

AMERICAN FILM INSTITUTE
SCREEN EDUCATION CENTER

PROTOCOL AND MATERIALS
GUIDE TO THE

SCREEN EDUCATION PROCESS

© AMERICAN FILM INSTITUTE 2006

Mission, Background & Research
• AFI Screen Education Mission Statement
• Why Screen Education Works
• Aligning the Screen Education Process to the Writing Process

Section One
Activating the Screen Education Process with the Door Scene
• Introduction
• Teacher Guidelines & Standards
• Student Exercises and Handouts

Section Two
Using the Screen Education 5-Step Process to Create Content-
Based Video Projects
• Teacher Guidelines and Standards
• Student Exercises and Handouts
• Publish and Connect

Section Three
Teacher Resources & Handouts
• Glossary of Film Terms
• Storyboard Glossary of Common Film Shots
• Guide to Script Formatting
• The Window Exercise: Basic Three-Point Lighting
• Peer-to-Peer Feedback Protocol Guide
• Evaluation Rubrics

Section Four
Filmmaker’s Tool Kit
• Blank Storyboards
• Production Call Sheet
• Hand-Held Viewfinder Cut-Out
• Parental Release for Exhibiting Final Projects

!
TABLE OF CONTENTS

www.AFI.edu
 3

http://www.AFI.edu
http://www.AFI.edu

MISSION STATEMENT
The American Film Institute (AFI) is the preeminent
national organization dedicated to advancing and
preserving film, television and other forms of the
moving image.

The AFI Screen Education Center seeks to transform
American education in an era increasingly shaped by
visual media and advanced technology. AFI!s
pedagogy empowers educators and all kinds of
learners to master the skills needed for living and
working in the 21st century.

Screen Ed Goals:

• Integrate the AFI Screen Education process into American classroom
practice;

• Help all students better express their deepest understanding of core
classroom content through the AFI Screen Education process;

• Harness the appeal of technology and media to engage students and help
them learn;

• Enable all kinds of students to master literacy necessary for life and work in
the 21st century;

• Provide professional development that helps teachers use the AFI Screen
Education process successfully;

• Demonstrate the effectiveness of the AFI Screen Education process on a
scale broad enough to serve schools throughout the nation.

• Establish the AFI Screen Education process as a valued classroom tool
within the entire educational community;

• Create and distribute AFI Screen Education products, services and
solutions.

"
INTRODUCTION

www.AFI.edu
 4

http://www.AFI.edu
http://www.AFI.edu

WHY SCREEN ED WORKS
The AFI Screen Ed process is designed to allow
student learning to emerge from creative
collaboration and critical review of students! work,
rather than from more traditional forms of classroom
instruction. The process is a progressive cycle–
essentially a series of learning discussions –in which
students work collaboratively to produce a film for
critical review and analysis by their peers, teachers
and professional mentors. It appears that when there
is a commitment to the Screen Education process,
student learning is affected in three significant ways:

Learning How to Learn

Students take charge of their own learning–they learn how to learn. Through the use of script
interpretation, storyboards (graphic organizers), scriptwriting, camera shots, critique, revision
and analysis, the students are piecing together the thinking process and making meaning–
constructing knowledge. The collaborative environment allows them to distribute the learning
throughout the group. Over the course of the semester, the students learn at a much higher
cognitive level than a typical, more traditional classroom situation.

21st Century Skills

Students are engaged deeply in 21st Century skills in every phase of the Screen Education
process. Every cycle of the process relies on these skills and competencies in some capacity.

Mastering Content

Students in the Screen Education program master and retain content at a deeper level than in
more traditional classroom settings. Because most of the process happens outside the bounds
of the written word—students can work things out before putting their thoughts into words. In
Screen Education, students can “think” in their own language and tell their own stories with
moving images that the whole world will understand, in a common language with shared
meaning. Screen Education is empowering. Students can, and do, take charge of their own
learning. AFI!s Screen Education program is transformational for both students and teachers.

"
INTRODUCTION

www.AFI.edu
 5

http://www.AFI.edu
http://www.AFI.edu

"
INTRODUCTION

www.AFI.edu
 6

AFI Screen Ed...
!…engages students in 21st century skills

!…is a high quality program that teachers value and apply in their classroom
practice;

!…fosters instruction that enhances student learning;

!…significantly increases the use of technology in the classroom;

!…increases students! motivation towards their projects, both inside and
outside of school;

!…serves schools and students who are more diverse than the national
average;

!…fosters instruction that supports all kinds of learners;

!…increases students! desire to share work and collaborate with peers and
mentors;

!…increases teachers! desire to collaborate with other teachers;

!…can be flexibly applied to national, state and local standards within multiple
disciplines of curricula.

http://www.AFI.edu
http://www.AFI.edu

How to Use These Materials

This handbook will familiarize you with the Screen Education process. The materials are
organized in the following order:

1. A brief introduction to the AFI Screen Education process.

2. Instructions and educational context for the “Door Exercise”—a key introductory
exercise practiced at all AFI Screen Education Teacher Training Workshops.
Many teachers have students complete the Door Exercise before producing their
actual video projects. It!s a great way to get comfortable with the basics of using
filmmaking techniques to tell a story.

3. A detailed outline of the AFI Screen Education process. While the Door Exercise
is an assignment with a prescribed sequence of tasks, the five-step AFI Screen
Education process is flexible, applicable across curricula to students! specific
projects. You will find a wealth of information on filmmaking techniques,
teamwork, time management and educational standards in the detailed
discussion of this process.

4. In the back of this guide are reference materials and forms you may copy for use
in the classroom as you progress through the Screen Education process.

Introduction to the AFI Screen Education 5-Step Process

Teachers and students integrate the techniques of filmmaking into the classroom. The results?
Transformational experiences where students become uniquely involved with course material.

Step 1 – Script Development
(Brainstorm, decide upon project, identify the “Who, What, Where, When, Why”)

Step 2 – Screenwriting & Storyboarding

Step 3 – Production & Filming

Step 4 – Editing

Step 5 – Exhibit, Review, & Reflect

"
INTRODUCTION

www.AFI.edu
 7

In addition, AFI’s Screen Education Web site, www.AFI.edu, is an ever-expanding source
of instruction, support and online community for AFI Screen Education teachers.

http://www.AFI.edu
http://www.AFI.edu
http://www.AFI.edu
http://www.AFI.edu

Step 1 Step 2 Step 3 Step 4 Step 5

AFI Screen Ed SCRIPT DEVELOPMENT

• Identifying

• Organizing

• Reading

• Listening

SCREENWRITING &
STORYBOARDING

• Understanding complex

relationships

• Creative thinking

• Planning

PRODUCTION &
FILMING

• Allocating resources

• Working with others

• Problem-solving

• Decision-making

• Self-management

EDITING

• Using technology

• Creative thinking

• Problem-solving

• Decision-making

• Reasoning

EXHIBIT, REVIEW, REFLECT

• Responsibility

• Self-esteem

• Self-management

• Listening

• Speaking

• Sociability

• Integrity

• Honesty

• Intuition

Writing PRE-WRITING

• Reading

• Listening

• Speaking

WRITING

• Creative thinking

• Decision-making

• Visualizing with the

mind!s eye

REVIEW & REVISE

• Problem-solving

• Reasoning

• Knowing how to learn

EDITING

• Creative thinking

• Problem-solving

• Decision-making

• Reasoning

PUBLISH & REFLECT

• Responsibility

• Self-esteem

• Self-management

• Listening

• Speaking

• Sociability

• Integrity

• Honesty

• Intuition

Reading COMPOSITION

• Reading for the main

points

• Summarizing

• Analyzing

READ/CONSTRUCT
MEANING

• Creative thinking

• Decision-making

SENTENCE
COMBINING

• Reading for the main

points

• Summarizing

• Analyzing

SENTENCE
CONSTRUCTION

• Word order/syntax

• Understanding parts

of speech

WORD ATTACK SKILLS

• Word recognition

• Word meaning

• Word roots

• Prefix and suffix

understanding

"
CONTEXTUALIZING SCREEN EDUCATION IN CONTEMPORARY EDUCATIONAL PRACTICE

SECTION ONE

ACTIVATING THE SCREEN EDUCATION PROCESS
WITH “THE DOOR SCENE”

•INTRODUCTION

•TEACHER GUIDELINES & STANDARDS

•STUDENT EXERCISES & HANDOUTS

"
INTRODUCTION

www.AFI.edu
 9

http://www.AFI.edu
http://www.AFI.edu

AFI SCREEN EDUCATION PROCESS
Activating the Process: The Door Scene

Introduction

When do we usually see video cameras?
Weddings, births, birthday parties, school
and sporting events come to mind. Now ask
yourself how often you actually sit down and
watch those videos. How often can you get
someone else to watch? Are these videos
interesting? Do all those long continuous
shots, wild moves and dizzying zooms make
for compelling viewing? Do you understand
why they call it “amateur video” on the news?
This is because most people use their home
video cameras to document an event rather
than tell a story.

The irony of this situation is that most people
living in western culture during the last 50
years have learned to decode and
understand a nearly continuous and
increasingly sophisticated stream of visual
information. Visual language, with its unique
vocabulary and grammar, is effortlessly
comprehended by even the youngest
members of our society. So, with all the prior
knowledge and experience gained from
years of watching TV and movies, why do
most home movies look like home movies?
It!s a matter of literacy.

Although we quickly learn to read the visual
language around us, “writing” visually (by
accessing screen vocabulary and grammar
to communicate rather than to just
comprehend) is a skill typically reserved for
highly trained media professionals and
enthusiasts.

The AFI Screen Education process begins by
bridging that visual literacy gap in a
transformational way. By accessing prior
knowledge, and engaging as a group to
construct and define criteria for what makes
good visual storytelling, Screen Education
teachers and students bridge that visual
literacy gap—a first step in engaging with
filmmaking as part of mainstream curriculum.

It begins with “The Door Scene.”

"
TEACHER GUIDELINES

www.AFI.edu
 10

It’s a matter of

literacy.

http://www.AFI.edu
http://www.AFI.edu

Technical Requirements:

• Video Camera (one per production group
consisting of 3-5 students)

• Video Monitor (to exhibit projects for class
discussion and feedback)

• Video editing enabled computer (one per group)

General Standards for Exercises

• NA-VA.9-12.1 Conceive and create works of visual art that demonstrate
understanding of how the communication of their ideas relates to the media,
techniques and processes they use.

• NA-VA.9-12.1 Students initiate, define and solve challenging visual arts problems
independently, using intellectual skills such as analysis, synthesis and evaluation.

• NA-VA.9-12.6 Students synthesize the creative and analytical principles and
techniques of the visual arts and other selected arts disciplines.

• NT.K-12.1 Students demonstrate a sound understanding of the nature and
operation of technology systems. Students are proficient in the use of technology.

Resources &
Handouts

• Feedback Protocol

• Glossary of Shots

• Blank Storyboards

"
TEACHER GUIDELINES

www.AFI.edu
 11

http://www.AFI.edu
http://www.AFI.edu

Instructions and Tips for Using the Door Scene

The Door Scene is designed to introduce students to the basic skills and concepts of filmmaking
in an experiential constructivist way. The five steps prescribed in this experience also parallel
the steps of the writing process.

"
TEACHER GUIDELINES

www.AFI.edu
 12

STEP ONE

Step One of the process engages the student

in a principled exploration of directed visual

storytelling without any prior instruction or

information. The step simply asks the student

to pick up a camera and communicate fear

and suspense.

The group discussion and review of the

projects result in a dialogue in which students

start to access and utilize prior knowledge

about visual language and grammar, as they

discuss what is and is not working about the

project. Refer to the Feedback Protocol Guide

in the Teacher Resource Section for guidance.

As a result, the class as a whole begins to

define criteria for what is good visual

storytelling and what is not. Students begin to

see the difference between trying to tell a

story in one continuous shot—as though it

were a long run-on sentence—and using

shorter, more specific shots that construct a

scene as they would construct a paragraph.

Step One aligns with the writing process by

engaging students in a pre-writing exercise

with an activity that causes the writer to think

about the subject, organizing his thoughts

before he begins writing. Students also

identify and outline essential elements of their

story by providing the who, what, where,

when, why and how.

Estimated time required: 60 – 90 min.

http://www.AFI.edu
http://www.AFI.edu

"
TEACHER GUIDELINES

www.AFI.edu
 13

STEP TWO

Step Two of the process asks students to

draw on the ideas generated by the class

discussions at the end of Step One about

communicating more clearly and effectively.

Introducing the concept of a storyboard at this

point as a means of communication and

graphic organization challenges students to

put down on paper the specific visual ideas

they want to show in their scenes, by

individually storyboarding their shots to create

the tension required by the script. They then

share these with their group, deciding together

on the series of shots that best tell the story.

Step Two aligns with principles of pre-writing

and writing by having students elaborate,

extend and explore ideas, organizing them

into visual sentences and paragraphs. Ideas

are first translated to paper, requiring

elements traditionally associated with the

writing process, such as organization, voice,

grammar and fluency.

Estimated time required: 60 – 90 min. (Some

home study time might be used for creation of

the individual storyboards, thus allowing more

class time for discussion and creation of group

storyboards.)

Estimated time required: 60 – 90 min.

http://www.AFI.edu
http://www.AFI.edu

"
TEACHER GUIDELINES

www.AFI.edu
 14

STEP THREE

Step Three of the process is the favorite of most Screen Education teachers because it usually

represents a point where they can see how their students are engaged in the process, through their

attachment to the visions they have created.

Students will begin this class session ready and eager to shoot the storyboards they have worked

hard as a group to create. Begin the session by collecting storyboards from all the teams; then re-

distribute them randomly so no group has its original storyboard.

Take a moment to enjoy the students! initial shock and disappointment. Then explain that the purpose

of this surprise is to evaluate how clearly each group expressed their ideas for the scene. Direct the

students! attention to the instructions for Step Two that state clearly:

Every detail must be included in your storyboard. It must be so visually clear that a
stranger, unfamiliar with the scenario, could take your storyboard and shoot the film
exactly as you visualized it when creating your storyboard.

This is a critical step in teaching the importance of being able to express clear visual grammar. After

the groups shoot each others! storyboards, the next round of peer-to-peer review of the projects will

further sharpen the criteria for good visual storytelling, by students explaining to each other what

Group A read on the storyboards and shot, as opposed to what Group B “meant to say.” Continue to

push the discussion by asking questions like, ”What would make that idea clearer?“ and ”How can that

shot be more effective in expressing that idea?”

Step Three aligns with the writing process by visually exploring principles of grammar, vocabulary,

reasoning, problem solving, and visual literacy and fluency. Students begin to edit their work by

thinking critically about their scenes in terms of what is effectively telling their story and what is

distracting from it.

Estimated time required: 60 – 90 min.

http://www.AFI.edu
http://www.AFI.edu

"
TEACHER GUIDELINES

www.AFI.edu
 15

STEP FOUR

Step Four of the process allows the students

for the first time to ”put it all together,” as they

now will do what they thought they were going

to do in the previous step—shoot their own

storyboards. Allow them some time to

consider the group critiques of the films they

”wrote”—which were shot by another group—

and make any revisions to their original

storyboards that would improve their scene.

Production groups shoot their scenes,

adhering to all the previous project

parameters and limitations.

Using desktop video editing equipment, direct

students to import their video footage, cut out

the ”bad” parts and assemble the shots in

order of their storyboards. This assembly edit

should tell the story completely without music,

effects or transitions. By now, students should

be quite comfortable with the peer-to-peer

review cycle that has followed every step in

this process. Focus on verbal communication

skills and good habits for group discussion

during this process.

Step Four aligns with the writing process by

continuing the practice of peer editing with

review and revision of students! projects by

adding, omitting, combining, sharing and

receiving feedback. This parallels the process

of refining a written work.

Estimated time required: 60 – 90 min.

(For best results, some teachers have

devoted an entire session to allow students

more time to get comfortable with the

technical challenges of using an editing

system.)

http://www.AFI.edu
http://www.AFI.edu

"
TEACHER GUIDELINES

www.AFI.edu
 16

STEP FIVE

Step Five of the process moves from the

assembly edit of the film to the final version,

by challenging students to explore enhancing

its impact with music, transitions, effects, etc.

Students should be exhibiting signs of their

emerging fluency in visual language,

excitement for the filmmaking process and

newfound proficiency with the technology,

thereby moving the final step of this process

along on its own momentum.

A final screening of the completed projects for

the entire class can provide an additional

learning experience, by reminding groups and

individuals of the progress they have made

over the last few days, by communicating their

ideas through clear, interesting and

compelling visual stories.

Step Five aligns with the final stages of the

writing process by challenging students to

hone, refine, exhibit and reflect on their work

and the process.

Estimated time required: 60 – 90 min.

©“The Door Scene” exercise is adapted from
original material developed for AFI Screen
Education by AFI, Workforce LA, Dave Master &
John Perry

http://www.AFI.edu
http://www.AFI.edu

THE DOOR SCENE—STEP ONE
Introduction to Visual Storytelling

Challenge:

Form production teams of no more than five people. (Three is ideal.) Using a video camera,
interpret and shoot the following scripted scenario:

A person is about to open a door. The person hears a sound and becomes mildly concerned.
The person finds the door locked and searches for his or her keys. The person hears the sound
again and becomes visibly apprehensive. As the filmmaker, your goal is to build tension and
growing panic, using any visual element or device that you can think of.

The film closes with the person finally opening the door and getting to the other side safely.
Here, you want to communicate to the audience the character!s feeling of relief and safety.

Parameters/Limitations:

• Neither the character nor the audience ever sees the source of the sound.

• The film can have only one actor.

• The film may not exceed 90 seconds.

• The entire film must take place within five feet of either side of the door.

• You must assemble the shots “in camera,” as you go along, WITHOUT using
editing equipment.

Exhibit:

Each production team screens its finished film for the entire class for feedback.

• Did the film communicate the script?

• Did it communicate the rising tension and relief?

• What could you shoot differently?

• What would make your film more understandable?

• What would give your film more emotional impact?

"
STUDENT EXERCISE/ASSIGNMENT

www.AFI.edu

http://www.AFI.edu
http://www.AFI.edu

THE DOOR SCENE—STEP TWO
Storyboarding the Scene

Challenge:

Storyboard a script scenario for the Door Scene in a manner you feel will be the most visually
effective. However, when you create your storyboard, think of a creative, entertaining or
surprising new ending for the scenario. The entire film must follow the original script until the
character opens the door. From that point on, you are on your own! Also, write a detailed
description of your new ending.

Parameters/Limitations:

• Same general parameters and limitations as in Step One.

• You must use at least five different shots.

• Every detail must be included in your storyboard. It must be so visually clear
that a stranger, unfamiliar with the scenario, could take your storyboard and
shoot the film exactly as you visualized it when creating your storyboard.

• You may write descriptions for each storyboard panel to help with your screen
direction. However, as much as you can, try to communicate the information
visually. Use your written descriptions to scaffold your visuals, not replace
them.

Handouts:

• Storyboarding Guide

• Blank Storyboard

Exhibit, Reflect, Revise:

In your original production teams, pitch your storyboards to one another. Be prepared to defend
your creative choices. Why is it the cleanest, most entertaining and emotive storyboard in your
team? At this point, your team has two options:

1. Select one of your team member!s storyboards to be filmed.
2. Create a new storyboard to be filmed.

In either case, create a list of the criteria you agreed upon as a group to make your choices.
Bring your criteria list, your own storyboard, your written description and your team!s selection/
new storyboard to the next session.

"
STUDENT EXERCISE/ASSIGNMENT

www.AFI.edu

http://www.AFI.edu
http://www.AFI.edu

PROJECT____________________ SCENE

THE DOOR SCENE—STEP THREE
Interpreting Storyboard to Film

Challenge:

Turn in your team!s storyboards to your teacher. Each team films another team!s storyboard,
exactly as you understand it. As you film, take notes on what is confusing and why you
interpreted the storyboard the way you did.

Parameters/Limitations:

• You may not communicate with the team who created the storyboards you are
filming.

• You must shoot exactly what the storyboard you have received communicates
to you.

• You may not try to improve the storyboard or add your own ideas.

Exhibit, Review, Reflect:

Present the film in class comparing it to the storyboard. When comparing the film to the
storyboard, keep the following questions in mind:

• How closely does the film match the storyboard?

• What did the storyboard artist originally intend?

• What misinterpretations, miscommunications and discrepancies arose?

• What would have made the storyboard clearer?

• What criteria will you adhere to the next time you do this?

• What did the group learn?

"
STUDENT EXERCISE/ASSIGNMENT

www.AFI.edu

http://www.AFI.edu
http://www.AFI.edu

THE DOOR SCENE—STEP FOUR
Re-shooting and Assembling an Edit

Challenge A:

Shoot the Door Scene again, this time from your own storyboards, using in-camera edits and
the same parameters as in previous steps. Consider the changes and feedback you discussed
in the previous step, and revise your original storyboards to reflect your intentions for the scene.

Challenge B:
Import your video footage into a desktop digital video editing system. Trim away the unwanted
material (i.e. false starts and stops, mistakes), and assemble the sequence of shots in order of
your storyboards into a rough cut of your film without transitions, effects, music or titles.

Things to Think About:

• Does the film communicate what you intended?

• Does it clearly tell a story? What is unclear?

• Have you “built” the scene? Is there anticipation? Tension? Conflict?

• What would you change? Why?

Exhibit, Reflect, Revise:

Watch and discuss the rough edit with your group.

• Do the group members feel what you wanted them to feel?

• Was the story clear to them? Why or why not?

• Were there any suggestions?

"
STUDENT EXERCISE/ASSIGNMENT

www.AFI.edu

http://www.AFI.edu
http://www.AFI.edu

THE DOOR SCENE—STEP FIVE
Editing the Final Cut

Challenge:

Explore adding transitions, music, titles and effects to enhance the film!s overall impact, making
the story clearer, more interesting and more dramatic.

Things to Think About:

• How does the use of transitions affect the mood, perception of time and
dramatic intent of your film?

• Does the music you are using enhance the overall story of your film?

• Does the effect you are using distract from the mood or tone of your film?

Exhibit, Reflect, Revise:

Watch and discuss the edit with your group.

• Does the final version conform to the original assignment parameters, time
limitations, special requirements, etc.?

• Did you address your peers! suggestions from the rough edit? Is your film
better? Why or why not?

• How does the addition of things like music, transitions and effects help tell your
story?

"
STUDENT EXERCISE/ASSIGNMENT

www.AFI.edu

http://www.AFI.edu
http://www.AFI.edu

SECTION TWO

USING THE SCREEN EDUCATION 5-STEP PROCESS
TO CREATE CONTENT-BASED VIDEO PROJECTS

•TEACHER GUIDELINES & STANDARDS

•STUDENT EXERCISES & HANDOUTS

•PUBLISH AND CONNECT

"

www.AFI.edu
 23

http://www.AFI.edu
http://www.AFI.edu

AFI SCREEN EDUCATION PROCESS
Guidelines for Content-Based Video Projects

Introduction

After completion of the initial activator, the Door Scene exercises, introduce the class to a core
curriculum text or subject matter (novel, play, short story, historical event, scientific principle,
etc.). Plan to use the video project to demonstrate student understanding of the text or subject
matter. The amount of time you devote to the entire process can vary from a few weeks to a full
semester. Here are just some of the ideas you can use:

"
TEACHER GUIDELINES

www.AFI.edu
 24

Create a 30-second Public Service
Announcement on a health or safety issue

Interpret a poetry selection as a
storyboard and video

Interpret a selected scene from a novel
or play as a video scene

Reinterpret a historical event into modern
times or as contemporary news broadcast

http://www.AFI.edu
http://www.AFI.edu

Technical Requirements:

• Video Camera (one per production group)

• Video Monitor (to exhibit projects for class
discussion and feedback)

• Video editing enabled computer (one per group)

General National Tech Standards for Screen Ed Process

• NT.K-12.1 Students demonstrate a sound understanding of the nature and
operation of technology systems. Students are proficient in the use of
technology.

• NT.K-12.5 Students use technology to locate, evaluate and collect information
from a variety of sources. Students use technology tools to process data and
report results. Students evaluate and select new information resources and
technological innovations based on the appropriateness for specific tasks.

• NT.K-12.2 Students understand the ethical, cultural and societal issues related
to technology. Students practice responsible use of technology systems,
information and software. Students develop positive attitudes toward
technology uses that support lifelong learning, collaboration, personal pursuits
and productivity.

• NT.K-12.6 Students use technology resources for solving problems and making
informed decisions. Students employ technology in the development of
strategies for solving problems in the real world.

"
TEACHER GUIDELINES

www.AFI.edu
 25

http://www.AFI.edu
http://www.AFI.edu

General National Visual Arts Standards for Screen Ed Process

• NA-VA.9-12.1 Conceive and create works of visual art that demonstrate
understanding of how the communication of their ideas relates to the media,
techniques and processes they use.

• NA-VA.9-12.1 Students initiate, define and solve challenging visual arts
problems independently using intellectual skills such as analysis, synthesis and
evaluation.

• NA-VA.9-12.6 Students synthesize the creative and analytical principles and
techniques of the visual arts and selected other arts disciplines.

• NA-VA.9-12.2 Students demonstrate the ability to compare two or more
perspectives about the use of organizational principles and functions in artwork
and to defend personal evaluations of these perspectives. Students create
multiple solutions to specific visual arts problems that demonstrate competence
in producing effective relationships between structural choices and artistic
functions.

• NA-VA.9-12.3 Students evaluate and defend the validity of sources for content
and the manner in which subject matter, symbols, and images are used in the
students' works.

• NA-VA.9-12.4 Students analyze and interpret artworks for relationships among
form, context, purposes and critical models, showing understanding of the work
of critics, historians, aestheticians and artists. Students analyze common
characteristics of visual arts evident across time and among cultural/ethnic
groups to formulate analyses, evaluations and interpretations of meaning.

• NA-VA.9-12.5 Students identify intentions of those creating artworks, explore
the implications of various purposes and justify their analyses of purposes in
particular works. Students describe meanings of artworks by analyzing how
specific works are created and how they relate to historical and cultural
contexts. Students reflect analytically on various interpretations as a means for
understanding and evaluating works of visual art.

"
TEACHER GUIDELINES

www.AFI.edu
 26

http://www.AFI.edu
http://www.AFI.edu

AFI SCREEN EDUCATION PROCESS
Step One: Script Development

During this pre-production step of the process, students will perform the following tasks:

• Review the project goals, practical limitations and boundaries.

• Discuss timelines, resources and grading rubrics.

• Set length parameters for the final project (30 sec. – 5 min.).

• Write a one-page story treatment describing the proposed project.

• Present or “pitch” the story idea to the class for comment and approval.

• Create a shooting script for the film project.

• Create a set of storyboards that accurately visually describe the film project.

• Set deadlines and milestones.

• Explore varied filmmaking resources.

• Review Genres of Film to be used in Video Project.

"
TEACHER GUIDELINES

www.AFI.edu
 27

http://www.AFI.edu
http://www.AFI.edu

AFI SCREEN EDUCATION PROCESS
Step One: Script Development

The Treatment:

A detailed summary of a film story. Often used to sell a project before the script is written.

Challenge:

Based on the subject matter and the parameters your class has established, develop project
ideas and compose a simple one-page document that will act as a guide for developing the
story into a script. This treatment describes what you intend to do and why. Your scene must be
developed so it stands alone, with a set-up, tension development (conflict/crisis) and resolution.

Things to Think About:

• What characters are in the scene? What do they say? How do they
communicate?

• How will this scene deepen the audience!s understanding of the characters and
their interpersonal relationships?

• How will the audience feel the emotion you intend?

• Does the scene make sense, given what has preceded it?

• If it is an adaptation, does your scene alter the original story more than it
should?

• What setting have you chosen to illustrate this storyline or concept?

Exhibit and Summarize:

Present your treatments in small groups. Listen and note suggestions of the group members.
Question the treatments of the other group members using the “things to think about” listed
above as a guide. Remember that how you ask a question is as important as what you ask.
Always ask a question the way you would have it asked of you. Defend and explain your
choices and changes. Be open to constructive criticism and feedback. Keep a written record of
suggestions you want to use.

"
STUDENT EXERCISE/ASSIGNMENT

www.AFI.edu

http://www.AFI.edu
http://www.AFI.edu

AFI SCREEN EDUCATION PROCESS
STEP ONE: SCRIPT DEVELOPMENT

The Pitch:

Promotion of a film or story idea by means of a verbal argument and visual demonstration.

Challenge:

Based on your treatment and video project rubric, verbally present your video project ideas to
your peers and teacher. Prepare a one-to-two-minute pitch of your scene to the class members,
who—as the studio producers—will determine whether your film should be granted a green light
for production. You may present your idea in any manner you wish, but remember that you are
selling your idea so that your film will be made. Be ready to answer questions about your idea.

Things to Think About:

• Make any supporting graphics large enough for everyone to see.

• Present to the audience in a manner that allows everyone to see your display.

• Maintain eye contact with the audience.

• Use gestures or a pointer to direct the eyes of the audience, and to help you
set the pace of the sequences you have described.

• Keep a pace consistent with your story.

• Highlight key shots or elements.

• Try using sound effects or quote some dialogue, if you think this will help clarify
and sell your idea.

Exhibit, Reflect, Revise:

Pitch and revise your presentation to the class until it receives the “green light” by the class and
teacher.

Summarize:

Discuss as a class what worked and what did not work during the pitching process.
What does your class agree to as an effective pitching process?

"
STUDENT EXERCISE/ASSIGNMENT

www.AFI.edu

http://www.AFI.edu
http://www.AFI.edu

AFI SCREEN EDUCATION PROCESS
Step Two: Screenwriting and Storyboarding

Screenwriting:

Movies tell stories with visual images and sound. Movie stories originate in the mind of a writer
who creates a screenplay or script. The screenplay provides a detailed roadmap for the director
and other members of the filmmaking team. The screenplay includes all the words spoken by
the characters (dialogue), stage directions that indicate all nonverbal actions by characters,
elements of setting, sound effects, design and music—in short, the screenwriter writes
everything intended for an audience to see and hear.

Challenge:

Based on the notes you received from your treatment and pitch, write a screenplay that expands
on your original treatment. Create and present a full script for peer review that describes story,
dialogue, setting and mood.

Exhibit and Summarize:

Present your screenplay to your group. Have your group select the most appropriate aspects of
each individual screenplay. As a group, select the most appropriate and expressive script, and
choose the group member(s) who will rewrite the script with the group!s revisions.

Handouts:

Sample Script Page & Formatting Guide

"
STUDENT EXERCISE/ASSIGNMENT

www.AFI.edu

http://www.AFI.edu
http://www.AFI.edu

AFI SCREEN EDUCATION PROCESS
Step Two: Screenwriting and Storyboarding

The Storyboard:

A visual script created by a series of pictures that conveys the essential shots of a scene. With
simple artwork, even stick figures, the storyboard artist quickly and simply communicates to the
entire team the visual components— broken down into individual shots—of the script. The
director and cinematographer should be able to determine the position of actors and the
direction of their movements, the type and framing of the shot (close-up, long shot, etc.) and the
way each shot will fit into preceding and following ones.

Activating Exercise:

Reverse Storyboarding Exercise—Screen a scene from a film with the sound off. Identify each
shot by type and by a simply drawn storyboard frame. Discuss why the filmmaker chose the
shots and what the audience learned from the shots that were chosen.

Challenge:

Based on your script, visualize the story by creating storyboards to act as the outline for your
video shoot. Individually, create a storyboard of the script your team has developed. As a group,
present completed storyboards to your peers and teacher for feedback and approval. Your
teacher will lead a peer-to-peer review of storyboards comparing them to storyboarding rubrics
and overall video project rubrics.

Remember the criteria you!ve already established. Your storyboard may use drawings or
photos.

Things to Think About:

• Does your storyboard show the important shots that you want in your film?

• Does it show how the film sequence will be paced?

• Will it give enough guidance to the filmmaker? (Expression shots, establishing
shots, action shots, relationship shots, etc.)

• Does the storyboard show the action that is happening?

• Does it show what everyone is doing and feeling?

• Could someone else outside of your group clearly understand what it is
communicating?

"
STUDENT EXERCISE/ASSIGNMENT

www.AFI.edu

http://www.AFI.edu
http://www.AFI.edu

Exhibit:

Present your storyboard to your team to gather feedback.

• Why have you chosen these particular shots in this particular order?

• What effect are you trying to show?

As a team, create a revised storyboard or select the most effective from your group.

Handouts:

• Storyboarding – shots and definitions

• Blank Storyboards

• Storyboard rubric

• Video project rubric

"
STUDENT EXERCISE/ASSIGNMENT

www.AFI.edu

http://www.AFI.edu
http://www.AFI.edu

AFI SCREEN EDUCATION PROCESS
Step Three: Filming

Depending on the size of your class, you as
teacher will be overseeing the production of 5
to 10 student films. Helping your students
manage their time and resources as they
produce their projects will be your top priority
as Studio Chief.

Depending on the structure of the filmmaking
unit, it is likely that many students will be
shooting their films off campus on weekends,
evenings and holidays, for the simple reason

that films look better if they are shot in actual
locations, or on sets that have been created
to serve the story. It is hard to sell an
audience on a film set during the reign of
Julius Caesar filmed entirely in a 21st century
classroom, with computers in the
background, modern clothing and florescent
overhead lights. Students engaged in
filmmaking will seek out the best locations
and resources to effectively tell their stories;
therefore, be prepared to utilize class time for
group planning, problem solving and
assessment of group progress.

Your students will perform the following
tasks during step three of the process:

• Establish production teams (five students per team is ideal) and select the
filmmaking responsibilities during the production of their projects

• Assume the roles and responsibilities of professional filmmakers and shoot the
elements demanded by in their scripts and storyboards

• Problem solve, work as teams and manage production resources.

"
TEACHER GUIDELINES

www.AFI.edu
 33

http://www.AFI.edu
http://www.AFI.edu

AFI SCREEN EDUCATION PROCESS
Step Three: Filming

Crew Up: Roles and Responsibilities for the Shoot

Challenge:

As a team, decide what roles each of you will play to produce the scene that you have scripted
and storyboarded. Generate and distribute a Call Sheet detailing each crew member!s job, the
date, time and location of the shoot, and the names and contact information for each crew
member.

The Call Sheet should also detail any and all actors, props, wardrobe, special effects or needs
for the shoot. Do not forget to assign who will bring the camera and tape stock. The Call Sheet
is distributed to the entire crew and to the teacher the day before each day of shooting.

Things to Think About:

• Who will manage the production from start to finish?

• Who will direct?

• Who will shoot the film?

• What actors will play the scene!s roles?

• How will you create believable characters? Locations? Situations?

Handouts:

• Definition sheet of filmmaking roles, jobs and responsibilities.

• Call Sheet

"
STUDENT EXERCISE/ASSIGNMENT

www.AFI.edu

http://www.AFI.edu
http://www.AFI.edu

AFI SCREEN EDUCATION PROCESS
Step Three: Filming

Shooting from the Storyboards

Challenge:

Based on the storyboards you created and re-worked according to feedback, film the shots
required to completely tell the story described in your script and storyboards.

Things to Think About:

• Do you have everything required on the Call Sheet?

• What is your job and what are your responsibilities for the shoot?

• Where will you shoot the scene? Why?

• Are you recording sound you don!t want?

• How will you light the scene to achieve your dramatic intent?

• How will you create mood? Always refer back to your scripts and the original
material for clues.

• Do you have all the props and costumes you need on the day(s) you are
shooting?

• Are you shooting everything you will need when you edit? Shots that aren!t on
your original storyboards might also be helpful. Establishing shots, cut-aways,
reverse angles?

Exhibit, Reflect, Revise:

Show your rough footage (dailies) to your team, preferably before you finish shooting at your
location. Do they show what you wanted?
Can you arrange them into a coherent
narrative? If not, shoot more.

Handouts:

• Call Sheet

• Hand-Held Aspect Ratio Frame

"
STUDENT EXERCISE/ASSIGNMENT

www.AFI.edu

BE SAFE, BE SMART! It is not only your right to be
safe, but your responsibility to protect yourself and
others from hazards. Always mount your productions
safely and legally, observing all the regulations for
your school and the laws governing your location.

http://www.AFI.edu
http://www.AFI.edu

AFI SCREEN EDUCATION PROCESS
Step Four: Editing

Editing is to filmmaking as rewriting is to
writing.

Storyboards are the outline.

Shooting is the first draft. And, like most first
drafts, your students can just cut out the bad
sentence structure and misspellings. But you
should also help them use it as a jumping off
point to see an initial pass at the story and
then do the necessary addition, subtraction
and reconstruction to tell their story better!

Editing is the rewrite.

The editor takes the jumbled pieces of film that come out of production, and, in consultation with
the director and producer, transforms them into a coherent and well-paced story.

During this post-production step of the process, your students will perform the following tasks:

• Import video elements shot during the production step of the process.

• Create a rough assembly edit of the project.

• Use music, transitions and other effects to produce a finished final edit of the
project.

"
TEACHER GUIDELINES

www.AFI.edu
 36

http://www.AFI.edu
http://www.AFI.edu

AFI SCREEN EDUCATION PROCESS
Step Four: Editing

The Assembly Edit

Challenge:

Import your video footage into a desktop digital video editing system. Trim away the unwanted
material and assemble the sequence of shots in the order of your storyboard panels into a
rough cut of your film without transitions, effects, music or titles.

Things to Think About:

Like your original treatment, the assembly edit is a rough product meant to communicate the
basic ideas of your story.

• Does the film communicate what you intended?

• Does it clearly tell a story? What is unclear?

• Have you established location, setting and time period? How could you make
those elements clearer?

• Have you “built” the scene? Is there anticipation? Tension? Conflict?

• What would you change? Why? How do you intend to change it?

Exhibit, Reflect, Revise:

Watch and discuss the rough edit with your class.

• Do your peers feel what you wanted them to feel?

• Was the story clear to them? Why or why not?

• Were there any suggestions?

Take notes on their ideas and reactions. You may need to shoot additional footage to make your
film clearer.

"
STUDENT EXERCISE/ASSIGNMENT

www.AFI.edu

http://www.AFI.edu
http://www.AFI.edu

AFI SCREEN EDUCATION PROCESS
Step Four: Editing

The Final Edit

Challenge:

Based on the feedback received from other groups, produce a final edit of your film that will
make the story clearer, more interesting and more dramatic. Explore adding transitions, music,
titles and effects to enhance the film!s overall impact.

Things to Think About:

• How does the use of transitions affect the mood, perception of time and
dramatic intent of your film?

• Does the music you are using enhance the overall story of your film?

• Do the effects you are using distract from the mood or tone of your film?

Exhibit, Reflect, Revise:

Watch and discuss the edit with your group.

• Does the final version conform to the original assignment parameters, time
limitations, special requirements, etc.?

• Did you address your peers! ideas after they saw the rough edit?

• Is your film better? Why or why not?

• How does the addition of elements like music, transitions and effects help tell
your story?

"
STUDENT EXERCISE/ASSIGNMENT

www.AFI.edu

http://www.AFI.edu
http://www.AFI.edu

AFI SCREEN EDUCATION PROCESS
Step Five: Exhibit/Review/Reflect

Writing a Critical Film Review

A good film review provides the reader with a basic idea of what the film is about. It provides the
writer!s critical assessment of the success/failure or effectiveness/ineffectiveness of the film,
supported by evidence gathered from the film. It is more than a plot synopsis or enthusiastic
blurb of publicity hype. For the writer, the review is an opportunity to exhibit a critical awareness
of the elements of the film, as well as to share the delight and pleasure (or frustration and
disappointment) that the film offers the viewer.

During this final step of the process, your students will perform the following tasks:

• Create a written review of a student-created film by drawing on their previous
peer-to-peer discussion experience.

• Evaluate the overall effectiveness of the film based on the objectives of the
unit.

"
TEACHER GUIDELINES

www.AFI.edu
 39

http://www.AFI.edu
http://www.AFI.edu

AFI SCREEN EDUCATION PROCESS
Step Five: Exhibit/Review/Reflect

Reviewing the Films

Study the Pros, Reflect and Discuss:

Collect three reviews for a film you!ve seen. Check in publications like Daily Variety, The
Hollywood Reporter and your local paper or online journal for reviews.

Read the reviews and decide if the reviewer has a positive or negative opinion of the film.

• What kind of words does the reviewer use to express an opinion?

• What examples does the reviewer cite from the film to support the review?

• Does the reviewer give away important plot twists or surprises?

• Do you agree with the review? Why or why not?

Use the reviews you agree with to support your argument, and contrast your ideas with the
reviewers who have a differing opinion.

Challenge:

After screening all the completed films in class, individually write a review of each group!s
project. Take a position and defend it. Discuss your reviews with your team. Throughout this
process you!ve been asked to look at the work of your peers, offering feedback on how they can
improve their films. Here is your chance to tell them how successful they were.

If you provide only a plot summary, you are not writing a review—you are writing the equivalent
of a book report. Once you introduce the main characters and devote a few lines to an overview
of the plot, get down to the job of convincing the reader that you have something interesting to
say about the film—the plot is trivial, the hero is not really a hero, the plot and characters are
fine but the camera work is needlessly tricky, or whatever else you decide your main point will
be. Any opinion must be supported by examples.

"
STUDENT EXERCISE/ASSIGNMENT

www.AFI.edu

http://www.AFI.edu
http://www.AFI.edu

Things to Think About:

Here are some basic, starting questions to ask yourself when writing your review:

• Is the film adapted from fiction or drama, or is it based on an original idea and
screenplay? If it is an adaptation, does it follow the original and neglect the
cinematic opportunities of the story? Or does it sacrifice the original work for
unnecessary cinematic devices? If the story is original, how fresh or innovative
is it?

• Are the characters believable?

• Are the actors appropriately cast?

• What is the theme of the film? Does the plot, acting and other elements in the
film successfully impart the theme to the viewer?

• Is the setting/locale appropriate and effective?

• Is the cinematography effective? Does the film make certain use of color,
texture, lighting, etc., to enhance the theme, mood and setting?

• Is the sound track effective? Is the music appropriate and functional?

• Are camera angles used effectively? Are they ever used for a particular effect?

• Are there special effects (and/or special effects makeup) in the film? If so, are
they essential to the plot? Are they handled skillfully? Do they serve a
necessary function, or does the film sacrifice plot or characterization for the
effects themselves?

• Does the film make use of symbols or symbolism? What purpose do the
symbols serve? Are they used effectively? How does the symbolism in the film
contribute to or enhance the film!s overall theme?

Exhibit & Reflect:

Publish your reviews for the filmmakers.

"
STUDENT EXERCISE/ASSIGNMENT

www.AFI.edu

http://www.AFI.edu
http://www.AFI.edu

PUBLISH & CONNECT
Log on to www.AFI.edu

We trust that using the AFI Screen Education

Process has been a transformative experience

in your classroom. We now invite you to

explore the AFI Screen Education "digital hub"

at AFI.edu.

The site features extensive resources for

registered teachers including AFI FIND-IT™–

an advanced search tool for lesson plans,

student videos and other student work (scripts,

storyboards, etc.). The site also has a student

section packed with featured student videos

and project materials, cool film links and news

about other kids using the Screen Ed Process.

Best of all, AFI.edu offers teachers using the

AFI Screen Ed process the opportunity to

upload their own lesson plans as well as their

own students' videos and project materials. We

encourage you to apply and become part of

the growing community of Screen Educators

who are sharing their experiences and student

work online.

"
TEACHER GUIDELINES

www.AFI.edu
 42

When you register at www.AFI.edu, you will be asked for
a registration-code. Enter US222 to create an account!

http://www.AFI.edu
http://www.AFI.edu
http://www.AFI.edu
http://www.AFI.edu
http://www.AFI.edu
http://www.AFI.edu

SECTION THREE

TEACHER RESOURCES & HANDOUTS

•GLOSSARY OF FILM TERMS

•STORYBOARD GLOSSARY OF COMMON FILM SHOTS

•GUIDE TO SCRIPT FORMATTING

•THE WINDOW EXERCISE

•PEER-TO-PEER FEEDBACK PROTOCOL GUIDE

•EVALUATION RUBRICS

"

www.AFI.edu
 43

http://www.AFI.edu
http://www.AFI.edu

GLOSSARY OF FILM TERMS
Introduction

A consideration of the many disciplines involved in film production gives the motion
picture a much larger and more complex dimension. No longer can a film adaptation of
a novel or other literary work be considered a mere visual record when so much talent is
involved in such a creative effort. Just as the various tasks in film production can be
broken down and analyzed individually, so can the individual elements of the film.
Filmmaking, like any other art form, has its own language and vocabulary. Once that
language is mastered, films can be understood at a new level.

Camera angle: The position of the camera in relation to the subject it shows: above it,

looking down (a high angle); on the same level (a straight-on angle); looking up (a low
angle).

Close-up: A framing in which the scale of the object shown is relatively large. Most

commonly, a person!s head is seen from the neck up, or an object fills most of the
screen to emphasize its importance.

Crane shot: A shot accomplished by having the camera above the ground and moving

through the air in any direction.

Crosscutting: Editing that alternates shots of two or more lines of action occurring in

different places, usually simultaneously. Crosscutting is often used during a key
dramatic sequence to increase tension.

Deep Focus: A use of the camera lens and lighting so that both close and distant

planes are shown in sharp focus. This technique allows the filmmaker to emphasize a
character or object that appears far away.

Depth of Field: The area or field between the closest and farthest planes captured by

the camera, in which everything appears in sharp focus. A depth of field from five to 16
feet, for example, would mean that everything closer than five feet and farther than 16
feet would be out of focus.

Dissolve: A transition between two shots during which the first image gradually

disappears while the second image gradually appears. For a moment, the two images
blend in superimposition.

"
GLOSSARY OF FILM TERMS

www.AFI.edu

http://www.AFI.edu
http://www.AFI.edu

Establishing shot: A shot that shows the relationship among important figures,

objects, characters and setting at a distance. From the establishing shot, the film then
cuts to more detailed shots (often called coverage) that bring the audience closer to the
characters.

Flashback: An alteration in the story order in which the plot moves back in time to

show events that have taken place earlier than those already shown.

Focus: When light, people, places and objects are captured on film showing sharp

outlines and distinct textures through manipulation of the camera lens. There are
different types of focus, used to achieve specific effects.

Frame: The rectangular box that contains the image projected on the screen. This

perimeter is one of the filmmaker!s most important tools. The frame is the window into
the world of a film. Within it, each shot is composed and the edges of the frame allow
the filmmaker to create a picture. Movies were first known as moving pictures, and this
description is still useful when considering the important role the frame plays as a
compositional device. Through the camera!s eye, the viewer is presented with images
that convey the story. Within the frame, the filmmaker creates several different types of
shots, which are generally characterized by the relationship between the size of the
elements in the frame to each other and to the frame itself.

Long shot: A framing in which the scale of the object shown is not distant but relatively

small. A standing human figure, for example, generally appears nearly the height of the
screen.

Medium shot: A shot that shows human figures from the waist up.

Pan (or panning shot): A camera movement with the camera body turning to the

right or left. On the screen, it produces a mobile framing, which scans horizontally.
Panning shots can also emphasize movement.

Point of View (POV) shot: A shot taken with the camera placed where the

character!s eyes would be to show what the character would actually see. This type of
shot is usually cut in before or after a shot of the character looking at whatever the POV
shot contains.

Wide angle: The use of a wide-angle lens to create a shot that captures a wide range

of elements or objects on a single plane, while at the same time exaggerating the
distance between foreground and background planes.

"
GLOSSARY OF FILM TERMS

www.AFI.edu

Zoom: A lens which allows the focal length—the distance between the camera and the

object being filmed—to change during a single shot. The camera can zoom in by going
closer to an object, or it can zoom out by pulling back from an object.

Producer: The person or group responsible for managing the production from start to

finish. The producer develops the project from the initial idea, makes sure the script is
finalized, arranges the financing, hires the personnel to make the film and oversees its
distribution to theaters. The producer also coordinates the filmmaking process to ensure
that everyone involved in the project is working on schedule and on budget. Ironically,
the producer!s role is often invisible to the movie-going public, who tend to focus on
actors and directors. Yet, without the producer at the helm, films do not get made.

Director: The individual primarily responsible for overseeing the shooting and

assembly of a film. He or she is most directly responsible for the picture!s final
appearance. The director is sometimes referred to as the author or auteur of a film
because of his or her essential involvement with its creation. While the director might be
compared to a novel!s author as a film!s primary visionary, he or she would not be able
to make the film without the help of numerous other artists and technicians. In fact, the
notion of the director as author is misleading because it assumes the director does
everything—just like an author writes an entire book—which is not the case. A director
works at the center of film production, but is inextricably linked with dozens of other
people to get the job done.

Screenwriter: While the dialogue in a film may seem natural to the viewer, a writer

carefully crafts it. The screenwriter does far more than provide dialogue for the actors.
He or she also shapes the sequence of events in a film to ensure that one scene leads
logically to the next, with the story being told in a logical and interesting way. When
using a novel or play as a starting point, the screenwriter inevitably rearranges, adds or
eliminates scenes to make sure the final order or sequence of scenes makes sense
when presented on the screen. The screenwriter also includes descriptions of settings
and often suggests movements or gestures for the actors. Like the producer, the
screenwriter!s role is generally overlooked by the movie-going public, yet is essential to
the completion of any film. If there is no script, there is no movie.

"
GLOSSARY OF FILM TERMS

www.AFI.edu

Behind the Camera

In order to understand film as an art form, it is important to consider the jobs of the
numerous individuals who work together to make the film a reality.

http://www.AFI.edu
http://www.AFI.edu

Production Designer: Before one inch of film is shot, the production designer is the

first artist to translate the script into visual form. He or she creates a series of
storyboards that serve as the film!s first draft. A storyboard is a series of sketches,
paintings or watercolors arranged on panels to show the visual progression of the story
from one scene to the next. The production designer determines the palette of colors to
be used and often provides important suggestions about the composition of individual
shots. Creating this sketch of the film on storyboards also ensures the visual continuity
of the film from start to finish. Storyboards serve as the director!s visual guide
throughout the production.

Art Director: The art director is responsible for the film!s settings: the buildings,

landscapes and interiors that provide the physical context for the characters. Art
direction and production design are often and easily confused. While the production
designer determines the big picture—the overall appearance, color palette and basic
visual composition of the film—the art director provides the individual pieces within this
framework, which includes everything but the actors themselves.

Costume Designer: Costumes convey a great deal about the film!s time period and

the characters who wear them—their economic status, occupation and attitude toward
themselves.

Cinematographer: After the production designer, art director and costume designer

have finished their work on the film!s physical elements, the director of photography, or
DP, is responsible for capturing their handiwork on film or video. The DP is an expert in
photographic processes, lighting and the camera!s technical capabilities. When the
director wants a shot to achieve certain visual or atmospheric qualities, the DP achieves
it through his or her choice of lighting, film stock and careful manipulation of the camera.
During shooting, the director and cinematographer work closely to shape each shot,
using the storyboards created by the production designer as a guide. This craft is
referred to as cinematography.

Editor: Shortly after shooting begins, the editor begins to organize the footage—known

as the daily rushes—and arranges individual shots into one continuous sequence. Even
in a single scene, dozens of different shots have to be chosen and assembled from
hundreds of feet of film. The editor!s choices about which shots to use, and the order in
which to place them, have a profound effect on the appearance of the final film.

"
GLOSSARY OF FILM TERMS

www.AFI.edu

http://www.AFI.edu
http://www.AFI.edu

Actors: For the audience, actors are the most visible and tangible part of the

production. While they are obviously essential to any film, they are pieces in a much
larger puzzle. Behind every actor is a director guiding his or her performance, a
cinematographer creating the perfect light and film exposure, a screenwriter providing
plot and dialogue, an art director designing the physical environment and a costume
designer providing the proper attire. Considering an actor!s role within this larger context
also suggests that his or her job is much more difficult than just appearing on the set
and reciting lines.

Music: Music has been an integral part of movies since cinema!s earliest days in the

1890s. A piano or organ player accompanied even the simplest silent films. The silent
movie palaces of the 1920s were equipped with elaborate organs and orchestra pits to
accommodate large groups of live musicians. When sound was integrated into the
filmmaking process, music, sound effects and dialogue became essential tools for
enhancing a film!s visual qualities. Writing movie music has been a full-time profession
since the 1930s and is still a critical component in filmmaking.

"
GLOSSARY OF FILM TERMS

www.AFI.edu

http://www.AFI.edu
http://www.AFI.edu

Introduction

Storyboards are illustrations displayed in sequence for the purpose of

crafting an animated or live-action film.

In preparing to shoot a motion picture, a storyboard provides a visual layout

of events as they are to be seen through the camera lens. When

storyboarding, most technical details involved in crafting a film can be

efficiently described in pictures, or in corollary notation.

A storyboard is essentially a large comic of the film or some section of the

film, produced before filming to help directors and cinematographers

visualize scenes and identify potential problems before they occur. Some

directors storyboard extensively before taking the pitch to their funders.

Others only storyboard complex scenes, or not at all.

In animation and special effects, the storyboarding stage is essential and

may be followed by simplified video mock-ups called “animatics” to give a

better idea of how the scene will look with motion.

"
GLOSSARY OF COMMON FILM SHOTS

www.AFI.edu

http://www.AFI.edu
http://www.AFI.edu

Introduction

Storyboards are illustrations displayed in sequence for the purpose of

crafting an animated or live-action film.

In preparing to shoot a motion picture, a storyboard provides a visual layout

of events as they are to be seen through the camera lens. When

storyboarding, most technical details involved in crafting a film can be

efficiently described in pictures, or in corollary notation.

A storyboard is essentially a large comic of the film or some section of the

film, produced before filming to help directors and cinematographers

visualize scenes and identify potential problems before they occur. Some

directors storyboard extensively before taking the pitch to their funders.

Others only storyboard complex scenes, or not at all.

In animation and special effects, the storyboarding stage is essential and

may be followed by simplified video mock-ups called “animatics” to give a

better idea of how the scene will look with motion.

!
GLOSSARY OF COMMON FILM SHOTS

SCRIPT FORMATTING GUIDE
Cover / Title Page:

• Title & screenwriter(s) names in the middle.

• Contact information is located in the lower right corner.

Page Margins:
• Top: "" 1.0"

• Bottom: "1.0"

• Left:"" 1.5"

• Right:" 1.0"

Font: Always use 12-point Courier; no bold face or italics. Use underlines instead.

Page Numbering: Place the page number on every page in the upper right corner,

except the cover and the first page.

Spacing: Double space between slug line, action line, speaking character, stage

directions and dialogue. Single space action lines and lines of dialogue.

The Slug Line: The general or specific locale and time of day. Always in ALL CAPS.

Action Line: Sets the scene with a description of characters, places and action single

spaced from margin to margin. New characters are always capitalized. After the
characters have been introduced, their names no longer need to be capitalized.

Character Speaking: 3.5" from left margin and always in ALL CAPS.

Dialogue: 2.5" from left margin.

Voice Over: Indicated by placing (VO) immediately to the right of the character name.

Off Camera: To indicate that a character is speaking off screen, place (OC)

immediately to the right of the character name. This is sometimes done as (OS) for off
screen.

Stage directions (or parenthetically): Written in parenthesis and under the name

of the character speaking. They should be placed 3.0" from left margin and include what
the character is doing within the scene.

Sound/Music Effects are always capitalized.

Camera Directions: Use sparingly or not at all. Let the director do his or her job.

"
SCRIPT FORMATTING GUIDE

www.AFI.edu

http://www.AFI.edu
http://www.AFI.edu

SCREENPLAY FORMAT
by

Your Name

1.
"SCREENPLAY FORMAT"

FADE IN:

EXT. LOCATION #1 – DAY

This is how to begin your screenplay. Scene headings are
typed in capitals and must indicate: interior or exterior,
the location, and day or night.

Scene action is double-spaced under the heading in upper
and lower case text with double-spacing between paragraphs.

Scene action should only deal with what is happening on the
screen and must never stray into superfluous novelistic
text related to character thoughts or back-story.

A general rule of thumb is to limit a paragraph of scene
action to four or five lines. Consider each paragraph as a
significant beat of action within your scene.

INT. LOCATION #2 – NIGHT

Begin a new scene with the heading triple-spaced from the
preceding scene. Always follow a scene heading with a line
of scene action.

CHARACTER #1
Character cues appear in capitals
indented to around the middle of
the page, but not centered.
The first letter of each cue is
always in alignment.

CHARACTER #2
A character is designated by
either his/her first or last name,
but a role designation may be used
instead with personal titles
abbreviated. The designated
name should remain consistent
throughout the script.

(MORE)

2.

INT. LOCATION #2 – DAY

Scene transitions are technical information indicating the
method of changing from one scene to another. A general
rule of thumb is that every scene will CUT TO: the next if
no transition is specified.

Transitions are generally only used in shooting scripts,
but if it's absolutely necessary to specify one, it appears
against the right-margin like this.

DISSOLVE TO:

EXT. LOCATION #1 - NIGHT
Always keep scene headings with the scene action. Don't
leave loose headings hanging at the bottom of a page.

It's sometimes a good idea to start a new scene on a new
page if there is only a line or two at the bottom of the
previous one, but scenes can break over the page easily
like this.

LATER

If you need to indicate the passing of time through the
same scene then use LATER as a sub-heading. There is no
need to continuously repeat the master scene heading.

THE CORNER OF THE ROOM

Similarly, you can break up lengthy and complex scenes by
focusing on specific areas of action with a sub-heading.
This is useful when scripting large party or group scenes.

EXT. LOCATION #2 - NIGHT
Sometimes it may be necessary to hear characters when we
can't actually see them.

CHARACTER #1 (O.S.)
Off Screen means the character is
physically present within the scene, but can
only be heard; e.g., they are speaking from
an adjoining room.

(MORE)

3.

CHARACTER #2 (V.O.)
Voiceover is used when the
character is not present within
the scene, but can be heard via
a mechanical device such as a
telephone or radio. It is also
used when a character narrates
parts of your story.

INTERCUT - INT. LOCATION #1/LOCATION #2 – DAY

If it's necessary to CUT back and forth between
simultaneous actions in two different locations in the same
scene, then handle your scene heading like this. Use this
method when you want to show a phone conversation.

CHARACTER #1
(into phone)

You can then type your
dialogue as normal.

CHARACTER #2
(into phone)

Whilst indicating that both
characters are on the phone.

EXT./INT. LOCATION #1 – DAY

If you have a scene where the action is continuously moving
between the interior and exterior of the same location,
such as the hall and driveway of a house, do your scene
heading like this.

But use INTERCUT for cutting back and forth between two
separate pieces of action inside and outside.

SERIES OF SHOTS:
A) SERIES OF SHOTS: is a group of short shots which make up
a narrative sequence, useful for advancing the story in a
rapid or economical way.

(MORE)

4.

B) The shots are presented in logical arrangement for the
action with a beginning, middle and end point to the
sequence.

C) MONTAGE: is a series of two or more images that blend
into and out of each other in order to create a particular
effect.

D) It is used to create an emotional environment, a main
title sequence or when representing archive stock footage.

E) Both SERIES OF SHOTS: and MONTAGE: are used to avoid
multiple scene headings when scenes are deemed too short
(often only one shot in length) to conform to the usual
formatting rules.

EXT. LOCATION #2 – NIGHT

On-screen texts, such as letters, e-mails or signs, are
formatted in a couple of ways. Brief text, such as a sign,
can go in the body of the scene action: "THIS IS A SIGN"

"Something longer, like a letter, is
formatted like dialogue enclosed within
double-quote marks. It can be in normal
upper and lower case text, OR ALL IN
CAPITALS depending on the text it is
representing."

FADE TO:
INT. LOCATION #2 – NIGHT

It is standard practice to sign-off a film script with THE
END centered on the page, preceded by FADE OUT.

FADE OUT: only ever appears at the end of a feature-length
screenplay, or an act in a television script. If you want
to indicate a FADE OUT: and a FADE IN: within the body of
the script, then the correct transitional term is FADE TO:
as above.

FADE OUT.
 THE END

THE WINDOW EXERCISE
Challenge:

Light one subject using a Key Light, Fill Light, Back Light and a Set Light; making it appear that
there is light coming into the room through a window.

Everyone other than the subject, remember to look through the camera (or monitor if you have
one) to see the effect of the lighting. That is the only point of view that matters – as it is the only
point of view that will be recorded on video/film!

As you go along, review the handout “The Illustrated Stages of Three-Point and Set Lighting” to
remind you of the look of each type of light, how to achieve it, and how to check that it is done
well.

Parameters/Limitations:

• Once someone is chosen as the subject they may not trade the position with
another person at any point during the exercise.

• Subject must “stay on their mark,” not talk, remain as still as possible and
maintain the pose at all times.

• Subject may not get up to look through the camera or at the monitor–as it will
stop everyone else from being able to light.

• Subject may not choose pose. The subject!s pose is to be determined by the
members of the group who are lighting only.

• No trading or negotiating with other groups for different or additional lighting
elements. Achieve your lighting with the elements given to your group only.

• Lights get hot!!! Even little lights can actually cause FIRES.

"
STUDENT EXERCISE/ASSIGNMENT

www.AFI.edu

http://www.AFI.edu
http://www.AFI.edu

Essential Safety Rules For Lighting

• Always USE GLOVES when handling ALL LIGHTS.

• NOTHING can be less than 2 feet in front, beside, above, below or behind a
light – with the exception of the lighting stand.

• Repeatedly check to make sure that the section of the light touching the stand
(or your hands) doesn!t get hot enough to burn either your hands or stand.

• If the light is too hot when you touch it with your gloves – IT IS TOO HOT! Turn
it off and wait five minutes before using it again. Just work on another light
during that time.

• When using CHINA BALLS or lamps with SHADES, make sure the light bulb
stays in the middle of the shade and NEVER gets close to any of the sides of
the shade. This is a recipe for disaster. You run the risk of either singeing the
shade, ruining it forever -- or worse -- starting a fire.

"
STUDENT EXERCISE/ASSIGNMENT

www.AFI.edu

http://www.AFI.edu
http://www.AFI.edu

HANDOUT:
The Illustrated Stages of Three-Point and Set Lighting

Three-Point Lighting refers to the classic use of at least three lighting elements to light a

subject in a scene.

Each lighting element fulfills a different purpose – acting as the Key Light, the Fill Light or the
Back Light.

The Key Light is a lighting element that acts as the main light illuminating the subject. It can

also be thought of as the brightest light on the subject.

The Fill Light is a second lighting element that illuminates the subject and “fills in” the shadows

on the subject created by the key light. The amount of fill light used on the subject can create a
more dramatic or a softer, more romantic effect on the subject.

The Back Light is a third lighting element that is aimed at the subject from behind them (thus

the name). It casts a light on the subjects hair and shoulder in order to keep the subject from
blending into the background.

Below are diagrams of a typical Three-Point Lighting Set-Up for a subject:

"
STUDENT EXERCISE/ASSIGNMENT

www.AFI.edu

Overhead View Side View

TIP: The Back Light
The back light does not need to come
from above the subject, but can also
come from the side or below.

http://www.AFI.edu
http://www.AFI.edu

"
STUDENT EXERCISE/ASSIGNMENT

www.AFI.edu

UNLIT: AREA LIGHTS ONLY

KEY LIGHT ONLY

The KEY LIGHT is the main light
on the subject.

• Because the key light is so bright
in our picture, we are able to
change the exposure, making
make the background go black,
thus changing the mood and
time of day.

• The key light placement is not a
predetermined position. It’s
position can change to fit mood,
time of day and story.

• Usually the subject will be best lit
if the subject is looking off
somewhere between the camera
and key light. Though this is not
a fixed rule

Here is what our subject looks like
with only the lights in the room.

• Notice how the face just blends
into the background.

• Also notice how it is difficult to
determine what time of day the
shot is supposed to represent.

• Also see how the lighting gives
no indication of the mood of the
scene (other than bland.)

http://www.AFI.edu
http://www.AFI.edu

"
STUDENT EXERCISE/ASSIGNMENT

www.AFI.edu

FILL LIGHT ONLY

FILL & KEY LIGHTS ONLY

Here is an example of the subject
lit by both a Key and Fill Light.

• Notice how the Key Light is
stronger than the Fill.

• Notice how we are now able to
see the left side of the face due
to the addition of the Fill Light.

The FILL LIGHT is the light that
brings out details that would
otherwise be lost in the shadows
that are created by the Key Light. It
is less bright than the Key and
often has a “softer” look.

• The more fill light is used the
“softer” the subject will appear
to be. The less, the more
dramatic.

http://www.AFI.edu
http://www.AFI.edu

"
STUDENT EXERCISE/ASSIGNMENT

www.AFI.edu

BACK LIGHT ONLY

COMPLETE
THREE-POINT LIGHTING SET-UP:

KEY, FILL & BACK LIGHT

BACK LIGHT is cast on the
subject from behind and creates an
edge of light that separates the
subject from the background.

• Back Light is usually aimed at the
hair and shoulder of the subject
in order to light up the edges of
the subject only.

• Be careful that the Back Light
does not hit the background.

And here is the final product of
the Three-Point Lighting on
the Subject using the Key, Fill
and Back Light.

•Note that in this example
there is no set light and
therefore the location and
time of day cannot be
determined.

http://www.AFI.edu
http://www.AFI.edu

Now let!s look at Set Lights: In your future videos/films you will not only have a subject,

but a set. So after the subject is lit with three-point lighting, additional lighting elements
will be needed to illuminate the set, key props and to further separate the subject from

blending into the background. These lights are called Set Lights.

"
STUDENT EXERCISE/ASSIGNMENT

www.AFI.edu

SET LIGHT ONLY

THREE-POINT LIGHTING
WITH SET LIGHT

Here is an example of a set that
is illuminated with one Set
Light. The light is placed behind
a “frame” in order to look like
light coming into a room
through the window.

•Notice how the light coming
through the window is on the
same side as the Key Light.
This will make it appear that
the Key Light is actually
coming from the light outside
the window.

Here is the final product of
Three-Point Lighting on the
Subject with a Set Light.

•Note how the subject stands
out from his background.

•Note how the Set Lights bring
attention to a part of the
background that clearly is
important to the mood and
story.

•Also note how set lighting
changes a scene and
successfully gives a strong
feeling of place (a dark
interior room), time (night)
and mood (dramatic).

http://www.AFI.edu
http://www.AFI.edu

FEEDBACK PROTOCOL
Roles

Presenter: The person who speaks for the group that is showing its project for the purpose of
receiving information about what worked and what needs improvement, according to project
goals and AFI criteria.

Facilitator: The person who volunteers to guide the classroom community in the steps of the
protocol. The facilitator may participate in the feedback dialogue.

Time-Keeper: The person who agrees to ensure that the time schedule is followed. This person
gives five-minute and one-minute signals warning that time for presentation is almost up.

Time

In advance, announce the amount of time that will be allotted for presentation and feedback.
The Protocol Guide allots 30 minutes, which is how long it usually takes the first time. As the
classroom community becomes familiar with the protocol, however, the process will move more
quickly, with each group needing about 20 minutes. You may use all or part of this protocol in
your practice, depending upon level and quality of student participation and time available.

There are seven essential phases to feedback protocol:

PHASE TIME ALLOTTED
Phase One: Overview 5 Minutes

Phase Two: Clarifying Questions 3 Minutes

Phase Three: Probing Questions 7 Minutes

Phase Four : Audience Discussion 5 Minutes

Phase Five: Facilitator Summary 2 Minutes

Phase Six: Presenter Response 3 Minutes

Phase Seven: Teacher Review 5 Minutes

TOTAL: 30 Minutes

"
TEACHER GUIDELINES

www.AFI.edu
 76

http://www.AFI.edu
http://www.AFI.edu

Phase One: Overview

In the first five minutes, the group!s presenter gives a quick overview
of the work and shows the group!s project.

Essential to this protocol are the quality of the presenter!s overview
and the framing of the project, according to project goals and AFI
criteria. The questions asked are to seek evidence of and promote
higher quality of the following:

• Project Goals: Course content and standards

• AFI Criteria:

- Story is complete, interesting and clear

- Camera work is free of common mistakes (i.e. no uncontrolled zooming or
panning; shot composition is pre-determined and deliberate).

- Acting is in character and does not bring attention to the camera (i.e actors
glancing at the camera).

- Editing includes smooth transitions with good titles and credits, including
appropriate use of music and effects.

• AFI Process:

- Collaborative storyboarding, feedback and revision.

- Scriptwriting, feedback and revision.

- Film production, feedback and revision.

"
TEACHER GUIDELINES

www.AFI.edu
 77

5
MINUTES

http://www.AFI.edu
http://www.AFI.edu

Phase Two: Clarifying Questions

The facilitator explains that there will be three minutes for members of
the classroom community to ask clarifying questions of the presenter.
(Anyone in the presenting group may address the question.)

• Clarifying questions are for the benefit of the member
asking the question.

• These questions ask the presenter who, what, where, when and
how, but NOT why.

• A few words or a phrase are all that are needed to answer clarifying questions.

• The facilitator may hold a question for the next step, if it is goes beyond the
scope of clarification.

Phase Three: Probing Questions

The facilitator calls for classroom community members to pose any
probing questions that they may have.

• These questions are open-ended and often ask why.

• Probing questions are for the benefit of the group presenting
to further refine their project.

• Some thought and time are required to ask and answer probing questions.

"
TEACHER GUIDELINES

www.AFI.edu
 78

3
MINUTES

7
MINUTES

http://www.AFI.edu
http://www.AFI.edu

Phase Four: Audience Discussion

The facilitator asks the presenter to listen as the classroom community
has an informed conversation about the presentation. Members talk
about the presenting group in the third person, as if that group were
not present, so that a rich analysis can be offered. Rather than giving
a definitive answer to the project!s problems, group members discuss
what they heard and observed, as well as what they did not hear or
observe that would have added to the quality of the project according
to stated criteria.

It is appropriate to begin with positive feedback
regarding the strength of the project and other
appreciative evidence, such as: What are the
strengths? What is the good news here?

Next, the facilitator asks for feedback that relates
to gaps, improvement and further consideration,
such as: Where are the gaps? What is the group
not considering? What goals, criteria and AFI
process elements are missing? The presenting
group is NOT allowed to speak during this

discussion, but listens non-defensively, taking notes
regarding new ideas, perspectives and approaches—listening for assumptions implicit in the
conversation. Remember that the classroom community was invited to consider the question
and that judgment is suspended.

Phase Five: Facilitator Summary

The facilitator gives a brief
summary of the
successful elements of
the presenting group!s
project and offers next
steps to revise according
to feedback they just
heard.

"
TEACHER GUIDELINES

www.AFI.edu
 79

5
MINUTES

2
MINUTES

http://www.AFI.edu
http://www.AFI.edu

Phase Six: Presenter Response

The presenter then responds to the feedback. This is the presenter!s
reflection of the salient and significant ideas and new thoughts
received from listening to the classroom community feedback.

Phase Seven: Teacher Review

When all presentations have been made, the TEACHER leads a
debriefing about the group!s observations of the process. This step is
critical to evolving the classroom community—giving time to
ascertain what was learned, valued and could be improved about the
protocol process. Always allow time for this step. Incorporate the
results into the next feedback session.

2004 AFI Screen Education
Feedback Protocol: Adapted from Consultancy: Coalition of Essential Schools

"
TEACHER GUIDELINES

www.AFI.edu
 80

3
MINUTES

5
MINUTES

http://www.AFI.edu
http://www.AFI.edu

__ ___PRESENTATION: PRODUCED BY:
__ ________________________________ ______CLASS & PERIOD: EVALUATOR: DATE:
___OVERALL SCORE:

!
PITCH & PRESENTATION EVALUATION RUBRIC

www.AFI.edu

CATEGORY A - 4 Stars B - 3 Stars C - 2 Stars D - 1 Star SCORE

CONTENT
The story, ideas,
concepts that are
represented in the
project pitch.

The project has a clear,

organized vision as it relates

to the topic or issue. The story

is clear and compelling and

presented in a way that

generates excitement.

The project and story are

presented in a clear and

organized way. Although

focused, the presentation

lacks an energy that gets the

audience excited about

seeing the project.

The presentation has a focus

but strays at times The ideas

are there, but the major story

points are not fully

communicated, leaving

questions.

The presentation seems

unorganized, hurried or

unfinished. The general idea

of the project is unclear and a

complete story is not

articulated.

PRESENTATION
The words and visual
elements that comprise
the project pitch.

Pitch blends clear and

compelling oral presentation.

Two or more visual elements.

Energetic presence makes it

exciting and convincing.

Pitch is clearly and

energetically presented with

strong oral argument. At least

one visual element used in a

compelling way.

Pitch adequately

communicates the intention of

the project but has improvised

feel and uses no visual

elements.

Pitch struggles to

communicate ideas in an

organized and compelling

way. No visual elements used.

Presenters fail to generate any

energy or excitement.

COLLABORATION
Working together jointly
to present a superior
project pitch.

Presenters work as an

effective team. Division of

responsibilities makes best

use of individuals" strengths.

Group dynamic gives the

impression of a team ready to

succeed.

Presenters work well

together. Some effort to

assign roles based on skills

and talents of team members.

Good participation by all.

Presentation is the result of a

group effort, but only by some

of the members. There is

evidence of poor

communication and

unresolved conflict.

Presentation created by one

student working more or less

alone. May have received

some guidance or help from

others.

“GREEN LIGHT”
Overall success in
convincing audience
that proposed project is
ready to go into
production.

Overall strength of ideas,

presentation and clarity of

vision leaves no doubt that

this project is ready to be

granted a Green Light for

production.

All of the elements for

success are there. With just a

bit more thought and polish,

project is worthy of a Green

Light.

Project has the seeds of a

good idea, but story and

group dynamics need some

more work before committing

resources to production.

Presentation leaves questions

about what kind of project is

being proposed and if the

group can work together

effectively.

http://www.AFI.edu
http://www.AFI.edu

__ ___PRESENTATION: PRODUCED BY:
__ ________________________________ ______CLASS & PERIOD: EVALUATOR: DATE:
___OVERALL SCORE:

!
PROJECT EVALUATION RUBRIC

CATEGORY A - 4 Stars B - 3 Stars C - 2 Stars D - 1 Star SCORE

STORY The story is very clear and

interesting. The story had a

beginning, middle and end.

Excellent; no room for

improvement.

The story is clear. The story

had a beginning, middle and

end. Holds the viewer"s

attention.

The story was difficult to

follow at times, but the

general ideas were presented.

Struggles to keep the viewer"s

attention.

The story was not clear. The

story had no beginning,middle

or end. Needs major

improvements.

STORYBOARD Storyboard is easy to read,

and all elements for the shot

are clearly described.

Storyboard is mostly easy to

read, and all elements for the

shot are described.

Storyboard is difficult to read

and doesn"t clearly describe

the shots.

Storyboard is very hard to

read and does not clearly

communicate filmmaker"s

intention.

CAMERA WORK Uses four or more camera

angles. Shots are framed and

well lit. Camera movement is

smooth and steady, using a

tripod.

Uses three or more camera

angles. Shots are framed but

sometimes too light or dark.

Camera movement is mostly

smooth but needs tripod.

Uses two or three camera

angles. Shots are light or dark

and/or zoom in and out.

Camera movement is shaky

and unsure at times.

Uses one or two long

continuous shots. Lighting is

bad. Camera movement is

distracting and shaky. Camera

zooms in and out without

warning.

ACTING Actors create believable

compelling characters who

enhance the film. Actors

clearly know their lines.

Actors mostly stay in

character and communicate

the story. Actors mostly know

their lines.

Actors sometimes struggle to

remember their lines and

create believable characters.

Actors do not succeed in

creating believable characters

and distract from the film by

either not knowing their lines

or by looking into the camera.

EDITING Film had transitions, music,

titles and credits. Editing

choices all work to create a

distinctive flow and flavor.

Film had transitions, music,

titles and credits.The film

sometimes struggles to have

a continuous flow or tone.

Film had an incomplete feel

with no transitions or music,

just different clips put

together.

Film had no editing done

whatsoever. Raw imported

video in no particular order.

PRODUCTION
VALUES

Film uses story and period

appropriate costumes, props,

locations and sets.

Film uses costumes and

some attention is paid to

accurate props, locations and

sets.

Film minimally uses

costumes, props, locations

and sets.

Film does not use costumes,

props and sets at all.

SECTION FOUR

FILMMAKER’S TOOL KIT

•BLANK STORYBOARDS

•PRODUCTION CALL SHEET

•HANDHELD VIEWFINDER CUT-OUT

•PARENTAL RELEASE FOR EXHIBITING
FINAL PRODUCT

"

www.AFI.edu
 83

http://www.AFI.edu
http://www.AFI.edu

PROJECT____________________ SCENE

_____________________________________ ____________________________Production/Group: Date:

__ _______________________Director: Contact #:

___ _______________________Producer: Contact #:

___________________________________ _______________________Dir. of Photography: Contact #:

LOCATION (address, phone, directions):

!
CALL SHEET

SCENE DESCRIPTION CHARACTER(S) CAST LOCATION

CAST and/or CREW MEMBER JOB/ROLE CONTACT #

CAMERA, TAPE STOCK & LIGHTING:

__

__

__

PROPS:

__

__

__

ART DEPARTMENT/SET PREPARATION:

__

__

__

MAKE UP & HAIR:

__

__

__

WARDROBE:

__

__

__

!
CALL SHEET

www.AFI.edu

BE SAFE, BE SMART! It is not only your right to be
safe, but your responsibility to protect yourself and
others from hazards. Always mount your productions
safely and legally, observing all the regulations for
your school and the laws governing your location.

http://www.AFI.edu
http://www.AFI.edu

!
FRAME VIEWER

www.AFI.edu

http://www.AFI.edu
http://www.AFI.edu

Release Form

___________________________________I, ag r e e t h a t I may be
v ideotaped, in ter v iewed or photographed as par t o f my

participation in the American Film Institute’s Screen Education project
in association with my school. By signing below, I agree to allow AFI

to use my ideas, likeness and all materials associated with the
production of my Screen Education project in any of their public

relations, press, screenings and the online Screen Education
community, AFI.edu.

____________________________ _________________Signature Date

If under 18, Parent or Guardian

____________________________ _________________Signature Date

___Name (please print):

___Address:

__City, State and Zip:

___Phone:

www.AFI.edu

http://www.AFI.edu
http://www.AFI.edu

