The Ohio State University

Department of Dance College of the Arts
Prof. Victoria Uris – Winter 2008

VIDEO DOCUMENTATION OF DANCE, D. 661

3 Credit Hours; one-quarter course with 2 two- hr. class meetings/week; open to dance majors of junior standing or graduate standing, or permission of instructor

I. Course Description

This course is a basic video production class, specifically an introduction to the practice of single-camera videotaping of live dance in rehearsal and performance situations. Additionally, multi-cam shooting and basic editing on Final Cut Pro will be introduced.

II.
Course Objectives

At the successful completion of the course the student will demonstrate:

• a practical understanding of the technology of a 3CCD digital video camera

• an understanding of different functions of dance documentation and the importance of knowing the purpose and desired outcome for a shoot

• a practical understanding of a tripod and its impact on the quality of a documentation tape

• an ability to optimize pre-existing shooting conditions with regard to space and lighting

• an ability to shoot a dance giving primacy to that dance

• an ability to continue learning and improving through ongoing practice

• basic digital editing skills to assemble a documentation tape with requisite cuts, titles and credits

• an ability to export a master tape from Final Cut Pro and to make VHS dubs from the MiniDV master

III.
Course Procedure and Content

Through screenings, readings, discussions and hands-on practice (shooting on MiniDV tape format) students will develop skills for shooting and documenting dance. Assignments will include videotaping Department of Dance concerts, rehearsals and classes. Occasionally, a class time may be rescheduled to take advantage of a tech or dress rehearsal in the theatre or at EMMA. Students will share their experiences and knowledge, taking a proactive role in their learning. Students may work individually or in small production teams, depending on student-to-camera ratio. Concepts are presented and practiced through:

• thorough study of digital camera operation

• in-class discussions on techniques of shooting with regard to lighting, exposure, focus, white balance, shutter speed, camera position and camera movement

• in-class viewings and discussions of video documentations and documentaries

• readings and discussions of assigned articles

• shooting in class, on your own and in teams

• in-class viewing and critiquing of students’ footage

• a final project

Procedures for reserving camcorders and tripods:

A set of three 3CCD MiniDV camcorders and 3 SLIK tripods are being held for this class at the Dept. IT office, rm. 002. They will be available for checkout this week.

The black notebook for reserving or checking out a camera or tripod is located outside of room #002 in the hanging mailbox. Please mark your reservation in the reservation book with the dates and times that you would like to use the equipment. Equipment must be returned during Finals week.

Please bear in mind that there will be logistical challenges involving equipment and in getting together as teams. Patience, pre-planning and collaboration will be essential aspects of this class. Due to high usage, cameras, tripods and editing bays must be handled responsibly and with extreme care. TREAT THEM LIKE THEY ARE YOUR OWN.
IV.
Requirements

• regular attendance and full participation in class activities and discussions

• on-time completion of all assignments

• handling department cameras and tripods responsibly (including timely pick-up and return, recharging batteries, reporting malfunctions, etc.)

• working in small teams to learn basic operation of the digital cameras and to shoot footage for assignments

• successful completion of the final project

• supplying your own MiniDV and VHS tapes as needed

V.
Evaluation

• quality of class participation

• depth of comprehension as evidenced by assignments and practice footage

• synthesis of concepts as demonstrated by the final project

VI.
Grading

• class participation

30%

• quality of assignments

30%

• quality of final project

40%

[Absence from more than 2 classes will affect the grade by 1/3, that is, if 3 classes are missed, a B+ would become a B. Chronic lateness or leaving class early will also affect the grade: two times late to class will equal one absence, leaving class early twice will equal one absence.]

Grading Scale: A= 90-100; B= 80-89; C= 70-79; D= 60-69; F= 59 or below

Statement of Academic Misconduct – Academic Misconduct (rule 3335-31-02) is defined as “any activity which tends to compromise the academic integrity of the institution, or subvert the educational process.” Please refer to rule 3335-31-02 in the student code of conduct for examples of academic misconduct.

Statement of Disability – To register a documented disability, please call the Office of Disability Services (located in 150 Pomerene Hall) at 292-3307; or 292-0901 TDD, and notify the professor.

FINAL PROJECT GUIDELINES

Each student will submit three dances he/she has shot this quarter on one DVD or one VHS tape cassette. Two dances must be in performance under stage lighting. The third may be a performance or a rehearsal in a studio or alternative space. One must be trimmed and have titles evidencing basic knowledge of Final Cut Pro.

Effective documentation of the dances plus details of color balance, exposure, focus and camera movement will be evaluated. The best video documentation is an unnoticeable one, thereby allowing the viewer to see the dance with minimal intrusion by the videographer. It is strongly recommended that you practice shooting as much as possible, choosing your best three documentations for submission for final credit. You must submit your finals on DVD or on VHS format at SP speed.

VII.
Suggested Texts (may be purchased off of the Web):

- Ascher, Steven and Pincus, Edward. The Filmmaker’s Handbook: A Comprehensive Guide for the Digital Age (revised edition). 1999.

- Roth, Cliff. The Low Budget Video Bible. Desktop Video Systems. 1997

- Millerson, Gerald. Video Production Handbook. Focal Press. 2001

Required Websites

Butte College Radio-TV/Film Program Camcorder Video Production: The Camera and Composition
http://www.bctv.net/telcom/tel40text/1camerascomp.html

Capturing the Art of Motion. Tim Glenn. Fla. State Univ. www.dancedocumentation.com
Dance Films Association, Inc. >> http://www.dancefilmsassn.org/
Nagrin, Daniel: The Art of Videotaping Dance http://www.nagrin.com/taping/index.html
NY Public Library: The Collaborative Editing Project to Document Dance

http://216.239.35.100/search?q=cache:IhLuDmp1CasC:www.nypl.org/research/lpa/dan/collaborative.pdf+documenting+dance&hl=en&ie=UTF-8

Photography Tips.Com: The rule of thirds:

www.photographytips.com/page.cfm/345
Reusch, Amy: Some Thoughts on Videotaping Dance

http://members.aol.com/eye4dance/private/strategy.htm
Additional reading assignments will be from articles and books on reserve in the Music/Dance Library or distributed as handouts:

Hunt, Marilyn. “Merrill Brockway: A Master Filmmaker Who Trusts the Dancing.” Dance Magazine, September 1996

Johnson, Bruce A. “Lighting on the Cheap.” DV, April 2001.

Lyver, Des and Swainson, Graham. Basics of Video Production. Focal Press, 1996.

Mitoma, Judy. Envisioning Dance on Film and Video. Rutledge. 2002.

Pincus, Edward and Ascher, Steven. The Filmmaker’s Handbook. 1999

Solomons, Gus Jr. "The Differences among Choreography for the Camera, for the Stage, and On-Location: Outline." Dance and Television. Transcript from National Conference. WGEH New TV Workshop, 1974, p. 35.

VIII. Topical Outline

[Course progression is dependent on the dance production schedule. Classes will be conducted in the conference room, the media lab, dance studios, the theatre, and alternative spaces.]

Week 1+2

Course intro; Know your camera

Assignments:

Read:

-Syllabus

-concentrate on cam basics (VU)

-camera mvts (Lyver-VU)

-OSU D of D Production Schedule for Au’06

-Amy Reusch:

Styles of Videotaping: Notation Shot; Conservative Shot; Video Rendering Shot

http://members.aol.com/eye4dance/private/strategy.htm

Check out cameras + manuals; study in teams

Week 3

Basics of studio shooting: On tripod and hand-held

Assignments:

Read:
-video shooting tips (VU)
-video/film glossary of terms (LIB.)

-Low Budget Vid. Bib.
chaps. 6, 10 and 19 (LIB.)

Shooting on your own

Week 4

Viewings: student footage plus examples of dos and don’ts; Studio shooting (continued)

Assignments:

Read:
-studio shooting tips (VU)
-Capturing the Art of Motion. Tim Glenn. Fla. State Univ. www.dancedocumentation.com

Shooting on your own

Week 5

Stage shooting: single cam.

Assignments:

Read:

-Amy Reusch:

Stage Lighting and the Video Camera

http://members.aol.com/eye4dance/private/strategy.htm
-stage shooting tips (VU)

-F. Hndbk ps 64-69:dof + f-stops (LIB.)

Shooting on your own

Week 6

Viewings: student footage plus examples; Studio shooting (continued); Alternative Spaces; Lighting Basics

Assignments:

Read:
-Amy Reusch:

One Camera or Two?

http://members.aol.com/eye4dance/private/strategy.htm
-Nagrin: http://www.nagrin.com/taping/index.html
Shooting on your own

Week 7
Stage shooting: multi-cam

Assignments:

Read: -the rule of thirds www.photographytips.com/page.cfm/345
-Low Budget Vid. Bib.
Chap. 27: “Lighting”.

 pgs 353-367 (LIB.)
[-optional:“Lighting on the Cheap” (LIB.)]
Shooting on your own

Week 8

Editing Basics: Intro to Final Cut Pro

Assignments:

Editing assignment tba

Read: Envisioning Dance on Film and Video:

Chapter 20, Archiving Dance on Video: The First Generation by Dennis Diamond; skim through the entire book; view selections on the DVD, and report briefly to the class on chapters of interest (LIB. Circulation)

Shooting/editing on your own

Week 9

Editing (continued)

Assignments:

Editing assignment tba

Read: NY Public Library: The Collaborative Editing Project to Document Dance

http://216.239.35.100/search?q=cache:IhLuDmp1CasC:www.nypl.org/research/lpa/dan/collaborative.pdf+documenting+dance&hl=en&ie=UTF-8
Shooting/editing on your own

Week 10

View/discuss students’ footage or TBA

Assignments:

Read: Dance Films Association, Inc

http://www.dancefilmsassn.org/
Shooting/editing on your own

Week 11 (and possibly Finals week)

View/discuss Final Projects

-The escort service is available for students enrolled in evening courses. The phone number is 292-3322

