CONQUERING YOUTUBE
Sample Syllabi and Course Outlines for Teachers

The bulk of the tips and tricks that make up ‘Conquering YouTube’ were gleaned from my own professional experiences on movie, TV and video shoots. In addition, the exercises and executions found in the book have been completed by students in college and high school video courses that I have taught. The exercises are fun, meaningful and challenging, allowing the students to develop a critical eye, a steady hand, confidence and a sense of empowerment.
The following syllabi and course outline are intended to give you a sense of how to organize the courses on a week to week basis. I would suggest devoting class/lab time to demonstrating basic techniques to students, while encouraging them to complete longer projects using these skills on their own.
In addition to student productions/projects, I require my students to keep a weekly image journal. Students must write a full paragraph describing a memorable image, lighting occurrence, camera move, edit or other visual phenomenon that they experience. Students are allowed to describe a wide range of images, excluding any exercise or activity that is completed during class or any clip or video that has already been discussed or screened by the instructor. Students are also not allowed to write about TV sports coverage. You may wish to modify this assignment so that students are required to write one image journal per day. Either way, the idea is to develop their skills as visual storytellers, critical thinkers and keen observers.
Should you have any questions, please don’t hesitate to contact me!

~ Jay Miles, Conquering YouTube

jmilestv@gmail.com
www.jmilestv.com
COURSE NAME/NUMBER
Instructor:
[name]
Class Hours:
[day(s), 4:00 - 7:00 p.m.]
Course Description

Prerequisite, [COM 100], or permission of instructor. An exploration of the basic video techniques used in professional productions, with an emphasis on camera movements, framings, basic lighting and basic editing. Basic special effects, audio techniques, crew positions, on-set protocols and production operations will be discussed. Standard equipment operation and maintenance will be explored. [Lab Fee: $TBD.] 3 credits.

Course Objectives

Each student will complete short shooting exercises designed to enhance readings, screenings and class discussions. These short productions are designed to allow students the opportunity to explore basic skills, refine existing skills and sharpen their visual storytelling skills. Student work will be screened and discussed with the entire class. Students are expected to complete both in-class exercises and additional projects on their own time. In addition, students will submit written image journals detailing memorable or significant visual phenomenon or video that they see or experience.
Course Requirements

NOTE: DUE TO ITS NATURE AS A PRODUCTION COURSE, THIS CLASS REQUIRES WORK OUTSIDE THE CLASSROOM. STUDENTS ARE EXPECTED
TO WORK BOTH INDIVIDUALLY AND COLLABORATIVELY ON SEVERAL PROJECTS AND TASKS SIMULTANEOUSLY.

· Class Attendance:

[insert attendance policy]
· Class Participation:
See “Grading” below.

· Professionalism:

Students are expected to treat the equipment properly, each other with respect and the course content and productions in a critical but positive manner. Shooting exercises are due at the beginning of each class period. Written assignments
(image journals) should be TYPED, with attention to proper spelling, grammar, etc
REQUIRED MATERIALS
TEXT:
Miles, Jay. Conquering YouTube: 101 Pro Video Tips to Take You to the Top.

GEAR:
Camera, tripod, plate, batteries, A/V cables, external hard drive.

Grading

Grading will assess creative content, camera skills, grasp of basic concepts and professional presentation of your work. As student work will be reviewed during class time, footage MUST be submitted ON TIME. Extensions will only be granted in extreme cases. Students can expect three quizzes, three in-class vocabulary worksheets and a final exam. The overall grade will be computed as follows:

Production assignments 20%

Final production assignment 20%
Image Journals 30%

Quizzes and in-class exercises 20%

Participation in class critiques, discussion, exercises, etc. 10%

SAMPLE COURSE SCHEDULE
WEEK 1
INTRODUCTION TO COURSE - EXPECTATIONS

SAFETY PROTOCOLS
DISCUSS IMAGE JOURNALS (ONGOING ASSIGNMENT)
1st VOCAB SHEET (VIDEO TERMS – IN CLASS)
DISCUSSION OF THE FRAME AND BASIC SHOTS

EXPLANATION OF BASIC CAMERA FUNCTIONS (WB, Iris, Focus, etc)

PRODUCTION PROCEDURES

WEEK 2
READ: SECTIONS 1 and 2
WRITE: 1 SAMPLE IMAGE JOURNAL FOR INSTRUCTOR COMMENTS

SHOOT: “TEN SHOTS” ASSIGNMENT

SHOOT: “ART in cARpeTs” ASSIGNMENT

WEEK 3
QUIZ 1: BASIC SHOTS, FRAMINGS, CAMERA MOVES
READ: SECTION 3

WRITE: FIRST SET OF 5 IMAGE JOURNALS DUE

2nd VOCAB SHEET (LIGHTING TERMS – IN CLASS)

DISCUSSION OF BASIC LIGHTING TECHNIQUES (1-3pt lighting)
WEEK 4
QUIZ 2: BASIC LIGHTING – TERMS AND TECHNIQUES

SHOOT: “CREATE A WORLD” (IN-CLASS GROUP ASSIGNMENT)
DISCUSSION AND DEMO OF ADVANCED LIGHTING AND GRIP TIPS
WEEK 5
READ: SECTION 4

SHOOT: “LIGHTHOUSE KEEPER” ASSIGNMENT (10 interesting lighting shots)

DISCUSSION AND DEMO OF SPECIAL EFFECTS TIPS

JUMP CUTS: VARIATIONS, EXECUTIONS, USES

GREEN SCREEN OVERVIEW – PLATES, LIGHTING, ETC
WEEK 6
WRITE: SECOND SET OF 5 IMAGE JOURNALS DUE

3rd VOCAB SHEET (EDITING TERMS – IN CLASS)

INTRODUCTION OF BASIC EDITING TECHNIQUES
IMPORTING, MEDIA MANAGEMENT, EXPORTING
EDIT: IMPORT AND ASSEMBLE “ART in cARpeTs” ASSIGNMENT

WEEK 7
READ: SECTION 5

QUIZ 3: BASIC EDITING – TERMS AND TECHNIQUES

DISCUSSION AND DEMO OF INTERMEDIATE TIPS

HEAD ROOM, NOSE ROOM, E & E’s

SHOT/REVERSE SHOT SCENE COVERAGE

WEEK 8

CONTINUED DISCUSSION AND DEMO OF INTERMEDIATE TIPS

SHOOT: “PT. A to PT. B” (IN-CLASS GROUP ASSIGNMENT)

BALANCED SHOT COMPOSITIONS
BASIC ACTOR PLACEMENTS

DISCUSS: THE DAY, THE JOURNEY, THE STORY ASSIGNMENT

WEEK 9
READ: SECTION 6

WRITE: THIRD SET OF 5 IMAGE JOURNALS DUE
DISCUSSION AND DEMO OF ADVANCED TIPS

THE LINE OF ACTION, PRODUCT/PHOTO SHOTS, DOLLIES
WEEK 10
SHOOT: THE DAY, THE JOURNEY, -or- THE STORY

CONTINUED DISCUSSION AND DEMO OF ADVANCED TIPS

INTERVIEWS/EYELINES, FRAMES WITHIN THE FRAME

WEEK 11
READ: SECTION 7

DISCUSSION AND DEMO OF ADVANCED EDITING TIPS

LOGGING SHEETS, USE OF FONTS AND GRAPHICS

ACTOR WIPES, L and J EDITS
SHOOT: “MONTAGE” (IN-CLASS GROUP ASSIGNMENT)

WEEK 12
READ: SECTION 8
WRITE: FOURTH (FINAL) SET OF 5 IMAGE JOURNALS DUE

DISCUSSION AND DEMO OF BASIC AUDIO TIPS

USE AND CARE OF CABLES, MICROPHONES, ETC
BASIC MICROPHONE PLACEMENT/BOOMING

SHOOT: “INTERVIEW” (IN-CLASS GROUP ASSIGNMENT)

WEEK 13
REVIEW MATERIAL FOR FINAL EXAM
DISCUSS FINAL STUDENT PROJECTS

DEVELOP STORY BUDS/ROUGH SCRIPTS/STORYBOARDS

WEEK 14
SHOOT: SCREEN ROUGH FOOTAGE – FINAL STUDENT PROJECTS
BUILDING AUDIO IN GARAGEBAND
WEEK 15
EDITING SESSION – FINAL STUDENT PROJECTS
REVIEW FOOTAGE/EDITS (AS NEEDED)

FINALS (WEEK 16)

FINAL EXAM

SCREEN AND DISCUSS FINAL STUDENT PROJECTS (AFTER EXAM)
