
THTR 363 Syllabus: Fall, 2003
Page

THTR 363: Introduction to Sound Design
INSTRUCTOR: Richard K. Thomas, zounds@purdue.edu
OFFICE HOURS: On sabbatical, by appointment only; PAO 2184

CLASS SCHEDULE: Fall 2007

August
25
Intro to Course (Music As a Foundation, (pp. 1 - 6)

27
Lectures: Music Language and Theatre (Music As a Foundation, (pp. 6 - 25)
September
 1
Lecture: Primal Elements of Music (pp. 25 – 45)

 3
Lecture: The Function of the Soundscape

 8
Lecture: Dramatic Time and Space

10
Lecture Conclusion

15
No Class: Rick in Korea

17
No Class: Rick in Korea

22
Group Presentations: General Overview of Design Elements/Color (Color)

24
Discussion: Donald Hall Poems Project with Kathy Evans/The Insect Play with Joel Ebarb

29
Color DVD’s DUE
October
 1
Color Projects DUE

 6
Color (Cont).

 8
Color Composition DUE

13
Octoberbreak

15
Time DVD’s Due

20
Time Projects DUE

22
Time (Cont.)

27
Time Composition DUE

29
Mass DVD’s DUE
November
 3
Mass Projects DUE

 5
Mass (Cont.)

10
Mass Composition DUE

12
Space DVD’s DUE

17
Space Projects DUE
19
Space (Cont.)

24
Space Compositions DUE

26
Discussion/Student Presentations: Line (Line)

 1
THANKSGIVING BREAK

 3
No Class
December
 8
Line Projects DUE

10
Line (Cont)
Final Exam Period:
Sonnet Projects Due
NOTE: THIS SYLLABUS SUBJECT TO CHANGE!!

Course Objectives:
The purpose of this course is to introduce students to an aesthetic vocabulary of design elements that is useful in both visual and auditory design. By the end of this semester, you should be able to articulate an individual aesthetic regarding the art of sound, identify elements of color, time, energy, space, and line in sound scores, and use these same elements in your own designs and compositions.

STUDENT PRESENTATIONS:

Design Elements Presentation

We will divide the class into five groups, each group assigned one of the five elements: color (includes pitch and timbre), time (formerly rhythm, includes tempo, rhythm, phrasing and meter), energy (formerly mass, includes intensity and duration), space (includes localization and reverberation) and line (includes melody and speech contour). Each group will study the paper related to their area, and then conduct independent research into the status of research that has taken place since the papers were first written in 1976. Each group will prepare a 15-minute PowerPoint presentation to share this research with the class. Be sure to include Chicago style annotation for each reference.

Design Projects
For each design element we investigate, study the associated paper in the “Reading Assignments” folder of the THTR 363 class folder (access through any on campus computer lab). Purchase a DVD from the list of films attached to this syllabus that have won Academy Awards for Music and Sound Scoring that you think has an outstanding sound or music score. Study the implementation of sound and music in this score, and find at least three examples of outstanding use of each design element in the film. In your class presentation discuss the use of the design element in the context of the associated reading assignment. You may use the same DVD for all presentations, or you may use as many DVD’s as you choose.

Notes: Not all films listed are available on DVD. In order to facilitate classroom presentations, only choose films that have been released on DVD. Although not required, you are strongly encouraged to choose films that have won Academy Awards for BOTH Music and Sound (e.g., Titanic, Dancing With Wolves, Star Wars, etc.), and to investigate how the two components work together to utilize the design element under consideration.

PROJECTS:

There are five projects, one for each design element we investigate in this class (i.e., color, time, energy, space and line). Prepare a CDR for each of the projects to try to communicate the emotions of love, anger, sadness, joy and fear using only the design element under investigation. Put each example on a separate track (e.g., track 1 could be hate, track 2 could be joy, etc.). The class will listen to these five examples and vote for what each person believes to be the correct order. You must personally record all sounds you use in this project—no samples, sound effects libraries, etc.

COMPOSITIONS:

You will create five short (i.e., 1:00 – 1:30) compositions, each composition highlighting the design element we are investigating. The “color” and “time” compositions will be in reaction to Donald Hall poems. The energy and space compositions will be in relation to Joel Ebarb and Tom Terpin’s The Insect Play. The final project will involve your orchestrating a Shakespearean Sonnet of your choice. Use one or more elements from your project as a starting point for the composition (i.e., at least one element in the composition must be an element under investigation that you have personally recorded). Play back the composition for the class on CDR.

FINAL PROJECT: THE SONNET

For the Final Project in this class, you will create a sound score for one of Shakespeare’s Sonnets. It will be your responsibility to arrange find talent, record their performance of the text (yes, you can record your own), and then to create a sound/music score to orchestrate that performance. We will premiere the final compositions at the Final Exam period.

CAMPUS EMERGENCIES AND OTHER
In the event of a major campus emergency, course requirements, deadlines and grading percentages are subject to changes that may be necessitated by a revised semester calendar or other circumstances. Here are ways to get information about changes in this course. WebCT Vista web page, my email address: zounds@purdue.edu, or contact Phil Ingle or Sandra Venegas at 494-5116.
The H1N1 pandemic is a serious illness for which we must all remain vigilant. If you experience symptoms of this virus, please do not come to class, but seek professional medical attention immediately. If possible, please try to participate in class discussions from home via Skype (contact Phil Ingle or Sandra Venegas to arrange this). If you are too ill to participate, and need to present a project in order to receive a grade, we will schedule this at a later point in the semester.

Please also note that this class is very oversubscribed. It may not be possible to complete all of the objectives in the syllabus.

In either case, if we need to eliminate projects from the course in order to allow everyone to submit projects, we will start with projects due at the last day of class (NOT the Final Project) and work our way backwards until we are able to accommodate everyone. We will adjust the grading to reflect only the course material we have been able to cover.
Required Materials:

A portable stereo audio recorder such as the Edirol R09HR, the Zoom H2 and H4n, the MAudio Microtrack II, or a laptop with a stereo microphone. If you absolutely cannot afford to purchase a portable recorder, and cannot convince someone in class who owns a portable recorder to share theirs, you can, of course, book studio time and bring your sounds into the studio to record them. Recognize, however, that probably the first tool that every sound designer needs to own and learn how to use is a portable recorder.

Blank CDR’s.

At least one DVD, to be chosen from the list of Academy Award winning films attached to this syllabus.

Excerpts from Listening to Theatre, Richard K. Thomas, available in the Reading Assignments folder of the THTR 363 folder.

CLOSED LAPTOP POLICY

Classroom lectures, discussions and listening require an extraordinary amount of constant verbal and nonverbal feedback and communication. Please keep laptops closed at all times during these types of classes. Do feel free to take handwritten notes, tell me to slow down, ask questions when you are unclear about something, etc.

GRADING

This is a project oriented course, in which you will have an assignment to accomplish for virtually every class. Grading for these assignments will, of necessity, be subjective, but several factors will seriously affect your grade for each assignment. The most important factor is your completion and presentation of each assignment on time. You must complete 90% of the assignments by the due date in order to be eligible to earn an “A” in the class; 80% to earn a “B”, etc. In addition, your grade will be affected by the amount of apparent effort you have made to create each project, your attitude toward your work and the class in general, your ability to understand and follow the guidelines, and your success in accomplishing the objective of each assignment. Finally, a portion of your grade will be based solely on your class attendance, your attitude in class, and the quality of your participation in class discussions, etc. The grading will roughly divide into the following percentages:

5%
Design Elements Presentation

5%
Color DVD Presentation

5%
Color Project

5%
Color Composition

5%
Time DVD Presentation

5%
Time Project

5%
Time Composition

5%
Energy DVD Presentation
5%
Energy Project

5%
Energy Composition

5%
Space DVD Presentation
5%
Space Project

5%
Space Composition

5%
Line DVD Presentation
5%
Line Project

5%
Line Composition

10%
Sonnet Composition

10%
Attendance, Attitude and Participation

Motion Pictures Winning Academy Awards for Best Music Score:

2008
A.R. Rahman –Slumdog Millionaire

2007
Dario Marianelli -- Atonement
2006
Gustavo Santaolalla - BABEL
2005
Gustavo Santaolalla – BROKEBACK MOUNTAIN
2004
Jan A.P. Kaczmarek – FINDING NEVERLAND
2003
Howard Shore – LORD OF THE RINGS: THE RETURN OF THE KING
2002
Elliot Goldenthal - FRIDA

2001
Howard Shore - LORD OF THE RINGS: THE FELLOWSHIP OF THE RING

2000
Tan Dun - CROUCHING TIGER, HIDDEN DRAGON

1999
John Corigliano - THE RED VIOLIN

1998
Original Dramatic Score: Nicola Piovani - LIFE IS BEAUTIFUL

Original Musical or Comedy Score: Stephen Warbeck - SHAKESPEARE IN LOVE

1997
Original Dramatic Score: James Horner - TITANIC

Original Musical or Comedy Score: Anne Dudley - THE FULL MONTY

1996
Original Dramatic Score: Gabriel Yared - THE ENGLISH PATIENT

Original Musical or Comedy Score: Rachel Portman - EMMA

1995
Original Dramatic Score: Luis Enrique Bacalov - THE POSTMAN (IL POSTINO)

Original Musical or Comedy Score: Alan Menken, Stephen Schwartz - POCAHONTAS

1994
Hans Zimmer - THE LION KING

1993
John Williams - SCHINDLER'S LIST

1992
Alan Menken - ALADDIN

1991
Alan Menken - BEAUTY AND THE BEAST

1990
John Barry - DANCES WITH WOLVES

1989
Alan Menken - THE LITTLE MERMAID

1988
Dave Grusin - THE MILAGRO BEANFIELD WAR

1987
Ryuichi Sakamoto, David Byrne, Cong Su - THE LAST EMPEROR

1986
Herbie Hancock - 'ROUND MIDNIGHT

1985
John Barry - OUT OF AFRICA

1984
Original Score: Maurice Jarre - A PASSAGE TO INDIA
1983
Original Score: Bill Conti - THE RIGHT STUFF
1982
Original Score: John Williams - E.T. THE EXTRA-TERRESTRIAL

1981
Vangelis - CHARIOTS OF FIRE

1980
Michael Gore – FAME

1979
Original Score: Georges Delerue - A LITTLE ROMANCE

1978
Original Score: Giorgio Moroder - MIDNIGHT EXPRESS

1977
Original Score: John Williams - STAR WARS

1976
Original Score: Jerry Goldsmith - THE OMEN

1975
Original Score: John Williams - JAWS

Scoring: Original Adaptation: Leonard Rosenman - BARRY LYNDON

1974
Original Dramatic Score: Nino Rota, Carmine Coppola - THE GODFATHER PART II

Scoring: Adaptation: Nelson Riddle - THE GREAT GATSBY

1973
Original Dramatic Score: Marvin Hamlisch - THE WAY WE WERE

1972
Original Dramatic Score: Charles Chaplin, Raymond Rasch, Larry Russell - LIMELIGHT

1971
Original Dramatic Score: Michel Legrand - SUMMER OF '42

1970
Original Score: Francis Lai - LOVE STORY

1969
Original Score: Burt Bacharach - BUTCH CASSIDY AND THE SUNDANCE KID

1968
Original Score: John Barry - THE LION IN WINTER

1967
Original Music Score: Elmer Bernstein - THOROUGHLY MODERN MILLIE

1966
Original Music Score: John Barry - BORN FREE

1965
Music Score--substantially original: Maurice Jarre - DOCTOR ZHIVAGO

1964
Music Score--substantially original: Richard M. Sherman, Robert B. Sherman - MARY POPPINS

1963
Music Score--substantially original: John Addison - TOM JONES

Scoring of Music--adaptation or treatment: Andre Previn - IRMA LA DOUCE

1962
Music Score--substantially originalMaurice Jarre - LAWRENCE OF ARABIA
1961
Music Score of a Dramatic or Comedy Picture: Henry Mancini - BREAKFAST AT TIFFANY'S

1960
Music Score of a Dramatic or Comedy Picture: Ernest Gold - EXODUS

1959
Music Score of a Dramatic or Comedy Picture: Miklos Rozsa - BEN-HUR

1958
Music Score of a Dramatic or Comedy Picture: Dimitri Tiomkin - THE OLD MAN AND THE SEA

1957
Scoring: Malcolm Arnold - THE BRIDGE ON THE RIVER KWAI

1956
Music Score of a Dramatic or Comedy Picture: Victor Young - AROUND THE WORLD IN 80 DAYS

1955
Music Score of a Dramatic or Comedy Picture: Alfred Newman - LOVE IS A MANY-SPLENDORED THING

1954
Music Score of a Dramatic or Comedy Picture: Dimitri Tiomkin - THE HIGH AND THE MIGHTY

1953
Music Score of a Dramatic or Comedy Picture: Bronislau Kaper - LILI

1952
Music Score of a Dramatic or Comedy Picture: Dimitri Tiomkin - HIGH NOON

1951
Music Score of a Dramatic or Comedy Picture: Franz Waxman - A PLACE IN THE SUN

1950
Music Score of a Dramatic or Comedy Picture: Franz Waxman - SUNSET BLVD.

1949
Music Score of a Dramatic or Comedy Picture: Aaron Copland - THE HEIRESS

1948
Music Score of a Dramatic or Comedy Picture: Brian Easdale - THE RED SHOES

1947
Music Score of a Dramatic or Comedy Picture: Dr. Miklos Rozsa - A DOUBLE LIFE

1946
Music Score of a Dramatic or Comedy Picture: Hugo Friedhofer - THE BEST YEARS OF OUR LIVES

1945
Music Score of a Dramatic or Comedy Picture: Miklos Rozsa - SPELLBOUND

1944
Music Score of a Dramatic or Comedy Picture: Max Steiner - SINCE YOU WENT AWAY

1943
Music Score of a Dramatic or Comedy Picture: Alfred Newman - THE SONG OF BERNADETTE
1942
Music Score of a Dramatic or Comedy Picture: Max Steiner - NOW, VOYAGER
1941
Music Score of a Dramatic Picture: Bernard Herrmann - ALL THAT MONEY CAN BUY

1940
Original Score: Leigh Harline, Paul J. Smith, Ned Washington - PINOCCHIO

Scoring: Alfred Newman - TIN PAN ALLEY

1939
Original Score: Herbert Stothart - THE WIZARD OF OZ

Scoring: Richard Hageman, Frank Harling, John Leipold, Leo Shuken - STAGECOACH

1938
Original Score: Erich Wolfgang Korngold - THE ADVENTURES OF ROBIN HOOD

Scoring: Alfred Newman - ALEXANDER'S RAGTIME BAND

1937
Scoring: Universal Studio Music Department, Charles Previn, head of department - ONE HUNDRED MEN AND A GIRL

1936
Scoring: Warner Bros. Studio Music Department, Leo Forbstein, head of department (Score by Erich Wolfgang Korngold) - ANTHONY ADVERSE

1935
Scoring: RKO Radio Studio Music Department, Max Steiner, head of department (Score by Max Steiner) - THE INFORMER

1934
Scoring: Columbia Studio Music Department, Louis Silvers, head of department (Thematic music by Victor Schertzinger and Gus Kahn) - ONE NIGHT OF LOVE

Motion Pictures Winning Academy Award for Best Sound Mixing

This is a list of films that have received an Academy Award of Merit, or Oscar for Best Sound. The award recognizes the finest or most aesthetic sound mixing or recording, and is generally awarded to the production sound mixers and re-recording mixers of the winning film. See also the Academy Award for Sound Editing.
2008
Ian Tapp, Richard Pryke and Resul Pookutty –SLUMDOG MILLIONAIRE

2007
Scott Millan, David Parker and Kirk Francis – THE BOURNE ULTIMATUM
2006
Michael Minkler, Bob Beemer and Willie Burton - DREAMGIRLS
2005
Christopher Boyes, Michael Semanick, Michael Hedges and Hammond Peek – KING KONG
2004
Scott Millan, Greg Orloff, Bob Beemer and Steve Cantamessa - RAY
2003
Christopher Boyes, Michael Semanick, Michael Hedges and Hammond Peek – THE LORD OF THE RINGS: THE RETURN OF THE KING
2002
Michael Minkler, Dominck Tavella, David Lee - CHICAGO
2001
Michael Minkler, Myron Nettinga and Chris Munro - BLACK HAWK DOWN

2000
Scott Millan, Bob Beemer, Ken Weston – GLADIATOR

1999
John Reitz, Gregg Rudloff, David Campbell, David Lee - THE MATRIX

1998
Gary Rydstrom, Gary Summers, Andy Nelson, Ronald Judkins - SAVING PRIVATE RYAN

1997
Gary Rydstrom, Tom Johnson, Gary Summers, Mark Ulano - TITANIC

1996
Walter Murch, Mark Berger, David Parker, Chris Newman - THE ENGLISH PATIENT

1995
Rick Dior, Steve Pederson, Scott Millan, David MacMillan - APOLLO 13

1994
Gregg Landaker, Steve Maslow, Bob Beemer, David R. B. MacMillan - SPEED

1993
Gary Summers, Gary Rydstrom, Shawn Murphy, Ron Judkins - JURASSIC PARK

1992
Chris Jenkins, Doug Hemphill, Mark Smith, Simon Kaye - THE LAST OF THE MOHICANS

1991
Tom Johnson, Gary Rydstrom, Gary Summers, Lee Orloff - TERMINATOR 2: JUDGMENT DAY

1990
Jeffrey Perkins, Bill W. Benton, Greg Watkins, Russell Williams II - DANCES WITH WOLVES

1989
Donald O. Mitchell, Gregg C. Rudloff, Elliot Tyson, Russell Williams II - GLORY

1988
Les Fresholtz, Dick Alexander, Vern Poore, Willie D. Burton - BIRD

1987
Bill Rowe, Ivan Sharrock - THE LAST EMPEROR

1986
John K. Wilkinson, Richard Rogers, Charles "Bud" Grenzbach, Simon Kaye - PLATOON

1985
Chris Jenkins, Gary Alexander, Larry Stensvold, Peter Handford - OUT OF AFRICA

1984
Mark Berger, Tom Scott, Todd Boekelheide, Chris Newman - AMADEUS

1983
Mark Berger, Tom Scott, Randy Thom, David MacMillan - THE RIGHT STUFF

1982
Robert Knudson, Robert Glass, Don Digirolamo, Gene Cantamessa - E.T. THE EXTRA-TERRESTRIAL

1981
Bill Varney, Steve Maslow, Gregg Landaker, Roy Charman - RAIDERS OF THE LOST ARK

1980
Bill Varney, Steve Maslow, Gregg Landaker, Peter Sutton - THE EMPIRE STRIKES BACK

1979
Walter Murch, Mark Berger, Richard Beggs, Nat Boxer - APOCALYPSE NOW

1978
Richard Portman, William McCaughey, Aaron Rochin, Darin Knight - THE DEER HUNTER

1977
Don MacDougall, Ray West, Bob Minkler, Derek Ball - STAR WARS

1976
Arthur Piantadosi, Les Fresholtz, Dick Alexander, Jim Webb - ALL THE PRESIDENT'S MEN

1975
Robert L. Hoyt, Roger Heman, Earl Madery, John Carter - JAWS

1974
Ronald Pierce, Melvin Metcalfe, Sr. - EARTHQUAKE

1973
Robert Knudson, Chris Newman - THE EXORCIST

1972
Robert Knudson, David Hildyard - CABARET

1971
Gordon K. McCallum, David Hildyard - FIDDLER ON THE ROOF

1970
Douglas Williams, Don Bassman – PATTON

1969
Jack Solomon , Murray Spivack - HELLO, DOLLY!

1968
Shepperton Studio Sound Department - OLIVER!

1967
Samuel Goldwyn Studio Sound Department - IN THE HEAT OF THE NIGHT

1966
Metro-Goldwyn-Mayer Studio Sound Department, Franklin E. Milton, Sound Director - GRAND PRIX

1965
20th Century-Fox Studio Sound Department, James P. Corcoran, Sound - THE SOUND OF MUSIC

1964
Warner Bros. Studio Sound Department, George R. Groves, Sound Director - MY FAIR LADY

1963
Metro-Goldwyn-Mayer Studio Sound Department, Franklin E. Milton, Sound Director - HOW THE WEST WAS WON

1962
Shepperton Studio Sound Department, John Cox, Sound Director - LAWRENCE OF ARABIA

1961
Todd-AO Sound Department, Fred Hynes, Sound Director; and Samuel Goldwyn Studio Sound Department, Gordon E. Sawyer, Sound Director - WEST SIDE STORY

1960
Samuel Goldwyn Studio Sound Department, Gordon E. Sawyer, Sound Director; and Todd-AO Sound Department, Fred Hynes, Sound Director - THE ALAMO

1959
Metro-Goldwyn-Mayer Studio Sound Department, Franklin E. Milton, Sound Director - BEN-HUR

1958
Todd-AO Sound Department, Fred Hynes, Sound Director - SOUTH PACIFIC

1957
Warner Bros. Studio Sound Department, George Groves, Sound Director - SAYONARA

1956
20th Century-Fox Studio Sound Department, Carl Faulkner, Sound Director - THE KING AND I

1955
Todd-AO Sound Department, Fred Hynes, Sound Director - OKLAHOMA!

1954
Universal-International Studio Sound Department, Leslie I. Carey, Sound Director - THE GLENN MILLER STORY

1953
Columbia Studio Sound Department, John P. Livadary, Sound Director - FROM HERE TO ETERNITY

1952
London Film Sound Department - BREAKING THE SOUND BARRIER

1951
Metro-Goldwyn-Mayer Studio Sound Department, Douglas Shearer, Sound Director - THE GREAT CARUSO

1950
20th Century-Fox Studio Sound Department, Thomas T. Moulton, Sound Director - ALL ABOUT EVE

1949
20th Century-Fox Studio Sound Department, Thomas T. Moulton, Sound Director - TWELVE O'CLOCK HIGH

1948
20th Century-Fox Studio Sound Department, Thomas T. Moulton, Sound Director - THE SNAKE PIT

1947
Samuel Goldwyn Studio Sound Department, Gordon Sawyer, Sound Director - THE BISHOP'S WIFE

1946
Columbia Studio Sound Department, John Livadary, Sound Director - THE JOLSON STORY

1945
RKO Radio Studio Sound Department, Stephen Dunn, Sound Director - THE BELLS OF ST. MARY'S

1944
20th Century-Fox Studio Sound Department, E. H. Hansen, Sound Director - WILSON

1943
RKO Radio Studio Sound Department, Stephen Dunn, Sound Director - THIS LAND IS MINE

1942
Warner Bros. Studio Sound Department, Nathan Levinson, Sound Director - YANKEE DOODLE DANDY

1941
General Service Sound Department, Jack Whitney, Sound Director - THAT HAMILTON WOMAN

1940
Metro-Goldwyn Studio Sound Department, Douglas Shearer, Sound Director - STRIKE UP THE BAND

1939
Universal Studio Sound Department, Bernard B. Brown, Sound Director - WHEN TOMORROW COMES

1938
United Artists Studio Sound Department, Thomas T. Moulton, Sound Director - THE COWBOY AND THE LADY

1937
United Artists Studio Sound Department, Thomas T. Moulton, Sound Director - THE HURRICANE

1936
Metro-Goldwyn-Mayer Studio Sound Department, Douglas Shearer, Sound Director - SAN FRANCISCO

1935
Metro-Goldwyn-Mayer Studio Sound Department, Douglas Shearer, Sound Director - NAUGHTY MARIETTA

1934
Columbia Studio Sound Department, John Livadary, Sound Director - ONE NIGHT OF LOVE

1933
Paramount Studio Sound Department, Franklin B. Hansen, Sound Director - A FAREWELL TO ARMS

1932
5th Academy Awards Paramount Publix Studio Sound Department

1931
Paramount Publix Studio Sound Department

1930
(3rd Academy Awards) Metro-Goldwyn-Mayer Studio Sound Department, Douglas Shearer, Sound Director - THE BIG HOUSE

Motion Pictures Winning Academy Award for Best Sound Editing

The Academy Award of Merit for Best Sound Editing is an Academy Award granted yearly to a film exhibiting the finest or most aesthetic sound editing or sound design. The award is usually received by the Supervising Sound Editors of the film, perhaps accompanied by the Sound Designers.

The Sound Branch of the Academy of Motion Picture Arts and Sciences, like many of the other branches, selects its nominees at an informal gathering called the "Bake-Off" on the last Tuesday in the January following the qualifying year. At the Sound Bake-Off, highlight reels of films submitted for nomination are screened in a controlled theater environment. The screening is generally open to the public, but only sound branch members may vote, and the only occasion the sound branch members have for voting is at the Bake-Off. The rules for balloting have been changed often, but voting involves giving each film a subjective numerical score, based on the quality of the highlight reel. The scores for each are averaged, and if a minimum of three films score above a threshold (often 7 out of 10), those films are passed on to the entire Academy for voting as the Nominees. The nominees for Academy Award for Sound are selected at the same gathering.

In some years, not enough films score above the threshold for official nomination, and in that case, no films are nominated for Best Sound Editing, and a "Special Achievement Award" (and not an Oscar) is granted to the highest-scoring film; when this has happened, it is indicated below.

This is a list of films that have won or been nominated for an Academy Award for Best Sound Effects (1963-1967, 1975), Sound Effects Editing (1977, 1981-1999), or Sound Editing (1979, 2000-present).

2008
The Dark Knight – Richard King
2007
The Bourne Ultimatum –Karen Baker Landers and Per Hallberg
2006
Letters from Iwo Jima – Alan Robert Murray and Bub Asman
2005
King Kong – Mike Hopkins and Ethan Van der Ryn
2004
The Incredibles -- Michael Silvers and Randy Thom

2003
Master and Commander: The Far Side of the World -- Richard King

2002
The Lord of the Rings: The Two Towers -- Ethan Van der Ryn, Michael Hopkins
2001
Pearl Harbor -- George Watters II, Christopher Boyes
2000

U-571 -- Jon Johnson
1999
SOUND EFFECTS EDITING: The Matrix -- Dane A. Davis
1998
SOUND EFFECTS EDITING: Saving Private Ryan -- Gary Rydstrom, Richard Hymns

1997
SOUND EFFECTS EDITING: Titanic -- Tom Bellfort, Christopher Boyes

1996
SOUND EFFECTS EDITING: The Ghost and the Darkness -- Bruce Stambler
1995
SOUND EFFECTS EDITING: Braveheart -- Lon Bender, Per Hallberg
1994
SOUND EFFECTS EDITING: Speed -- Stephen Hunter Flick
1993
SOUND EFFECTS EDITING: Jurassic Park -- Gary Rydstrom, Richard Hymns
1992
SOUND EFFECTS EDITING: Bram Stoker's Dracula -- Tom C. McCarthy, David E. Stone

1991
SOUND EFFECTS EDITING: Terminator 2: Judgment Day -- Gary Rydstrom, Gloria S. Borders

1990
SOUND EFFECTS EDITING: The Hunt for Red October -- Cecelia Hall, George Watters II

1989
SOUND EFFECTS EDITING: Indiana Jones and the Last Crusade -- Ben Burtt, Richard Hymns

1988
SOUND EFFECTS EDITING: Who Framed Roger Rabbit -- Charles L. Campbell, Louis L. Edemann

1987
SPECIAL ACHIEVEMENT AWARD (Sound Effects Editing): RoboCop -- Stephen Flick, John Pospisil
1986
SOUND EFFECTS EDITING: Aliens -- Don Sharpe
1985
SOUND EFFECTS EDITING: Back to the Future -- Charles L. Campbell, Robert Rutledge

1984
SPECIAL ACHIEVEMENT AWARD (Sound Effects Editing): The River -- Kay Rose

1983
SOUND EFFECTS EDITING: The Right Stuff -- Jay Boekelheide
1982
SOUND EFFECTS EDITING: E.T. The Extra-Terrestrial -- Charles L. Campbell, Ben Burtt

1981
SPECIAL ACHIEVEMENT AWARD (Sound Editing): Raiders of the Lost Ark -- Ben Burtt, Richard L. Anderson
1979
SPECIAL ACHIEVEMENT AWARD (Sound Editing): The Black Stallion -- Alan Splet

1977
SPECIAL ACHIEVEMENT AWARD (Sound Effects Editing): Close Encounters of the Third Kind -- Frank E. Warner
1975
Special Achievement Award (Sound Effects): The Hindenburg -- Peter Berkos
1967
Sound Effects: The Dirty Dozen -- John Poyner
1966
Sound Effects: Grand Prix -- Gordon Daniel
1965
Sound Effects: The Great Race -- Tregoweth Brown
1964
Sound Effects: Goldfinger -- Norman Wanstall
1963
Sound Effects: It's a Mad, Mad, Mad, Mad World -- Walter G. Elliott
A Note on Sound Design in Film:

In motion picture production, a Sound Designer is a member of a film crew responsible for some original aspect of the film's audio track. The title is not controlled by any industry organization, as with the title of director or screenwriter in the American film industry.

In the original meaning of the title, as established in the 1970s by Francis Ford Coppola and Walter Murch, a sound designer is an individual ultimately responsible for all aspects of a film's audio track, from the dialogue and sound effects recording to the re-recording of the final track. The title was first granted by Francis Coppola to Walter Murch for his work on the film Apocalypse Now, in recognition for his extraordinary contribution to that film; in this way the position emerged in the same way the title of production designer came in to being in the 1930's, when William Cameron Menzies made revolutionary contributions to the craft of art direction in the making of Gone With the Wind.

This "strong" meaning of the title is meant to imply that the person holding the position is a principle member of the production staff, with tangible creative authority, equivalent to the film editor and director of photography. This development can be seen as a natural part of the evolution of film sound. Several interacting factors contributed to this:

* Theater sound systems became capable of high-fidelity reproduction, and particularly after the adoption of Dolby Stereo. These systems were originally devised as gimmicks to increase theater attendance, but their widespread implementation created a content vacuum that had to be filled by a competent professional. Before stereo soundtracks, film sound was of such low fidelity that only the dialogue and occasional sound effects were practical. The greater dynamic range of the new systems, coupled with the ability to place sounds to the sides of the audience or behind them, required more creative decisions to be made.

 * Directors wanted to realize these new potentials of their medium. A new generation of filmmakers, the so-called "Easy Riders and Raging Bulls," were aware of the creative potential of sound and wanted to use it.

 * They were inspired in no small part by the popular music of the era. Concept albums of groups such as Pink Floyd and The Beatles suggested new modes of storytelling and creative techniques that could be adapted to motion pictures.

 * The new filmmakers made their early films outside the Hollywood establishment, away from the influence of the film labor unions and the then rapidly-dissipating studio system.

As many of these new filmmakers worked in the San Francisco Bay Area, the strong meaning of sound designer has become associatied with films made there, and the production companies situated there, such as American Zoetrope, Lucasfilm Limited (and its subsidiary Skywalker Sound), and the Saul Zaentz Film Center.

The role of sound designer can be compared with the role of supervising sound editor; many sound designers use both titles interchangeably. The role of supervising sound editor, or sound supervisor, developed in parallel with the role of sound designer. The demand for more sophisiticated soundtracks was felt both inside and outside Hollywood, and the supervising sound editor became the head of the large sound department, with a staff of dozens of sound editors, that was required to realize a complete sound job with a fast turnaround. It is far from universal, but the role of sound supervisor descends from the original role of the sound editor, that of a technician required to complete a film, but having little creative authority. Sound designers, on the other hand, are expected to be creative, and their role is a generalization of the other creative department heads.

Above information from http://en.wikipedia.org
