7

Florida Atlantic University | Dorothy F. Schmidt College of Arts and Letters | School of Communication and MM Studies

2012 Summer Syllabus | DIG 3207 - 001 Digital Video Editing | 4 Credits | M + W, 1 PM - 5:20 PM | AT 416 | Fort Lauderdale

Professor:
Shane Christian Eason, BFA, MFA
Contact Info:
954 762 5246 + eason@fau.edu
Online Resources:
www.fau.edu/scms + http://proteus.fau.edu
Oﬃce Location:
Askew Tower 819, FAU Fort Lauderdale Campus

Oﬃce Hours:
Monday from 11 a.m. - 1 p.m., by appointment

Wednesday from 11 a.m. - 1 p.m., by appointment
Important University Dates
June 25, 2012:
Summer Semester 3 Begins

July 4, 2012:
Independence Day (University Closed/No Class)

August 6, 2012:
Summer Semester 3 Ends

Please review your current Florida Atlantic University Catalog for other important dates and university information.

Communication
All one-on-one communication will be conducted during the allotted course period or during oﬃce hours held by the professor. Other communication regarding course work or FAU SCMS policy will be done through your FAU email. There is no communication through third party email addresses such as gmail, yahoo, etc. You may access your FAU email and account through MYFAU at myfau.fau.edu or through FAU Blackboard at blackboard.fau.edu.

Disability
In compliance with the Americans with Disabilities Act (ADA), a student that requires special accommodations regarding course work due to a physical or mental disability, must register with the Oﬃce of Students with Disabilities. It is the responsibility of the student to ﬁnd the assistance needed, and register properly with FAU OSD at these locations: Boca Raton SU-133, Davie LA-240, Jupiter SR-110, and Treasure Coast CO-117. Additional information regarding registration can be found at osd.edu.fau.

Zero Tolerance
No food or drink in labs or equipment area; use of cell phones during class is prohibited; access to the internet during class lecture is prohibited; FAU campus is a smoke free environment; a 20 minute break will be supplied for a 3 and 4 credit course.

Equipment, Labs + Studio Access
Current communication students that are enrolled in good standing in the SCMS at FAU may reserve production equipment, external hard drives, and labs. All ﬁeld equipment will be checked in or out during scheduled hours from AT-914, unless an arrangement is made in advance. All equipment must be returned on time and in proper working order. Late returns and negligent handling of equipment will result in suspended equipment access, grade penalties, course failure, and/or ﬁnes for replacement/ repair. Students are responsible for all loss and damage to equipment while it’s in their possession. Proper care and maintenance of production facilities and equipment is important. Be forewarned that the mishandling of equipment or facilities at any time during the semester will result in suspension of your privileges. All students must participate fully in workshops to access speciﬁc equipment and facilities. Review attached policy and procedures for more information pertaining to equipment and facility usage.

Equipment + Facility Access
Equipment for check-out and check-in is located in AT-914. The Multimedia Labs are located in AT-414, AT-415, AT-416, and AT-928. The production studio is located in AT-921. Access to equipment and facilities are determined by the professor and will be announced in the ﬁrst week of the current semester. Additionally, an open lab with similar hardware, so6ware, and printing capabilities is available in HEC-611. Please refer to www.fau.edu/irm/broward for policy and operation hours for that lab.

Goals + Objectives of DIG 3207 Digital Video Editing
This course will explore basics and advanced methods of ﬁlm and video editing/montage. This active production course is designed to give participants a general introduction and advancement to editing/montage, providing historical, technical, conceptual, artistic, aesthetic, and theoretical insight into the technique of editing and the medium of cinema. If necessary, students will be given refreshers in hands on training of the operation of digital video production equipment that include camera kits, tripods, lighting gear, audio gear, etc., and the supplemental editing stations that include the most current video and audio editing programs. Students will also be instructed to prepare project treatments, scripts, story boards, etc., and develop a general understanding of the various steps of the ﬁlm production process that may include research and planning.

Students will also be asked to develop an understanding of the central aesthetic and be aware of the critical questions of the cinematic ﬁeld through editing/montage, such as speciﬁc concepts, rhythms, associations, story and plot progressions, shooting to edit, shot compositions, etc. A student should understand the relationship between cinema and other forms of visual and performing arts. Therefore, you will be asked to look at the areas of cultural production through photography, television, theatre, painting, sculpture, dance, etc., and how it can relate to ﬁlm. Further, a student should become familiar with the politics of discursive cinematic forms and structures.

Although this is a practical editing course, a student must be conscience of facilitating the development of a personal voice and point of view in ﬁlm and video work. Students will develop their communicative skills through editing with the media available, and begin to develop a unique visual style of expression. The goal is for students to develop a forum for exploring and transmitting raw, personal experience, and utilize the media in a manner that can eﬀectively communicate original ideas and concepts as ﬁlmmakers and artists.

To complete the course, a student must ﬁnish a number of short video projects which engage some of the questions and issues addressed from class readings, lectures, screenings, and discussions. Students should be able to articulate the relationship between one work and the ﬁeld as a whole. Students will present their work to the class and lead discussion in technical and aesthetic points, and well as conduct an oral and written self-critique that addresses their work in the above contexts. A student should demonstrate an ability to respond to, analyze, and evaluate work with montage theory.

Expectations + Prerequisites
A willingness to read, write, work, and discuss. Much of what we do in class involves higher-level thinking; imagining and planning projects; evaluating the meanings generated by a particular screening; and engaging aesthetic, political, and philosophical questions about ﬁlm and video editing. You should be prepared for critical discussion when you come to class. This is an active production class, therefore visitors are not permitted unless permission is granted by the professor.

Students should posses an open mind. The work presented in class will bear very little relationship to “mainstream” or “Hollywood” cinema. Instead, the course asks students to explore new areas of media production, and perhaps even rethink some of their presumptions in existing areas. Watching certain types of ﬁlm can be challenging, and even frustrating at ﬁrst. To beneﬁt most from this class, you will undoubtedly have to adjust your preconceptions as a spectator, your habits of attention, your viewing practices, and personal thresholds.

Furthermore, consider this as a safe space classroom. To create a climate for open and honest dialogue, and to encourage the broadest range of viewpoints, it’s important for class participants to treat each other with respect. Name calling, accusations, verbal attacks, sarcasm, and other negative exchanges are counter productive to successful teaching and learning.

The purpose of class discussions is to generate greater understanding about diﬀerent assignments and topics in cinema production. The expression of the broadest range of ideas, including dissenting views, accomplishes this goal. However, in expressing viewpoints, students should try to raise questions and comments in a way that will promote learning, rather than defensiveness and conﬂict in other students. Thus, questions and comments should be asked or stated in such a way that will promote greater insight into and awareness of topics as opposed to anger and conﬂict.

Remember that it’s all right to disagree with each other. The purpose of dialogue and discussion is not to reach a consensus, nor to convince each other of diﬀerent viewpoints. Rather, the purpose of dialogue in the classroom is to reach higher levels of learning by examining diﬀerent viewpoints and opinions.

Disclaimer
Be aware that the ﬁlm, video, and other media screened in class may contain content unsuitable for some and is therefore for mature persons. Each screening is done regarding artistic development, ideas, philosophy, cinematic attributes, cinematic history, and stylistic approach.

Attendance + Presentation
All classes start on time. Tardy arrivals, or an early departure from class, may constitute a grade loss. Proper reason and documentation must be given in this situation. Three late arrivals and/or early departures may result in one full day of absence.

Being absent on a presentation day, may count against a project grade. Attendance and participation on days that the class is discussing and screening assignments are vital to your development. Your presence on these days ﬁgures into your attendance grade. If a class is missed, it is your responsibility to cover all assignments and readings. Discuss a missed class with your peers, or review the course syllabus. There is little time for repetition.

If three or more classes are missed in the semester, without proper reason and/or documentation, you will lose 25% of the ﬁnal grade. Being absent for 5 or more classes during the semester, without proper and/or justiﬁed reasons, will result in a failing grade.

Prompt and regular attendance for the full class period is extremely important. Your classmates are a valuable source of support and idea generation within your development. For this reason, you will be asked to share your ideas, work in progress, and completed work with classmates for critical opinion and discussion. Each production assignment will have a formal screening and critique.

Grading
All students must be enrolled with Florida Atlantic University in good standing. A student whose GPA (Grade Point Average) is below 2.5 will be dropped from the FVNM track and placed into the Media and Cultural Studies track. A GPA of 2.5 is required for transfer into the program. Please review your FAU catalog or go online to www.fau.edu/scms for more information regarding the FAU School of Communication and Multimedia Studies.

	Grade Scale
	

	A = 100 - 95
	A- = 94 - 90
	B+ = 89 - 86
	B = 85 - 83
	B- = 82 - 80
	C+ = 79 - 76

	C = 75 - 73
	C- = 72 - 70
	D+ = 69 - 66
	D = 65 - 63
	D- = 62 - 60
	F = 59 - 0

Required + Recommended Text Books, Materials + Supplies
1.
 Cutting Rhythms: Shaping the Film Edit

Pearlman, Karen. Published by Focal Press, UK/USA, 2009. (REQUIRED)

2.
Grammar of the Edit: 2nd Edition

Thompson, Roy; Bowen, Christopher. Published by Focal Press, UK/USA, 2009. (REQUIRED)

3.
 The Filmmakers Handbook: A Comprehensive Guide for the Digital Age, 2008 Edition

Ascher, Steven; Pincus, Edward. Published by Plume of the Penguin Group, New York, NY, 2007. (RECOMMENDED)

4.
Final Cut Pro 7 Visual Quickpro Guide - 10th Edition

Brenneis, Lisa. Published by Peach Pit Press - California, 2010. (REQUIRED)

5.
DV/HD Tapes, CD-RW’s, DVD-RW’s, External Hard Drive, Flash Drive, Video Equipment, Editing Programs,
Sharpies, Journal, Notebook, etc. (REQUIRED)

*Note: Some material is supplied, but be prepared to buy additional material. If desired, you may use a home computer or lap top and relevant software, portable hard drives, and personal ﬁlm or video equipment. However, on campus workshops and quizzes will make use of FAU SCMS gear and editing labs. Regarding textbooks, most are available to buy new or used. Further, some textbooks are available for rent and may be downloadable. Textbooks can be found at the FAU Bookstore and through Amazon.com, Alibris.com, Half.com, and Textbooks.com. It’s your responsibility to ﬁnd books and supplies within your budget.

Required Articles + Screenings
Additional readings may be assigned on a weekly basis. Film and video screenings will be done in class. There may be instances when extra credit is available for oﬀ campus events or screenings. Announcements regarding oﬀ campus events will be presented in advance or when available.

Assignments + Workshops
Your grade will be determined by your performance as a time based media artist during the semester. Your grade will also be determined by your performance and your familiarity with basic operating procedures and the integrity of your work. By the end of the semester, you will have assumed new skills, (or advanced your skills), for camera work, editing, lighting, sound, etc. You will produce a number of short videos for presentation to the class and grade points. All video work should hold emotion and convey a sense of direction. Do not be afraid of taking risks with each assignment. This is a liberal environment.

Students must supply proper production notes with each assignment when requested. Grades for all production assignments are based on the work in progress, formal screenings, and the required proposals and paperwork. For each individual production assignment, marks will be distributed into a number of categories. The project categories will be for ideas, pre production notes, production rushes, execution, image treatment, sound treatment, rough cut, ﬁnal cut, formal presentation, etc.

Each production assignment will be discussed and screened at various stages of development, before it’s ﬁnal cut date. Film forms such as animation or music video will not be accepted. Popular music for use in soundtracks is discouraged. Aside, all assignments and presentations must be approved by the professor before moving forward.

Classes will also consist of workshops of the facilities and equipment. Once a workshop is complete, you may access the facility or equipment. Missing a workshop will jeopardize your chances of using the equipment properly, or entirely. It is up to you to ﬁnd time outside of class following lectures and workshops to practice and advance your skills with the equipment and facilities oﬀered through the FAU School of Communication and Multimedia Studies.
Late Policy for Assignments
Proposals and projects will be marked down one full letter grade per day after the due date. Assignments turned in after class on the day it’s are due will be considered one day late. Projects turned in without the required paperwork are considered incomplete and will be marked down for each day that the paperwork is not turned in. In addition, you must complete all assignments on time to pass the course.

Arriving late on a day of a quiz, workshop, or presentation may result in a zero. Extensions or rewrites are not an option for assignment completion unless a dire need is presented. Assignments will not be accepted through e-mail or web sites. Nor will assignments be accepted through the means of others; accepted after hours; or left outside of, or under doors.

If an assignment is going to be late, you MUST drop oﬀ material to AT-812 during normal operating hours, 10 a.m. - 4 p.m., M - F. There, you will be instructed by a staﬀ member to sign paperwork. Your material will be stamped with a received date. If this procedure is not followed, your material will become void and graded as is, late, or incomplete. Be aware that the time listed herein is subject to change and is dependent on staﬀ availability.

Plagiarism and Academic Integrity
The most common oﬀense under the Academic Code of Conduct is plagiarism which the code deﬁnes as “the presentation of the work of another person as one’s own or without proper acknowledgment”. This could be material copied word for word from books, journals, internet sites, professor’s course notes, etc. It could be material that is paraphrased but closely resembles the original source. It could be the work of a fellow student, for example, an answer on a quiz, data for a lab report, a paper or assignment completed by another student. It might be a paper bought through one of the many available sources. Plagiarism does not refer to words alone – it can also refer to copying images, graphs, tables and ideas. “Presentation” is not limited to written work. It also includes oral presentations, ﬁlm and video assignments and artistic works. If you translate the work of another person into another language and do not cite the source, this is also plagiarism. If you cite your own work without the correct citation, this too is plagiarism. In simple words: do not copy, paraphrase or translate anything from anywhere without saying from where you got it. Use quotation marks appropriately. For more information regarding plagiarism, please see www.fau.edu/handbook or online at www.fau.edu/regulations/chapter4/4.001_Code_of_Academic_Integrity.pdf.
Gordon Rule
To comply with Florida’s State Board of Education regarding the Gordon Rule, all students must successfully complete 12 credits of writing and 6 credits of mathematics, with grades of “C” or higher, as a requirement for admission to the upper division. Courses approved to satisfy the Gordon Rule’s writing component, administered through the Writing Across Curriculum Program at FAU, are coded as WAC (Gordon Rule) in the FAU course schedule and catalog. Courses approved to satisfy the Gordon Rule’s mathematics component are coded as Gordon Rule, computational in the FAU course schedule and catalog. To have courses from out-of-state institutions evaluated as Gordon Rule equivalent, students must provide either a course syllabus or a letter from the previous institution on oﬃcial letterhead that demonstrates they have fulﬁlled the writing or mathematics criteria listed above. Please see www.fau.edu/registrar for additional information.

	Evaluation + Grade Distribution
	

	In Class Assignments 1: Shoot to Edit
	10

	In Class Assignments 2: Green Screen
	10

	Production Assignment 1: Found Footage
	20

	Production Assignment 2 : Trailer/MV/Demo
	20

	Production Assignment 3: Open Form/Concept
	20

	Artist/Director Journal
	10

	Participation and Attendance
	10

	Total Marks
	100

In Class Assignment 1: Shoot to Edit (TRT 3 min. | 10 Possible Grade Points)
Students will pair oﬀ, shoot, and edit a video in class. The assignment will familiarize you with basic video camera techniques, basic audio techniques and diﬀerent types of editing styles. You will be required to edit the video using straight cuts and fades as transitions. You must also incorporate a number of digital video and audio eﬀects or ﬁlters. You will also be required to add title and credit sequences. A sheet of dialogue will be supplied for this assignment. You must then storyboard the dialogue using two people in conversation and apply the cinematic theories of shot/reverse shot, the 180˚ rule and continuity. Aside, audio is also an important element to consider when editing and is used often to create mood, set cues, and add ambience. The video will also be exported to Quicktime™ and subsequently burned to a DVD. Be prepared to discuss the choices made within the context of the video, as you must present it to the class for critique and discussion.

In Class Assignment 2: Green Screen (TRT 3 min. | 10 Possible Grade Points)
This exercise is similar to the ﬁrst, whereas students will again pair oﬀ and use a short, but improvised script in front of a green screen. The content for this video is solely up to the group. All video, or images, placed into the green screen panel must be from a found source, such as www.archive.org. All video will need to be downloaded properly and placed behind the talent. This exercise can be diﬃcult, in the sense that coordination, scripting, and timing is needed to understand what will be placed into the green screen. The video will then be exported to Quicktime™ and subsequently burned to a DVD. Be prepared to discuss the choices made within the context of the video, as you must present it to the class for critique and discussion.

Production Assignment 1: Found Footage + Found Sound (TRT 5 min. | 20 Possible Grade Points)
Make a piece about anything you want. The only catch: No camera! All the sounds and images you use must be appropriated from somewhere else such as existing video, ﬁlm, television, radio, audio tape, cd, etc. (Note that popular music cannot be used in it’s entirety; public domain music may be used; experiment with audio sampling.) The purpose of this assignment is to focus on video as a tool for reproduction and transformation and to explore how recycled images alter and sensationalize reality. Manipulating existing images can undermine their original meanings. It can also demonstrate the value of taking something out of context and placing them into new contexts. You can also use found footage to explore a formal property of television or of video itself, such as deconstructing editing strategies and manipulating audio. You must use at least 5 sources. The content is your choice. The footage must then be edited on a nonlinear system such as Final Cut Pro.™ You may follow the documentary, narrative or experimental approach to the project and the topic you present must be coherent. Be prepared to discuss the choices made within the context of the video, as you must present it to the class for critique and discussion. Use www.archive.org as a source to begin.

Production Assignment 2: (Faux) Movie Trailer | (Faux) Music Video | Demo Reel (TRT 2:30 - 5 min. | 20 Possible Grade Points)
For this assignment choose one of the three possibilities listed above. The faux movie trailer, the faux music video, or a personal demo reel. The demo reel must consist of your own original material and must be no longer than 3 minutes. The music video should consist of original or found footage video, and the music must be from a source that is royalty free or public domain. The movie trailer should contain original or found footage video, and must be no longer that 2:30 minutes. The purpose of this assignment is not only editing image and audio, but to understand the scope and structure of short advertisements for others and yourself. The footage should be edited on a nonlinear system such as Final Cut Pro.™ You may follow the documentary, narrative or experimental approach to the project. Be prepared to discuss the choices made within the context of the video, as you must present it to the class for critique and discussion.

Production Assignment 3: Open Form + Open Concept (TRT 5 min. | 20 Possible Grade Points)
This assignment may consist of three possibilities: documentary, experimental, or narrative video. The video must be 5 minutes and edited on a nonlinear system. The content of the video assignment is solely up to you. It may be objective or subjective; political; personal; abstract; obscure; formal; etc. Attribute close attention to how you and the camera move and interact, and to how an image is constructed and framed for the camera. Furthermore, take time in setting your frame and shots. Be aware of aesthetic and technical capabilities such as color, light, line, camera placement and so on. Remember the shoot to edit technique. Images must be original and the use of a tripod for this assignment is encouraged. Both non diegetic and diegetic sound is also encouraged and must be original. The footage must then be edited on a nonlinear system. Be prepared to discuss the choices made within the context of the video during class. The video will be presented to class for critique and discussion. Assignment repetition prohibited.

Artist/Director Journal (10 Possible Grade Points)
Throughout the semester you are expected to keep an artist’s journal. The journal is a notebook dedicated to sketching ideas, teasing out points from readings, responding to assigned screenings, keeping note of video projects, and so on. Furthermore, you are to include thoughts of your creative process and inspirations. Carry it with you for the semester inserting quotes, ideas, sketches, etc. Do not use the journal for personal issues. Do not use the journal for lecture notes. Do not use the journal as a vent for dislikes of instructors or the university. There is a chance at the end of the semester to vent frustration in the course evaluations. The journal will be handed in twice during the semester. Mid-semester, and in the last week of class. The journal will receive a grade based on the consistency of your responses to course readings, screenings and discussions. Keep the journal constant such as once a day. The size of the journal must be 7” x 9” or larger, and hand written.

Quizzes, In Class Assignments, Workshops + Participation (10 Possible Grade Points)
There will be no production quizzes held for his course. However, there will also be a number of in class production assignments throughout the semester. You must complete each workshop to obtain proper grade points. Also, as listed above, there is 3 formal production assignment presentations with critiques. To obtain full grade points, participation is all assignments is key, and every assignment must be completed in full and on time. Furthermore, participation points will be deducted for unauthorized cell phone use, internet use, computer use, class interruptions, etc.

Semester Agenda (Key: READ = Readings | DNC = Due Next Class | SCRN = Screening | TBD = To Be Determined))
Day One - 06/25/12

Course Introduction

Syllabus Review

Production Experience Questionnaire

Student Introductions

Production Assignments

Equipment and Facility Regulations

Equipment and Facility Walk Through

Introduction To MAC OS

Introduction to Final Cut Pro™

READ:
Chapter 1 from Grammar of the Edit

READ:
Chapter 1 from Cutting Rhythms

READ:
Chapters 1 - 3 + Appendix A from Final Cut Pro 7 for Mac OS X

DNC:
First Draft of Ideas for Production Assignments 1 - 3, Typed

Day Two - 06/27/12

The Shot and How to Frame It

Rhythmic Intuition

History of Motion Picture Editing

Montage Theory

Editing + Montage Terminology

Review of MAC OS and Final Cut Pro™

Importing Video and Basic Editing

Production Assignment Discussion

In Class Editing

READ:
Chapter 2 from Grammar of the Edit

READ:
Chapter 2 from Cutting Rhythms

READ:
Chapters 4 - 8 from Final Cut Pro 7 for Mac OS X

DNC:
Second Draft of Ideas for Production Assignment 1 - 3, Typed

Day Three - 07/02/12

The Art of Shot Composition

Editing as Choreography

Continuity

Sound

More on Composition - Beyond Basics

Timing and Pacing

Sergei Eisenstein’s Montage Theory

Image Appropriation and Downloading Content

In Class Assignment 1 + 2 Preproduction, Production and Post Production

Production Assignment Discussion

In Class Editing

READ:
Chapter 3 from Grammar of the Edit

READ:
Chapter 3 from Cutting Rhythms

READ:
Chapters 9 - 11 from Final Cut Pro 7 for Mac OS X

DNC:
Third Draft of Ideas for Production Assignment 1 - 3, E-Mail

Day Four - 07/04/12

No Class - University Holiday - Independence Day - University Closed

READ:
Chapter 4 from Grammar of the Edit

READ:
Chapter 4 from Cutting Rhythms

READ:
Chapters 12 - 14 from Final Cut Pro 7 for Mac OS X

DNC:
Rushes/Rough Cut for Production Assignment 1

Day Five - 07/09/12

Your Editing Process

Tension, Release and Synchronization

Persistence of Vision

In Class Assignment 1 + 2 Post Production

In Class Assignment 1 + 2 Screening

Rushes/Rough Cut for Production Assignment 1

Production Assignment Discussion

In Class Editing

READ:
Chapters 15 - 18 from Final Cut Pro 7 for Mac OS X

DNC:
Final Cut, Formal Screening and Critique for Production Assignment 1

DNC:
Artist/Director Journal

Day Six - 07/11/12

Final Cut, Formal Screening and Critique for Production Assignment 1

Artist/Director Journal

Production Assignment Discussion

In Class Editing

READ:
Chapter 5 from Grammar of the Edit

READ:
Chapter 5 from Cutting Rhythm

Day Seven - 07/16/12

Dynamic Shots

Camera and Talent in Motion

Physical, Emotional and Event Rhythms

Working Practices

Know Your Surroundings

Production Assignment Discussion

In Class Editing

READ:
Chapter 6 from Grammar of the Shot

READ:
Chapter 6 from Cutting Rhythms

Day Eight - 07/18/12

Note that today’s class will be cancelled.

Production Assignment Discussion

In Class Editing

READ:
Chapter 7 from Grammar of the Edit

READ:
Chapters 7 + 8 from Cutting Rhythms

DNC:
Rushes/Rough Cut for Production Assignment 2

Day Nine - 07/23/12

Physical Rhythm

Emotional Rhythm

Event Rhythm

Rushes/Rough Cut for Production Assignment 2

Production Assignment Discussion

In Class Editing

READ:
Chapter 19 from Final Cut Pro 6 for Mac OS X

DNC:
Final Cut, Formal Screening and Critique for Production Assignment 2

Day Ten - 07/30/12

Final Cut, Formal Screening and Critique of Production Assignment 2

Production Assignment Discussion

In Class Editing

READ:
Chapter 9 and 10 from Cutting Rhythms

READ:
Chapter 20 from Final Cut Pro 6 for Mac OS X

DNC:
Rushes/Rough Cut for Production Assignment 3

Day Eleven - 08/01/12

Editing Style

Devices of Editing

Common Scenes

Editing Conclusions

Rushes/Rough Cut for Production Assignment 3

Production Assignment Discussion

In Class Editing

READ:
Chapter 11 and 12 from Cutting Rhythms

DNC:
Final Cut, Formal Screening and Critique for Production Assignment 3

DNC:
Artist/Director Journal

Day Twelve - 08/06/12

Final Cut, Formal Screening and Critique for Production Assignment 3

Artist/Director Journal

End Notes
*Changes to the agenda may develop.

*Screenings, editing, lab work and open discussion will occur only if time permits.

*Note that all assignment will be graded and returned one week following due date.

*For assignments that fall at the end of the semester, please pick up material in AT-812 one week later.

*If the material cannot be retrieved at the end of the semester, supply a full sized self addressed stamped envelope for return.

*All editing lab hard drives will be erased and reformatted one week following the end of the semester.

*All material is held for a 12 month period and then destroyed if unclaimed.

*FAU is not responsible for material lost, stolen, or left behind in a classroom. There is a lost and found located in AT-914.

© Florida Atlantic University School of Communication and Multimedia Studies | Prof. Shane Christian Eason | 2012
