

Video Assignment Sheet

Steps	What happens?	How will I know how I am doing?
1. Exploration	<p>Students are introduced to:</p> <ul style="list-style-type: none"> • equipment • camera techniques • storyboarding and video editing software • video technique analysis, storyboarding <p>Students get to film and edit a practice mini-project.</p>	Media Log Checklist (Handout #1)
2. Development	<p>Students brainstorm ideas and get approval for them.</p> <p>Students present 'Anti-Bullying Video Pitch' to teacher.</p>	Pitch approved by teacher
3. Pre-production	<p>Students plan, research, and prepare their videos based on the 'Anti-Bullying' Video Production Rubric.</p> <p>Students create Shot List which includes:</p> <ul style="list-style-type: none"> • a description of the action and the location • type and length of each shot • camera angles and movement • other audio <p>Group writes script.</p>	<p>Completed Storyboard</p> <p>Completed Shot List</p> <p>Teacher conferences with groups and provides feedback throughout writing process.</p> <p>Script Writing Rubric (Handout #2)</p>

<p>4. Production</p>	<p>Planning is complete, shooting takes place.</p> <p>Whole group helps arrange and clear away props for the set of each scene.</p> <p>Roles rotate among group members.</p> <p>Video Production Roles</p> <p><u>Director:</u></p> <ul style="list-style-type: none"> • uses a storyboard to set up scene • makes sure Camera Person captures shots • makes sure Actors follow the script • directs action, cuts, and retakes <p><u>Actor:</u></p> <ul style="list-style-type: none"> • memorizes lines and acts out the scene as described in the storyboard/script • follows directions of the Director <p><u>Camera Person:</u></p> <ul style="list-style-type: none"> • operates the camera and lighting based on the shot list • follows directions of the Director 	<p>Effective Group Skills Checklist (Handout #3)</p> <p>Technical Production Rating Scale (Handout #4)</p>
<p>5. Post-production</p>	<p>Group edits video and provides feedback to peers in other groups.</p> <p>Each person takes a turn editing a portion of the video.</p>	<p>Tips for Post Production (Handout #5)</p> <p>Anti-Bullying Video Production Rubric (Handout #6)</p>

*Adapted with permission from "Write to Produce" Project, Halton District School Board (April 2006)