University of Northern Iowa

Department of Communication Studies

Electronic Media Division
Kwwl News

48E:003:01 Introduction to Electronic Production

Fall 2007

Instructor: Dr. Joyce Chen

Office Hours: TTh 2:00-3:30
Office: 321 LNG

W 1-3pm

Office Phone: 3-2574

or by appointment

Class meeting times: 9:30-10:45pm TTh
031 LNG
Web Page: www.uni.edu/chen; www.uni.edu/comstudy/earandi

Prerequisites: None
Required Textbook:

Kindem, G., & Musburger, R. (2005). Introduction to media production: The path to digital media production, (3rd ed). New York: Focal Press.
Objectives
This course introduces you to the key components of production for the electronic media. The course is designed to help you develop production skills in three areas: basic audio production, basic television production, and computer skills for audio and video production. You will learn the terminology and concepts of production and take part in hands-on exercises through which you will gain creative production experiences in news broadcasting, commercial, and musical video. As this course is one of two component courses needed to declare the Electronic Media major, it is important that you perform well. It is also the prerequisite to all production courses in the major, so it is critical that you master the skills from the class assignments. Yet, for those students who may choose a major in other areas than electronic media, the skills learned in this class will be a plus for you to get a job in any profession.

Lab Work & Use of the Facilities
You are required to sign up for lab hours to work on all your assignments/projects. The class time will be used for lectures, discussions, demonstrations, critiques, and exercises.

Attached is a copy of the revised Lab Rules now in effect. You are expected to abide by all rules governing use of the equipment and facilities. Failure to do so results in the loss of privileges, which prevents you from completing course assignments and passing the course. You are expected to sign-in at the check-in/out office before using facilities, and sign-out after you have finished your work. Please check the lab hours. Before using the facilities, you must sign an Equipment Liability Agreement. This states that you take financial responsibility for the equipment you use, which encourages you to treat the equipment in a professional manner.

"The University of Northern Iowa is an Affirmative Action Equal Opportunity Institution. Students with disabilities and other special needs should feel free to contact the professor privately if there are services or adaptations which can be made to accommodate specific needs."

Attendance

You must attend all class sessions and arrive on time because teamwork is very important to the production profession. Your attendance will be taken into account for judging your performance in this class. If you will be absent or late, you are expected to notify me in advance. You are allowed TWO absences without penalty. There is no distinction between excused or unexcused absence, so save your two absences for potential emergent needs. Once you have two absences, every one thereafter will result in a five-point deduction from your final grade.

Grading
This course emphasizes the skills in audio and video production, and computer applications for audio and video. There are a number of short assignments you will do during the semester. You will receive a detailed assignment handout and a score for each assignment. These will be combined proportionally to arrive at your final course grade.

A list of the assignments and the percentages are shown as follows:

Attendance/Crew Performance

100 Points

Audio Editing

100

Camera Operation

 50

Non-linear Editing

 50

TV Production #1 (News Package)

150

TV Production #2 (Commercial/PSA)
150

TV Production #3 (Musical Video)

200

ExamX2

200

==

Total

1000 Points
	A
950-1000

A- 920-949

B+
890-919
	B
840-889
B- 800-839

C+
780-799
	C
740-779
C- 700-739

D
<700; F <600

According to the university's rule, any work that you turn in should be your own work done for this class. Plagiarism will result in FAILURE of the course and further DISCIPLINARY ACTION. Plagiarism includes "borrowing" other student's papers, other writer's work, or submitting the work that you did for other courses.

Supplies
The materials that you'll need for this semester include:
· One USB disk (for saving files of digital audio, graphics, pictures, etc.)
· One 60-minute DV tape
· One CD-ROM
The materials are available for purchase in the check out office and may be paid for with cash, checks, or by charging to your U-bill.

Tentative Schedule:

	Date
	Activities
	Location

	8/21 (T)
	Syllabus & Orientation (Tour of Labs)

	Classroom

	8/23 (Th)
	Discussion: The Production Process
Camera Operation Assignment

Reading: Chapter 1- The Production Process

	Classroom

	8/28 (T)
	Practice: Operating the Camera

Camera practice

Reading: Chapter 7 – Camera

	Classroom

	8/30 (Th)
	Discussion: Aesthetic principle and production coordination

Aesthetic experiment

Reading: Chapter 4 – Directing

	Classroom

	9/4 (T)
	Critique Video Footages
Camera Operation Assignment Due

	Classroom

	9/6 (Th)
	Studio Camera
	Studio

	9/11 (T)
	Audio/Sound Production

Reading: Chapter 5 – Audio/Sound, Chapter 11 – Sound editing
Audio Assignment

Sign up for individual meetings

	Audio Labs

	9/13 (Th)
	Audio Practice (Recording & Editing)

	Audio Labs

	9/18 (T)
	Audio Practice (Recording & Editing)

	Audio Labs

	9/20 (Th)
	Audio Critiques, Audio Assignment Due

	Classroom

	9/25 (T)
	Postproduction: Video Editing

Reading: Chapter 10 –Visual Editing

Sign up for individual meetings

Non-linear Editing Assignment

	Classroom

Editing Lab

	9/27 (Th)
	Postproduction: Video Editing

	Classroom

Editing Lab

	10/2 (T)
	Exam #1, Sign up for individual critique

	Classroom

	10/4 (Th)
	Production: News Package (get story idea, log tape, write script)

Non-linear Editing Assignment Due

TV Production #1: News Package (group)

	Classroom

	10/9 (T)
	Group discussion (News package)
	Classroom

	10/11(Th)
	Working on News package project
	Classroom

Editing Lab

	10/16 (T)
	Critique News PKG

TV Production #1: News Package Due

	Classroom

	10/18(Th)
	Graphic Design: Adobe Photoshop

Reading: Chapter 9 – Design and Graphics

TV Production #2: Commercial (individual)

	Computer Lab

	10/23 (T)
	Production: Advertising (target audience, creative idea, storyboards, script)

Sign up for individual meetings

	Classroom

	10/25(Th)
	Class discussion and production preparation

	Classroom

	10/30 (T)
	Lighting, Reading: Chapter 6 – Lighting

	Classroom

	11/1 (Th)
	Critique Commercial, TV Production #2: Commercial Due

	Studio

	11/6 (T)
	Production: Music Video (purpose, target audience, format)

TV Production #3: Music Video (group)

	Classroom

	11/8 (Th)
	Discussion: production ideas, Sign up for individual meetings

	Classroom

	11/13 (T)
	Field Production and Studio Production

	Classroom

	11/15(Th)
	Group preparation for music video (No class)

	

	11/20,22
	Thanksgiving Holiday (No Class)

	

	11/27 (T)
	Report production progress, Studio production practice

	Studio

	11/29(Th)
	Studio production practice (lineup news, commercial, & studio interview)

	Studio

	12/4 (T)
	Viewing music video footage and rough cut
	Classroom

	12/6 (Th)
	Critique Music Video

TV Production #3: Music Video (group)

	Classroom

	12/12(W)
	Finals Week 8-9:50 AM final exam
	Classroom

