Richland College

School of Engineering, Business, and Technology

972-238-6210

Course:

ARTV 2341: Advanced Digital Video
ARTV 2041: Advanced Digital Video
Section:

3 credit hours; Spring 2011; Section 8501- 5:40 - 9:30pm Thursday, Room T252

Instructor:

Instructor’s name: Dr. Robert Daniel Flowers
E-mail address: RFlowers@dcccd.edu
Richland phone: 972-238-6140 (ACCESS Office) - leave message

Office Number: A110 - ACCESS Office

Office Hours: (if any)

Mail Box Location: A110 - ACCESS Office

Faculty Page Link: www.mmlab2.rlc.dcccd.edu/faculty/Flowers
Prerequisite:

ARTV 1351: Digital Video
Course Description:

Advanced digital video techniques for post-production. Emphasizes integration of special effects and animation for film, video, and the Internet. Exploration of new and emerging compression and video streaming technologies.
THIS IS NOT STRICTLY A SOFTWARE CLASS
Course emphasis will be on developing a personal aesthetic through lectures, screenings and production.
Learn advanced editing techniques in Adobe Premiere Pro, Basic animation and compositing in Adobe After Effects and Blu-ray/DVD authoring in Adobe Encore.

I have just five elements that may not be included in your video pieces:
· No drugs

· No guns

· No waking up from a dream

· No Music videos*

· Yourself*
End-of-Course Outcomes:

Integrate animation in video productions; generate special effects for film/video production; apply video streaming technologies for Internet video; apply chroma-keying in video productions; and plan, edit, and produce a video production.
Complete several videos using animation and compositing Create either a DVD or Blu-ray portfolio with Interactivity, using menus and buttons.
SCANS Skills:

The Secretary’s Commission on Achieving Necessary Skills (SCANS) was appointed by the Secretary of Labor to determine the skills people need to succeed in the world of work. Richland College is determined to prepare you with the knowledge and skills you need to succeed in today’s dynamic work environment. Towards this goal, these workplace competencies and foundation skills have been designed into the curriculum for this course:

· Participates as Member of a Team - contributes to group effort
· Exercise Leadership - communicate ideas to justify position, persuade and convince others, responsibly challenge existing procedures and policies
· Works with Diversity - work well with men and women from diverse backgrounds
· Writing - communicates thoughts, ideas, information, and messages in writing; and creates documents such as letters, directions, manuals, reports, graphs, and flow charts
Required Lab:

This class contains lecture and lab components. Students may need to put in additional time to complete assignments.
Lab Hours:

The Multimedia Learning Center (972-238-6001) is located in Thunderduck Hall, T246.

Hours for Fall and Spring semesters are:

· Monday - Thursday: 9:00 am to 9:45 pm

· Friday: 9:00 am to 4:45 pm

· Saturday: 12:00 pm to 4:45 pm

Hours for Summer semester are:
· Monday - Thursday: 9:00 am to 8:45 pm

· Friday: 9:00 am to 4:45 pm

· Saturday/Sunday: closed

All Multimedia (credit and continuing education) students must show a Student ID Card to use the lab and check out any equipment. IDs are available at the Office of Student Life, E036.
Textbooks and Supplies:

Recommended Readings:
· After Effects CS5 Visual Quickstart Guide

· After Effects Apprentice. 2nd or 3rd Ed. Trish & Chris Meyer
· Creating Motion Graphics with After Effects. Trish & Chris Meyer

· Grammar of the Edit. 2nd Ed. Roy Thompson & Christopher J. Bowen

· Grammar of the Shot. 2nd Ed. Roy Thompson & Christopher J. Bowen

· Digital Cinema. Brian McKernan

· The Filmmakers Handbook: A Comprehensive Guide for the Digital Age. Steven Ascher and Edward Pincus

It is extremely recommended that Video students purchase or have access to a USB external hard drive or vary large jump drive. Blank DVD +/- media, CD-R, video tape, sharpies etc. will be needed. Recordable Blu-ray discs may be needed if working in High-Definition video.

Course Outline:

Module 01:
Premiere Pro CS5

Review of Premiere Pro

Color Correction

Sound Mixer

Green Screen (Ultra Keyer)

Module 02

After Effects CS5

File Management

Basic Interface Tour

Preference Set-up

Making Compositions

Basic Animation & Layers, Key Frames
Compositing

TEXT – FONT – DESIGN

Masks/Shape Layers
Stabilizing/Tracking Motion
Green Screen (Keying)

Nesting

Applying Effects

Clone Stamp

Paint Tools

Puppet Tool
Exporting/Output
Module 03
Encore CS5

Look at examples of DVD menu/interfaces
Construction of a menu in Encore

Construction of a menu in Photoshop

Construction of a menu in After Effects

Construction of a menu in Flash

Preparation of video files for import into Encore

How to output to DVD and Blu-ray

Module 04

Aesthetics of film and video

Grading Procedure:

1. PROJECT 01: Create film intro title sequence 1-2 min
A. Use techniques learned in AFX and Premiere

B. Use Type in creative and innovative ways
2. PROJECT 02: Video of choice, using techniques learned in Premiere and AFX

A. Documentary

B. Narrative

C. Animation
3. PROJECT 03: DVD/Blu-ray portfolio. Build menu(s) with links to your best videos, photography, etc.
In conjunction with PROJECT 02
Project 01
300
Project 02
300
Project 03
300
In-Class
100

TOTAL

1000

PLEASE NOTE! Grade reports are no longer mailed. Convenient access is available online or by telephone. Use your student identification number when you log in to eConnect or call Touch Tone Services.

Web Site address: http://econnect.dcccd.edu Telephone number: 972-613-1818.

Academic Calendar:

Calendar for Monday – Friday Spring 2011 classes
Calendar for Saturday Only Spring 2011 classes
Drop Date:

January 31 (M) - 12th Class Day. is the last day to drop from this course without receiving an automatic "W" and without the course reflecting on your transcript.

Withdrawal Date:

April 14 (R) is the last day to withdraw from this course with an automatic "W".
Institutional Policies:

Institutional Policies including Stop Before You Drop/6Drop, Withdrawals, Repeating a Course, Financial Aid, Academic Honesty, ADA, Religious Holidays and the Campus Emergency Operation Plan & Contingency Plan are available at: http://www.richlandcollege.edu/syllabusinfo/syllabiInformation.pdf
Classroom Policies:

Please read the following classroom policies listed below:
· Do not surf the internet, or play games on the computer during class!
· THIS MEANS NO FACEBOOK, MYSPACE, TWITTER, etcetera!!!!
· PAY ATTENTION!
· TURN OFF CELL PHONES!
· BE PREPARED TO WORK IN CLASS EVERYDAY!
· After eating, wash your hands before using the computer!
· MAKE SURE to TURN OFF your computer and monitor before leaving class!
Attendance Policy:

While Richland College does not have a formal attendance policy, students are expected to attend class regularly. If you know you will be missing classes this semester, please speak to your instructor about days you will be missing so you can receive information on the missed lessons and assignments.

If you are unable to attend class, please email the instructor or leave a message for the instructor at the ACCESS Office at (972) 238-6140 BEFORE THE CLASS BEGINS.

It is imperative students arrive to class on time and remain in class the entire session each week.
–You can easily fail this course by not attending–
· I will excuse 2 absences

· The third and each subsequent absence will reduce your grade by 151 points.
· The absences can be made up by take home tests, extra projects etc. at the instructors discretion.
· The student is responsible for keeping track of absences and requesting make-up assignments

Food and Drink Policy:

Except where otherwise determined by a faculty member, no eating or drinking is allowed in the classroom.

Web Server Posting Policy:

The Richland Student Web Server is open to all users of the World Wide Web. Any information students or instructors place in their files is readable by any user of the World Wide Web.

Computer/Internet Use Policy:

Currently enrolled Richland College students have access to the Multimedia Lab and classroom computers for Multimedia educational and instructional purposes only. Please use the Del Rio Computer Lab (D229) for other school-related assignments and non-Multimedia activities.

Students using their own laptops must use the wireless connection in the Thunderduck Hall building and cannot use the Multimedia lab and classroom computer data lines to access the Internet.

You are required to show your Richland Student ID when requested by lab personnel. You are expected to follow lab policies as well as the Student Code of Conduct specified in the catalog.

Safety Policy:

Students should participate in this class in a safe, appropriate manner. We occasionally have to step over cords for the multimedia cart and/or computer equipment. We also need to watch out for boxes and paper, students’ backpacks, etc. Students should begin to build good computing habits, designed to prevent eyestrain, carpal tunnel syndrome, etc.

Handheld Devices Policy:

Please turn OFF all electronic devices during class.

Participation Policy:

Course participation is required. Ask questions and be involved with the lesson.

Students should not surf the Net, play games, send emails or work on unrelated homework/projects during class. Students should not disturb your neighbors during lectures and demos.

End of Each Class Policy (for face-to-face classes):

When you leave class for the day, please...

1. Delete all your files from your workstation and empty the trash.

2. Shut down your computer using Windows Shut Down.

3. Turn off your monitor after computer has COMPLETELY shut down.

4. Pick up and throw away any trash around your seat.

Attention Continuing Education Students:

To receive a certificate for this course, you must make a grade of "C" or higher as a final grade. A grade average of 69% or lower is failing.

Continuing Education will not mail your certificate to you. If you do not receive your certificate the last day of class you will have to pick up your certificate at the Continuing Education Front Desk, T160.

Multimedia Web Site:

http://www.richlandcollege.edu/multimedia
The Multimedia Learning Center is part of the Richland College School of Engineering, Business and Technology. Office: Bonham 101 • Phone: 972.238.6210.

Disclaimer reserving right to change syllabus:

The instructor reserves the right to amend this syllabus as necessary.

Student Acknowledgement:

Please download, read and sign this Student Acknowledgement and turn it in to your instructor.
Or you can paste this URL into your browser window: http://www.mmlab2.rlc.dcccd.edu/calendar/StudentAcknowledgement.pdf

