
Lights, Camera, Action: Producing Your Documentary

In this unit, you and a group of your classmates will use your research information to create your own documentary—an informative, nonfiction video that explores and analyzes real world issues. Your topics can range from the problems of tourism to animal abuse, but it must be something relevant to life in this town or state.

REQUIREMENTS:

Preproduction:

Production: (75 pts)

Planner
10 pts

Opening/Closing credits

Pitch

10 pts

Variety of shots

Script

30 pts

Expert and on-the-street interviews

Storyboard
20 pts

Develops/supports a clear argument

Interview ?s
10 pts

Uses B Roll material to support ideas

Clearly relates topic to audience

Offers solutions or call to action

PREPRODUCTION:

Just as with any essay, the first steps in creating your documentary involve RAP: Role, Audience Purpose. The latter is fairly simple—your intent is to inform and persuade. Audience, you’ll need to decide upon: Who do you want to convince—your peers? A specific group? Young children? Role is a bit more tricky. Do you want to appear as an expert on the issue, or as a concerned citizen trying to find the answers? Are you “on the attack” to expose corruption and bad practice? Or are you the objective observer, just presenting the facts? These considerations will determine how your present your information to your audience.

Know Your Limits: While you may have dreams of writing for National Geographic or Discovery, the reality is you’re a high school student! This doesn’t mean you can’t achieve a powerful and meaningful piece of video. You can! But you need to remember to work within the framework of the assignment. This is only a 10 minute piece of video, so, focus, focus, focus that topic. Not “animal abuse,” but “bad habitats in the local zoo”; not “protecting the oceans” but “protecting (insert local river/bay)”. Be careful not to overpack your time with too much information. Select a few main points and key interviews rather than dealing with minutiae. Remember, too, that you don’t have professional editing equipment. Don’t plan incredible segues and technical effects that you can’t achieve.

Once you’ve focused your topic, think about the audience again. What do you want them to learn from your video? What attitude do you want them leaving with? How will you make your information engaging and appealing? No one wants to sit and watch a 10 minute video of a chart! You need to:

1)
Engage your audience’s emotions. Include footage that shows the human side of your issue. If your documentary is about begging on the streets of New York, you need to show both the beggars pleading for money AND tourists besieged by children asking for handouts. Show HUMAN joy and HUMAN pain.

2)
Make your audience care about the subject. Your documentary should relate directly to the lives of your audience. Otherwise, why should they care? Be sure to DIRECTLY connect the information to your viewers’ experience, either through personal interviews or footage. Let them share in your experience as you search for answers to your questions. One way of doing this is to tell a story, as you see in many of the popular documentaries such as Spellbound or WalMart: The High Cost of Low Price. These films tell a big story by focusing on the topic’s effect on a few people, giving the story immediacy and emotional impact.

3) Interviews will also put a human face on your subject. Before you begin taping, plan exactly what you want to SHOW your audience and what you want to TELL them. Who will you interview? You’ll need both “experts” and “man-on-the street” interviews. Before you decide to interview someone, consider (a) is this person knowledgeable about the topic, either through personal experience or through being associated with it? b) Is the source primary or secondary? i.e. is the information from personal experience or through study? c) Is the person a RELIABLE source? What are his/her qualifications, how closely is s/he associated with the issue? Is there any sort of bias? We’ll talk about interview techniques/etiquette separately.

Show and Tell: OK, so you’ve done the research (and completed your research guide), now you need to pull it all together Really, a documentary is the visual version of a persuasive speech—outline your “argument” and evidence in the most compelling order. In addition, you must decide which information to provide directly through interviews and which to discuss as “voice-overs.” What footage will you use to accompany the voice-overs? What will you use in your B-Roll? (These are the still photos, digitized documents, and extra footage to support/develop your main points.)

The Pitch:

Now, write a one page summary of your ideas (called a “treatment”) to sell me and your classmates on the project. Explain what you want your documentary to achieve and why. How will you convince your audience and deepen their understanding of the issues? Remember the persuasive structure: State the problem

Show why it’s a problem

Call to action

 This summary will also guide you as you develop your storyboard and script.

The Script:

Now, you need to write your script/screenplay, which will consist of several scenes, each about 5-15 seconds long. Any longer, and a scene becomes boring to watch. So, do the math. In a 10 minute video, with an average of 8 second scenes, how many scenes will you have? You’ll need to plan/write for each one. You should also avoid long segments of interviews on screen. Show enough to establish who is speaking, then try to incorporate B-roll footage of what the person is talking about, using the speaker’s comments as voice-over narration.

Include scene directions, camera directions, quotations from interviews, etc. The script should resemble your final documentary almost EXACTLY. (see sample) Directions for the scene are in italics, narration and dialogue in normal typeface, technical terms in are italic bold.

You should take the following into consideration as you write:

WORDS: Use a conversational style with short, concise sentences.

Identify the subject for the audience. e.g. the topic, the people you are interviewing, etc.

Provide background information (statistics, facts, etc.) that can’t be shown on screen

Use words to transition from one scene to the next

Explain on-screen action that isn’t obvious to your viewer

VISUALS: Show speakers to establish identification

Combine a variety of shots—e.g. wide angles and close-ups

Signal scene transitions by using zoom or fade out/in.

The Storyboard:

Once your script is finished, create the storyboard—a series of sketches of key scenes with notes on visuals, narration, dialogue and music. . When finished, it looks somewhat like a comic book or (very short!) graphic novel. Your storyboard shows the progression of your documentary from the first scene to closing credits. Each scene will eventually become a shot in your documentary, with visuals as well as notes. The storyboard should express both the action and the emotions in enough detail that someone else could shoot the video and achieve mostly the effect for which you’re aiming. As fas as the sketching itself, I don’t expect Michelangelo here! If , like me, stick figures are a challenge for you, that’s good enough. This is just a rough sketch to help you plan out your scenes before taping.

PRODUCTION:

Gather all the equipment: camera, tape, microphones. Make sure every member of your group knows how to use the camera. You may want to have one person in charge of taking care of equipment. In fact, if one person in the group is especially good with the camera, it’s fine to put that person in charge of taping the entire documentary.

When filming, take advantage of “local color” shots. Try to go “on location” and vary your shots to include live action, stills and close up, medium and wide angle shots. If you can find or borrow one, use a tripod to steady the camera! We don’t want any Blair Witch stuff with the audience vomiting in the aisles!

Make sure the documentary includes credits: show the name of each member of the group and how they contributed. (e.g. narrator, cameraperson, set designer, etc.) You will also need to cite sources for any images, music or other material you use that you didn’t create yourself.

POSTPRODUCTION/EDITING:

Once you’ve shot the documentary, you may still be able to make changes if you have film-editing capabilities on your computer. Preview the film and ask yourself the following questions:

1) What is my main point? Does every scene relate to that point and develop it in some way?

2) Does any of the narration seem too obvious? Is there too much narration? Too little?

3) Are all of the shots clear and easy to follow? Are any jerky or out of focus? If I use music, does it stay in the background or is it hard to hear the narration? Are my interview subjects easy to hear? If not, add text for your audience to read what they’re saying.

Now, don’t panic. Through each stage of the process we’ll discuss these issues in considerable detail, with even more handouts (lucky you!) and plenty of practice.

Due dates:

Planner:

Research Outline:

Interview Questions:

Pitch:

Script:

 RD:

 FD:

Storyboard:

Final Product:

RD:

FD:

SCRIPT EXAMPLE

MUN: Road to Peace

OPENING SCENES (Intro): Photo montage of different UN-type crises, with title shots of war, famine, etc. Cross dissolve between shots. Soundtrack: foreboding note, growing louder. Builds to TITLE “What Can You Do?” with Transition to MUN/Logo title as the “answer.

SCENE 1: (Background) Picture of Kofi Annan with quotation about UN

Pictures of UN Headquarters, Egypt signing HR, etc . Sound: theme music
NARRATOR: (voice over photos) As world problems grow more and more pressing, the United Nations’ importance increases proportionately. Created after WWII from the ruins of the League of Nations, the UN acted as an international alliance for promoting the peaceful resolution of conflicts, upholding respect for human rights, and coordinating international efforts to solve economic, cultural and social problems among its 191 member nations

The UN believes that it’s in the best interest of all nations to settle international disputes by diplomatic means, through negotation and discussion. Unfortunately, not everyone agrees with, or can live up to, this standard of peace; nor, as recent events demonstrate, is it a matter of conflict between developed and developing nations. It is a matter of education: of learning to value the negotiation process and taking the time to practice the skills necessary to resolve complex issues diplomatically.

SCENE 2: Pictures of kids at MUN Conferences. FX: Ken Burns Effect

 Sound: theme music

NARRATOR: The Model United Nations, with conferences and members from around the world, not only provides students with the knowledge of current global issues—ranging from the Iraq war to internet privacy—it helps them to think globally, recognizing the complexity of international dilemmas.

ROODVOETS INTERVIEW –what kids learn. (YOU”LL NEED TO PUT ACTUAL WORDS)

ERIN’S Interview—what I learned.

SCENE THREE: (first point—It’s hard work) Medium shot of Erin taking notes from journals and books. Cut to medium shot of kids at computer. Cut to medium shot of discussion during meeting. Sound: theme music

NARRATOR: Don’t kid yourself that MUN is easy or a great excuse for a shopping trip! Once you’re assigned a country and an issue, you’ll work hard to earn your spot on the international conferenceces, spending hours researching in the library and on the internet. In meetings you’ll practice debating and speech-making, learn to write resolutions and work with fellow delegates to shape your country’s policy. The better prepared you are, the better your conference will be!

BASSEM Interview—boring not being prepared!

SCENE 4: (second point: Conferences are busy) Photos of delegates in action. Cross dissolve between photos. . Sound: theme music

NARRATOR: Once the conference begins, you’ll have a great time meeting other delegates from all over the world and exchanging ideas with them. An MUN conference is an intense experience: you are on the go from 8 in the morning until 5 in the afternoon, often with evening activities also scheduled! At the conference you’ll merge with other countries to improve your resolution, you’ll debate issues in committee, speak for and against resolutions and basically spend three to five days arguing global issues and having the time of your life!

 MAY’S INTERVIEW: Egypt and computers

SHERIF INTERVIEW: First conference jitters

SCENE 5: (point three: It’s fun!) FX: Map with planes going to Singapore, Russia. Dissolve to shots of tourist sites, kids eating, Natalie with frog’s leg and shopping. FX: Last shot, fade to black. Sound: theme music
NARRATOR: You’ll have the opportunity to attend conferences here in Cairo, or abroad in Abu Dhabi, Russia and Singapore. Of course, you’ll have a chance to get out and explore a bit, too, visiting historical sites, exploring museums and experiencing the local cuisine. Attend the ballet in Russia and tour the world famous Hermitage museum. Or try your first frog’s leg in Singapore’s Chinatown. And, yes, we try to give you at least one afternoon to shop wherever the conference is!

SCENE 6: (conclusion) Photos of kids’ together. End on group shot. Cross dissolve. FX: Fade to black. Sound: Theme music
NARRATOR: Whether you’re Angola or America, Zambia or Zaire, Model United Nations offers the chance to look at global problems from a different perspective. And while you may not end poverty or feed the world, with a better understanding of international trials and tribulations, you’re one step closer to a more peaceful world.

END CREDITS
TERMS:

Close up:
A camera shot equivalent to showing the head of a person

Full shot:
A camera shot equivalent to showing a person’s body.

Medium shot: A camera shot that shows a person from waist up—good for dialogue.

Wide shot:
A long camera shot that establishes the setting of the scene

Cut:

Instant change from one scene to the next.

Fade-in:
Scene begins as black , then slowly appears.

Fade out:
Scene slowly disappears to black

Shot:

The frame of a video.

FX:

Sound or other effect added to a video to enhance a scene.

Stills:

Photographs/charts, etc. used in a video

Voice-over:
Narration that is dubbed over live action or stills.

Zoom:

Camera movement toward or away from the subject.

 Names:

PLANNER

TOPIC:

FOCUS:

AUDIENCE:

BIG IDEA: What’s the main point you want the video to make? Limit this to no more than two sentences. (In other words, what’s your THESIS??)

VISUALS: List at least 3 images you can tape to support/SHOW your BI .

Image

Relevance to topic

INTERVIEWS: Who can you talk to to support your main idea?

[image: image1.wmf][image: image2.wmf]

 Who?

 Why? (how will they convince your audience?)

Expert:

On the Street:

SO WHAT: List at least 3 significant ways this issue affects your audience. (If it doesn’t, you need either a new issue or a new audience!)

1.

2.

3.

For each point, explain how you plan to make that point clear to your audience?

1.

2.

3.

CALL TO ACTION: What do you want your audience to do and why? Describe at least TWO actions and describe what they will accomplish.

Action One:

Action Two.

How will you explain this to them?

Visuals

Commentary

Now that you have everything planned out and know the content of your documentary, it’s time to think about your opening—this first minute needs to be strong and thought provoking if you want to grab your viewer’s interest.

HOOK: What opening scene will grab your viewers’ attention and introduce the topic?

Image

Commentary

CLOSING SHOT: How can you end your documentary in a memorable way? Link to your audience!

Image

Commentary

Research Guide:

1) List at least FIVE sources in appropriate MLA format. At least TWO of these should be books or magazines, etc.

a.

b

c

d

e

2) At this point, list three problems related to your issue. For each one, find at least two facts or statistics or one quotation from an expert that supports your analysis. Write the citation information.

A.

1)

2)

B.

1)

2)

C.

1)

2)

3). Does your research suggest there might be other problems, too? What are they?

4) What are contributing factors? Cite your sources.

5) What possible solutions do your sources suggest? Again for each one, write the evidence, with the citation information.

	
	
	
	
	

	Collaborative Work Skills : Documentaries

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	Teacher Name: Jeri Hurd
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	Student Name: __
	
	

	
	
	
	
	

	CATEGORY
	5
	3
	2
	1

	Contributions
	Routinely provides useful ideas when participating in the group and in classroom discussion. A definite leader who contributes a lot of effort.
	Usually provides useful ideas when participating in the group and in classroom discussion. A strong group member who tries hard!
	Sometimes provides useful ideas when participating in the group and in classroom discussion. A satisfactory group member who does what is required.
	Rarely provides useful ideas when participating in the group and in classroom discussion. May refuse to participate.

	Time-management
	Routinely uses time well throughout the project to ensure things get done on time. Group does not have to adjust deadlines or work responsibilities because of this person's procrastination.
	Usually uses time well throughout the project, but may have procrastinated on one thing. Group does not have to adjust deadlines or work responsibilities because of this person's procrastination.
	Tends to procrastinate, but always gets things done by the deadlines. Group does not have to adjust deadlines or work responsibilities because of this person's procrastination.
	Rarely gets things done by the deadlines AND group has to adjust deadlines or work responsibilities because of this person's inadequate time management.

	Preparedness
	Brings needed materials to class and is always ready to work.
	Almost always brings needed materials to class and is ready to work.
	Almost always brings needed materials but sometimes needs to settle down and get to work
	Often forgets needed materials or is rarely ready to get to work.

	Focus on the task
	Consistently stays focused on the task and what needs to be done. Very self-directed.
	Focuses on the task and what needs to be done most of the time. Other group members can count on this person.
	Focuses on the task and what needs to be done some of the time. Other group members must sometimes nag, prod, and remind to keep this person on-task.
	Rarely focuses on the task and what needs to be done. Lets others do the work.

	Working with Others
	Almost always listens to, shares with, and supports the efforts of others. Tries to keep people working well together.
	Usually listens to, shares, with, and supports the efforts of others. Does not cause "waves" in the group.
	Often listens to, shares with, and supports the efforts of others, but sometimes is not a good team member.
	Rarely listens to, shares with, and supports the efforts of others. Often is not a good team player.

	Monitors Group Effectiveness
	Routinely monitors the effectiveness of the group, and makes suggestions to make it more effective.
	Routinely monitors the effectiveness of the group and works to make the group more effective.
	Occasionally monitors the effectiveness of the group and works to make the group more effective.
	Rarely monitors the effectiveness of the group and does not work to make it more effective.

	
	
	
	
	

	Date Created: Aug 08, 2007 08:07 pm (CDT)
	
	
	

	
	
	
	
	

	Rubric Made Using:
	
	
	
	

	RubiStar (http://rubistar.4teachers.org)
	
	
	

	
	
	
	
	

	
	
	
	
	

	Digital Storytelling : Documentaries

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	Teacher Name: Hurd
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	Student Name: __
	
	

	
	
	
	
	

	CATEGORY
	5
	3
	2
	0-1

	Point of View - Awareness of Audience
	Strong awareness of audience in the design. Students can clearly explain why they felt the vocabulary, audio and graphics chosen fit the target audience. (9-10) pts
	Some awareness of audience in the design. Students can partially explain why they felt the vocabulary, audio and graphics chosen fit the target audience. (7-8 pts)
	Some awareness of audience in the design. Students find it difficult to explain how the vocabulary, audio and graphics chosen fit the target audience. (4-6 pts)
	Limited awareness of the needs and interests of the target audience. (0-3 pts)

	Purpose and Content
	Establishes a purpose early on and maintains a clear focus throughout. Develops a clear argument with strong supportive detail, including appeals to both logic and emotion. Call to action is strong and practical.

 (13-15 pts)
	Establishes a purpose early on and maintains focus for most of the presentation. Develops a clear argument, with some supporting details. Appeals to both logic and emotion, but arguments could be stronger. Includes a call to action. (9-12 pts)
	There are a few lapses in focus, but the purpose is fairly clear. Details may be inadequate or fail to support the argument. May not appeal to both logic AND emotion. Call to action seems weak or ineffective. (6-8 pts)
	It is difficult to figure out the purpose of the presentation. Supporting details are either missing or completely irrelevant. There is no call to action. (0-5 pts)

	Voice
	Voice quality is clear and consistently audible throughout the presentation.
	Voice quality is clear and consistently audible throughout the majority (85-95%) of the presentation.
	Voice quality is clear and consistently audible through some (70-84%)of the presentation.
	Voice quality needs more attention.

	Images
	Images create a distinct atmosphere or tone that matches different parts of the story. The images may communicate symbolism and/or metaphors.
	Images create an atmosphere or tone that matches some parts of the story. The images may communicate symbolism and/or metaphors.
	An attempt was made to use images to create an atmosphere/tone but it needed more work. Image choice is logical.
	Little or no attempt to use images to create an appropriate atmosphere/tone.

	Camera
	Uses four or more camera angles. Shots are frame and well lit. Uses a tripod for smooth movement.
	Uses three or more camera angles. Shots may be framed, but are sometimes too light or dark. Camera movement not always smooth.
	Uses two camera angles. Shots are often too light or too dark, with shaky camera movement.
	Only one or two long, continuous shots. Bad lighting and camera movement distracts the audience. Camera zooms in and out for no apparent reason.

	Interview
	Asks meaningful questions that promote prolonged, thoughtful answers. Uses follow up questions to dig for further information.
	Questions are mostly meaningful and promote thoughtful responses. May not ask follow up questions.
	Questions fail to move beyond simple, yes or no type answers.
	Little or no attempt to ask questions.

	B Roll
	B Roll content is rich and meaningful. It supports the factual or emotional development of ideas, complementing and deepening the story
	B Roll content is meaningful, but may not fully develop or support the main ideas.
	There is some B roll content, but it fails to adequately develop or support the main ideas.
	B roll content is either absent or irrelevant.

	Soundtrack
	Excellent choice of soundbites to develop a compelling argument. Audio is easy to hear and understand. Music complements the subject, evoking an emotional response without distracting the audience.
	Soundbites support the argument, without being especially compelling. Audio is mostly easy to hear, but some difficult patches. Music somewhat complements the subject, and evokes an emotional response.
	Soundbites do not develop a compelling argument. Audio is often difficult to understand. Music is adequate, but does not add much to the story or evoke much of a response. It may be distracting.
	Soundbites are either absent or irrelevant. Audio is difficult to understand. Music is distracting, inappropriate or missing altogether.

	Editing
	Documentary flows smoothly, with no extraneous material or footage. Documentary makes good use of transitions, titles and credits. Editing choices all work together to create a strong flow.

(9-10 pts)
	Documentary flows smoothly, but some footage or material may be unnecessary. Transitions, titles and credits are mostly good, but may occasionally break the flow. Editing choices mostly work together. (7-8 pts)
	Documentary contains considerable extraneous footage. Use of titles and transitions is either limited or distracting. Editing creates a feel of different clips just strung together. (5-6 pts)
	Documentary demonstrates little or no editing. (0-4 pts)

	Overall Effect
	An excellent and moving documentary with clear vision and compelling argument. All elements work together to inform and move the audience.

(9-10 pts)
	A focused and convincing documentary, though it may not necessarily move the audience. Elements mostly work together. (7-8 pts)
	Documentary lacks focus and may not convince the audience. Elements are not especially cohesive.

 (5-6 pts)
	Documentary lacks a focused argument and may even confuse the audience. Elements are disjointed and distracting. (0-4)

	
	
	
	
	

	Date Created: August 08, 2007
	
	
	

 Created by Jeri Hurd

 August 8, 2007

 [image: image2.wmf]

 Created by: Jeri Hurd

 August 8, 2007

 [image: image1.wmf]

