
Video FX Plug-Ins defined	176

Magic Bullet QuickLooks	180
Adjust a video effect	181
Multiply effects in a chain	182
Chroma Key a background	183
Remove a video effect	183
Bypass or disable an effect	186
What are OFX effects?	187
Pre-render your video effects	188

**Chapter 13****Add and Adjust Audio Effects..... 189****Shaping your movie's sound**

Apply an audio effect	190
Add an audio effect	190
to an event on your timeline	190
Add an effect to an audio track	192
Add an effect to your entire movie's audio	192
Audio FX plug-ins defined	193
Adjust an audio effect	196
Remove an audio effect	197
Remove a Non-Real-Time	197
effect from an audio event	197
Remove an effect from	197
an audio event, track or master audio	197
Swap between alternative audio Takes	198

**Chapter 14****Add and Customize Transitions ..... 199****Smooth moves from clip to clip**

Create a simple audio or video Cross-Fade	200
Convert a Cross-Fade to another transition	201
Interpolate your transition	201
Transition preferences	202
Add a video transition to your timeline	202
Add a transition from the plug-in library	203
Add a preset transition	203
from the Transitions window	203
Transitions defined	204
Change the duration of a transition	206
Change the length of the overlap	206
Stretch the transition	206
How transitions work	207
Customize a transition	208
Save a custom transition preset	209

Add transitions to several events at once	210
Add transitions between selected clips	210
Automatically add Cross-Fades as you add your clips	211
Use an effect as a transition	212

**Chapter 15**

**Create Animations with Keyframes..... 213**

*Adding motion to your effects*

Keyframe and video animation basics	214
Get to know the Keyframe Controller	216
Create an animated Pan/Crop motion path	216
Interpolate your keyframes	219
Keyframe a Video FX animation	220
Create an animated transition	221
Keyframe a Generated Media animation	222
Create a Generated Media graphic animation	223
Create a Generated Media “legacy” title animation	226
Create an animation on a Titles & Text template	227
Create a custom interpolation using Curves	228
Use Video Envelopes to set levels at specific points	229
Lock your keyframes to your clips or your timeline	231

**Chapter 16**

**Prep Your Movie for Output to DVD or BluRay Disc.....233**

*Putting your movie on disc*

Regions and other uses for Timeline Markers	234
Add and save Scene/Chapter Markers to your video project	235
Edit and remove your Markers	237
Understand non-square pixels	238
Output your video to a DVD or BluRay disc	238
Manually output DVD-ready or BluRay-ready files	240

**Chapter 17**

**Make Your Movie ..... 241**

*Sharing your project with the world*

Output your video to a DVD or BluRay disc	242
Video output options	243
Save your movie to your hard drive	244

Archive a high-quality version of your movie for later re-editing	244
Output finished video for use in a larger project	245
Output the Loop Region only	245
Save your movie in a format that’s optimized for online viewing	246
Create an Image Sequence	247
Create a movie from an Image Sequence	248
Output your video for a portable device	249
Output your video to a Sony PSP™	250
Save your video back to a miniDV or HDV camcorder	251
Upload your video to YouTube	252
Share your video online	253
Share your video and music to ACIDplanet	254
Share your video to Pixelcast	255

**Chapter 18**

**An Appendix .....257**

*Advanced Sony Movie Studio 12 tricks*

Key program preferences	258
The Video tab	258
The Editing tab	258
Key project properties	259
Internal preferences	259
Set where your captured video is saved	260
For MiniDV video	260
HDV video	261
Maintain your Windows computer	261
Do this weekly:	261
Do this monthly:	262
Valuable free or low cost tools and utilities	263
Capture utilities	263
Our favorite free audio editing utility	263
FTP software	264
How to Proxy Edit your video	264
Helpful Sony Movie Studio keyboard shortcuts	266
Project shortcuts	266
Editing shortcuts	266

