

How To Make Your Movie

Production Notebook

How To Make Your Movie
an interactive film school

How To Make Your Movie

Production Steps	
① Research	pg 00
② Script	pg 00
③ Preproduction	pg 00
④ Production	pg 00
⑤ Postproduction	pg 00
Outline	pg 00

Dear filmmaker,

The three CD-ROMs of How To Make Your Movie contain an entire film school; the classrooms, the hallways, the professors, visiting professors and professionals — waiting for your curiosity, your willingness to discover, to learn, to play, to start to dream.

Once you start to explore the Film School, especially the Production floor, the first thing you'll want to do is to make your movie.

No one ever learned filmmaking without making a movie—without making a million and one mistakes. As you start to practice what you're reading about, this Production Notebook will help you stay organized throughout the entire production process of your film. Keeping notes and records each step will make some of your mistakes less painful, and will help you remember them and avoid repeating them.

Also in these pages are ideas for video exercises to help you better understand different stages of the process. Find a cheap video camera and start using it in the same way an artist uses a sketchbook.

One day, after you've finished your film, you'll be able to sit with this notebook and compare your notes and tapes with your final movie. If you're honest with yourself, you'll be able to determine exactly where you have succeeded or failed — and why. No teacher, virtual or real, can give you this knowledge.

Rajko Grlić

How To Make Your Movie

① Research

Research = finding and collecting anything related to your future story and characters

Research Checklist

Keep a record of all the things that inspire you and bring you closer to your characters and story. Even if you're using someone else's story for your film, write down all of these:

Books _____

Theater _____

Music _____

Films _____

Art _____

Newspapers _____

Magazines _____

TV & Radio _____

Personal _____
Experience _____

How To Make Your Movie

① Research

Video Exercises:
Start using a simple video camera in the same way an artist uses a sketchbook. Keep the camera close at hand throughout the entire filmmaking process.

Communicate with your crew as much as you can by showing them video sketches and other examples of your thoughts and ideas.

Video Exercise 1: THE CAMERA AS SKETCH BOOK

Try this exercise to familiarize yourself with the camera and how to shoot material that will be edited at a later time.

- Record everyday activities — no more than three to five minutes each day.
- Try to avoid shaking the camera, or moving it too fast from one object to the next.
- Be aware of camera movement by keeping an eye on objects which are close to the edge of the viewfinder.
- Carefully watch the material you've shot — at least a few times.
- Edit a two-minute version of the best material onto another tape.

Number of tapes shot:

Length of edited version:

I showed the finished tape to:

The reaction was:

Video Exercise 2: STUDY OF CHARACTERS

This exercise will help you begin to make abstract ideas about your characters tangible.

- Find people who remind you of your characters — for example, on the street or in a park — and record them.
- Record two different people for each character.
- Edit the material down to two minutes for each person.

Number of tapes shot:

Length of edited version:

I showed the finished tape to:

The reaction was:

② Script

¹script *n* **1 a:** something written: **TEXT** **b:** an original or principal instrument or document **c:** (1): **MANUSCRIPT** (2): the written text of a stage play, screenplay, or broadcast; specifically: the one used in production or performance
2 a: a style of printed letters that resembles handwriting **b:** written characters: **HANDWRITING** **c:** **ALPHABET**
3: a plan of action **²script** *vt* **1:** to prepare a script for or from **2:** to provide carefully considered details for (as a plan of action)

*By permission.
From Merriam-Webster's Collegiate®
Dictionary, 10th Edition ©1996 by
Merriam-Webster*

Script Notes

Record the comments from people who listened to or read your **STORY**:

Record the comments from people who listened to or read your **STEP OUTLINE**:

② Script

Script Notes

Record the comments from people who listened to or read your **TREATMENT**:

Record the comments from people who listened to or read your **FIRST DRAFT**:

How To Make Your Movie

② Script

Script Notes

Record the comments from people who listened to or read your **SECOND DRAFT**:

Record the comments from people who listened to or read your **THIRD DRAFT**:

② **Script**

Script Notes

Record the comments from people who listened to or read your FINAL DRAFT:

How To Make Your Movie

② Script

Script Exercise

Answering these questions will help you arrive at a blend of character and action. They're designed to keep your screenplays moving forward as dynamically as possible. Once you discover these answers, your script will be in good shape.

- 1 Who is your protagonist? What one quality above all distinguishes him or her from other people in the story?
- 2 What does he or she want? (A person, a thing, something specific.)
- 3 What's at stake if he or she doesn't get it?
- 4 What does he or she plan to do to get it?
- 5 What obstacles stand in the way? (A good obstacle is a person opposed to the protagonist — an antagonist.)
- 6 How does he or she plan to overcome the obstacles?
- 7 What goes wrong? (If your hero succeeds quickly, your movie is over.)
- 8 How does your protagonist try to get things back on track?
- 9 Does it work? Or are there additional obstacles?
- 10 Whose affections or respect has he/she won or lost?
- 11 How does the end of the story grant or deny the protagonist the thing he/she wanted originally (in #2)?
- 12 Does your story have a premise — a clear meaning?

Questions from Kevin Scott, Professor, NYU

③ Preproduction

Everything before shooting is Preproduction

Preproduction Checklist

When you prepare to make a movie, you'll find that you're working on several things at once. The only way to stay organized is to make a list of your priorities and keep detailed notes. On the pages that follow are separate forms for detailing each of these items.

Here's a short checklist of the main things you'll have to keep track of as part of preproduction.

- **Crew**
- **Actors/Cast**
- **Location Scouting**
- **Script Visualization**
- **Set Design**
- **Costume Design**
- **Makeup**
- **Equipment Rental**
- **Scheduling**
- **Budgeting**

③ Preproduction

Phone, Fax, E-mail

Crew Contacts

You don't need to fill every crew position for your first production. Consider which positions can be combined and assigned to one person. Keep your list of crew contacts up-to-date so you know where to find each other during preproduction.

Producer

Director

Editor

Asst. Director

Dir. of Photography

Key Grip

Continuity Person

Sound Crew

Storyboard Artist

Set Designer

Costume Designer

③ Preproduction

Print multiples of this page as needed

Casting Checklist

When casting, you'll consider lots of people before you decide on who is just right to portray a certain character. Make notes of the meetings you have with each person, and **keep track of any materials they give you** (such as demo tapes, head shots and resumes).

Name _____

Work Address _____

Phone _____

Email _____

Home Address _____

Phone _____

Email _____

Play an instrument? _____

Previous experience: acting / music / dance _____

Notes _____

Head Shot _____

Audition _____

Resume _____

Demo Tapes _____

Call back _____

Rehearsal _____

Other production areas of interest:

Lighting	Sound	Props	Makeup/Hair	Costumes
Continuity	Editing	Mixing	Production	

③ Preproduction

Video Exercises

Video Exercise 3: CASTING

This exercise will help you make casting decisions easier. In order to compare different talents for the same role:

- Give each actor the same material.
- Record the scene with the actor. Allow the actor to interpret the scene as he or she envisions it.
- Discuss with the actor what you want for the scene.
- Record the scene again to determine how the actor works with your input.

In order to be able to compare the actors more easily, always record the same scene:

- From the same camera angle.
- With the same frame for each character.
- At the actor's eye level so you can see the actor's eyes.
- With the same time limit for each actor.

Number of tapes shot:

Length of edited version:

I showed the finished tape to:

The reaction was:

③ Preproduction

Video Exercises

Video Exercise 4: IMPROVISATION

This exercise will help you and your actors develop the scenes, characters and dialogue.

Take one simple scene:

- Record it as it's written in the script.
- Give the actors ideas about which direction the improvisation for the scene can go.
- Give them enough space and time, and record them without interruption.
- Watch and discuss both versions with your actors.

Go carefully through these tapes and decide what, if anything, you can use to help enrich your script.

Number of tapes shot:

Length of edited version:

I showed the finished tape to:

The reaction was:

③ Preproduction

Print multiples of
this page as needed

Location Scouting Checklist

Location scouting is a process of looking for the proper places to shoot a movie. While visiting different places, record your thoughts about each of these aspects.

Location

How close does this location come to matching your vision?

Is the space big enough for lights and camera movement?

What are the sound conditions?

How much will it cost to decorate (dress the set)?

How far is it from your other locations?

Is parking available?

Is electricity available?

Is there telephone access?

Do you have permission to use the site?

When/how long can you use it each day?

How To Make Your Movie

③ Preproduction

Storyboarding

Script Visualization

Script visualization is the process of breaking down and translating each scene from the script into individual shots that are filmed and later joined in continuity. Making a storyboard will help you define the movement of the camera and actors during each shot. The blank storyboard frames on the next page will get you started on your own storyboard.

Scene No.

Shot No.

How to use the three-box storyboard format

- Each line of three boxes is for one single shot.
- If it's a static shot, draw it in the first box and leave the other two blank.
- If it's a moving shot, use the first box for the start of the shot, and the third box for the last frame of the shot. This is the best way to see how the end of one shot matches the beginning of the next.

③ Preproduction

Three-Box Storyboard Form

Scene No. Shot No.

Scene No. Shot No.

Scene No. Shot No.

Scene No. Shot No.

③ Preproduction

Video Exercises

Video Exercise 5: ONE SCENE SHOT TWO WAYS

This exercise is designed to help you face the complexity of breaking down the scene into individual shots.

- Find three actors and develop a scene that is no longer than two or three minutes.
- Shoot the entire scene in one moving camera shot.
- Break the exact same scene with the same blocking into five to ten shots.
- Edit the cut-up version of the scene.
- Compare the two and decide which one is closer to the meaning and rhythm of your scene.
- Decide how many shots you really need for this scene, and make a new shot list.
- Reshoot the whole scene on the basis of the new shot list.

Number of tapes shot:

Length of edited version:

I showed the finished tape to:

The reaction was:

③ Preproduction

Video Exercises

Video Exercise 6: VIDEO STORYBOARD

A video storyboard is usually shot:

- From a prepared drawn storyboard
- In the real location
- With the real actors
- With a minimal crew: director and director of photography (DP)
- Shot by shot through the script
- Without worrying about lights, camera shaking, costumes, or set design.

You can make a video storyboard for the entire movie, or one important scene. If you are a first-time director, it will be very helpful to make a video storyboard for your entire movie. Keep the video storyboard and compare it with your final movie. Find out if, how, and why you made changes and if they are better. This can be the best learning experience of the whole production process.

Number of tapes shot:

Length of edited version:

I showed the finished tape to:

The reaction was:

③ Preproduction

Keep close track
of your equipment
rental arrangements

Equipment Rental Record

	Rental Cost	Rented From/To
Camera		
<hr/>		
Lighting		
<hr/>		
Grip		
<hr/>		
Electric		
<hr/>		
Transport		
<hr/>		
Other		
<hr/>		

③ Preproduction

Find these forms in the Preproduction Room on the How To Make Your Movie CD-ROMs

Blank Preproduction Forms

You will need to do a lot of paperwork during the course of making your movie. These forms will help. They can be found and printed in the Preproduction Room on the third floor of the School of Film (you'll find them on the "Schedule and Budgeting" wall).

- Location Survey Checklist
- Camera Report
- Budget
- Script Breakdown
- Crew Deal Memo
- Cast List
- Crew List
- Contact List
- Location Release
- Talent Release
- Script Supervisor Report
- Cast/Scene Number Breakdown
- Daily Call Sheet

④ Production

Find these forms in the Preproduction Room on the How To Make Your Movie CD-ROMs

Director's Commands

For clear and fast communication with the crew, the Director and Assistant Director use these commands on the set:

- **Roll sound**
Starts the sound equipment
- **Roll camera**
Starts the camera equipment. (Sometimes instead of "Roll Camera," the command "Speed" will be called by the Sound Recordist.)
- **Mark it**
Slates the shot
- **Action**
Signals the performers to start acting
- **Cut**
Stops the operation of the camera and sound
- **Cut and Hold**
Tells everyone to stop, but hold their places because the shot has to be continued.
- **Pickup**
Starts a new take from a certain place within the previous shot
- **Retake**
Reshoots a shot because the previous one was unsatisfactory
- **From the Top**
Starts a scene from the beginning
- **Print it**
Indicates the shot was accepted and that a print can be made from the take

How To Make Your Movie

④ Production

Say it like you mean it!

Phrases to Inspire Your Crew and Actors

Be nice to your actors and crew; remember you can't make your movie alone. Use these phrases when directing to inspire them. And when you say them, sound sincere!

- 1 Wow!
- 2 Super!
- 3 Outstanding!
- 4 Excellent!
- 5 Great!
- 6 Good!
- 7 Neat!
- 8 Well done!
- 9 Remarkable!
- 10 I knew you could do it!
- 11 I'm proud of you!
- 12 Fantastic!
- 13 Superstar!
- 14 Nice work!
- 15 Looking good!
- 16 You're on top of it!
- 17 Beautiful!
- 18 Now you're flying!
- 19 You're catching on!
- 20 Now you've got it!
- 21 You're incredible!
- 22 Bravo!
- 23 You're fantastic!
- 24 Hurray!
- 25 You're on target!
- 26 You're on your way!
- 27 That's the way we do it!
- 28 How smart!
- 29 Good job!
- 30 That's incredible!
- 31 Hot dog!
- 32 Dynamite!
- 33 You're unique!
- 34 Nothing can stop you!
- 35 Good for you!
- 36 That was clever!
- 37 You're a winner!
- 38 Remarkable job!
- 39 Beautiful work!
- 40 Spectacular!
- 41 Great discovery!
- 42 You've found the secret!
- 43 You figured it out!
- 44 Great Acting!
- 45 Hip, hip hurray!
- 46 Bingo!
- 47 Magnificent!
- 48 Marvelous!
- 49 Terrific!
- 50 Phenomenal!
- 51 You're sensational!
- 52 Creative job!
- 53 Super job!
- 54 Fantastic job!
- 55 Exceptional performance!
- 56 You're a real trooper!
- 57 You are exciting!
- 58 What an imagination!
- 59 You're spectacular!
- 60 You tried hard!
- 61 Outstanding performance!
- 62 You're a good friend!
- 63 I trust you!
- 64 You're important!
- 65 You mean a lot to me!
- 66 You make me happy!
- 67 You belong!
- 68 You've got a friend!
- 69 You make me laugh!
- 70 You brighten my day!
- 71 I respect you!
- 72 You're wonderful!
- 73 You're perfect!
- 74 A-plus job!
- 75 My buddy!
- 76 You made my day!
- 77 That's the best!

How To Make Your Movie

⑤ Postproduction

Editing is the process of selecting, cutting and arranging the shots, scenes and sequences for the final film.

Editing: Record the Length at Each Step

It's a good idea to keep records of the length of your movie during each step of the editing process.

Assembly 1	Date
	Length
Assembly 2	Date
	Length
Assembly 3	Date
	Length
Rough Cut 1	Date
	Length
Rough Cut 2	Date
	Length
Rough Cut 3	Date
	Length
Final Cut 1	Date
	Length
Final Cut 2	Date
	Length
Final Final Cut	Date
	Length

⑤ Postproduction

Sound Checklist

To prepare for the final sound mix, make a “to do” list and bring it to the mixing room to avoid problems.

Cleaning up dialogue tracks

Building Sound Tracks

Sound Effects

Music

Mix

⑤ Postproduction

Sound Mix Questionnaire

Each hour spent mixing sound can be very expensive, so you want to be prepared. Answer these questions before you go to mix your sound, and you'll save time (and money).

- 1 If you are mixing in film, do you have foot counts for 16mm and 35mm?
- 2 What problems do you know of in your sound tracks?
- 3 Do you have camera noise?
- 4 Are your levels all the same?
- 5 Have you cleaned your tracks? Are your splices okay?
- 6 Are your problem tracks separate from other sound?
- 7 Are all your tracks in sync with head and tail beeps?
- 8 Do you want any special sound effects?
Telephone, reverb, delay??

Questions from John Butler, Professor, Ohio University

⑤ Postproduction

Laboratory Checklist

Working with film: After the picture is locked and the sound is mixed, it's time to put the elements together. A film processing lab will perform the necessary steps. It's a good idea to talk to more than one lab to compare prices and services. Be sure to discuss all of these steps and their costs with the people who will be processing your film.

■ Negative Conforming

Editing the original negative to match your workprint on the basis of the final cut.

■ Negative Timing

Balancing the color and brightness of the negative from shot to shot.

■ Optical Sound

The magnetic sound track is transferred to an optical track on a film negative.

■ Answer Print

The first developed print combining the picture and optical sound.

■ Release Print (Festival Print)

The final, color-corrected print.

⑤ Postproduction

Laboratory Contacts, Prices

Lab Name
Contact Person
Phone
Estimated Costs

Lab Name
Contact Person
Phone
Estimated Costs

Lab Name
Contact Person
Phone
Estimated Costs

Lab Name
Contact Person
Phone
Estimated Costs

⑤ Postproduction

Prints and tapes are expensive, so keep this record of copies you've sent out.

Record of Prints/Tapes

Print/Tape No.	Date Sent
	Date Returned
Sent To	

Print/Tape No.	Date Sent
	Date Returned
Sent To	

Print/Tape No.	Date Sent
	Date Returned
Sent To	

Print/Tape No.	Date Sent
	Date Returned
Sent To	

⑤ Postproduction

Festivals Entered

Festival	Date Sent
	Answer Note
Contact Person	
Address	

Festival	Date Sent
	Date Returned
Sent To	

Festival	Date Sent
	Date Returned
Sent To	

Festival	Date Sent
	Date Returned
Sent To	

How To Make Your Movie

Outline

Contents of the CD-ROMs

Film Grammar

- Visual Units
 - Shot
 - Shots By Position In The Scene
 - Establishing Shot
 - Point-Of-View Shot
 - Reaction Shot
 - Shots By Number Of Subjects
 - Single (One-Shot)
 - Two Shot
 - Group Shot
 - Shots By The Type Of Lens
 - Wide-Angle Shot
 - Telephoto Shot
 - Zoom Shot
 - Shots By Camera Movement
 - Dolly Shot
 - Panning Shot
 - Tilting Shot
 - Shots By Camera Angle
 - High Angle
 - Low Angle
 - Bird's-Eye View
 - Shots By Camera Position
 - Over-The-Shoulder Shot
 - Head-On Shot
 - Scene
 - A Scene Composed Of
 - A Series Of Shots
 - A Scene Shot (Integral Shot)
 - Sequence
 - Coverage
 - Master Shot
 - Coverage Shots
 - Reverse Angle Shots
 - Triangle Principle
 - Continuity
 - Imaginary Line
 - Framing
 - Extreme Close-up
 - Close-up
 - Medium Shot
 - Medium Full Shot
 - Full Shot
 - Wide Shot
 - Match Cut
 - By camera position
 - By subject movement
 - By dialogue
 - Film Punctuation
 - Fade Out
 - Fade In
 - White Out
 - Cutting To Black
 - Color Fade
 - Dissolve
 - Composition
 - Light, Color
 - Camera Angle
 - Camera Movement
 - Object/Character Placement
 - Recommended Reading

Film Festivals

- List of Festivals Worldwide
- List of Student Festivals
- Lecture: "Some Remedies For Festival Fever"
by Arsen Anton Ostojic
A scene from "The Bird Lover"

Equipment

- Equipment
 - Light Metering
 - Lighting Studio
 - Equipment Binders
 - Camera
 - 35mm Cameras
 - 16mm Cameras
 - Camera Distributors
 - Lenses
 - Video Cameras
 - Film Stock
 - Kodak
 - Fuji
 - Ilford Film
 - Film Labs
 - Sound
 - Nagra
 - Zennheiser Microphones
 - Zennheiser Distributors
 - Grip And Lighting
 - Arri Compact
 - Arri Daylight
 - Arrisun 12 Plus
 - Fresnels
 - Arrisoft
 - Arrilite
 - Kino Flos
 - Steadicam
 - Demos
 - 16mm Bolex: parts & loading
 - Shutter, iris, & aperture
 - Formats & aspect ratios
 - Recommended Reading

How To Make Your Movie

Film History

Lecture: "The Speedy Gonzales History of (North American and European) Film" by Dan Muggia
Recommended Reading

Library

Resources
Course outline
Printable files
Websites
Film schools
Film commission offices
Books

Restroom

Trivia Game
Persistence of Vision Demo

Research

Reading
Newspapers And Magazines
Books
Pasta Paolo Reading
Documentary Film
Body Language
Looking & Watching
People
Body Language
Television News
Documentary Films
P.P. Looking & Watching
Listening
People And Their Language
Music Of The Area
Pasta Paolo Listening
Dialogue, Music
Experiencing
Videotaping
Video Exercises
#1 Camera As A Sketchbook
#2 Study Of Characters
Lectures:
"There are plenty of intriguing, funny and surprising ideas buried in everybody's memories" by Yvette Biro
"The Short Film: How To Prepare For It" by Srdjan Karanovic
Recommended Reading

Scriptwriting

Definitions
Scriptwriting Computer
Story
Pasta Paolo Story
Step Outline
Pasta Paolo Step Outline
Treatment
Step-outline Treatments
Literary Treatments
Pasta Paolo Treatment
Grande Illusion Treatment
Script
Pasta Paolo First Draft
Pasta Paolo Final Draft
Script Format
Script Page Layout
Front Page Layout
Computer Software
Script Registration
Scriptwriting Exercise
Lectures
"How To Write Short Films" by Lew Hunter
"Just For Laughs: Writing The Short Comic Script" by Andrew Horton
"Plotting Conventions" by Kevin Scott
"On Aristotle's Poetics" by Wojtek Chojna
Recommended Reading

Pre-production

Crew
Producer
Director
Editor
Assistant Director (AD)
Director Of Photography (DP)
Camera Assistants
Camera Operator
First Assistant Camera
Slate Person (Loader/Clapper)
Gaffer
Key Grip
Continuity Person
Sound Crew
Sound Recordist
Boom Operator
Sound Mixer
Storyboard Artist
Set Designer
Prop Person
Costume Designer
Makeup Artist
Casting
Where To Look For Actors
Head Shot And Resume
Auditions
Callbacks
Rehearsals
Video Exercises
Casting, Improvisation
Set And Costume Design
Location Scouting
Set Design
Props
Costume Design & Makeup
Script Visualization
Shooting Script
Storyboards
Shot List
Video Exercises
One Scene Shot In Two Ways
Video Storyboard
Lectures
"Legal Basics For Independent Filmmakers" by Susan H. Bodine and Jose I. Luzurrango
"Steps In Preparation Of A Short Dramatic Film From The Producer's Point Of View" by Robert Nickson
Scheduling And Budgeting
Script Breakdown
Blank Production Forms
Location Survey Checklist
Camera Report
Budget
Script Breakdown
Crew Deal Memo
Cast List
Crew List
Contact List
Location Release
Talent Release
Script Supervisor Report
Cast/Scene No. Breakdown
Daily Call Sheet

How To Make Your Movie

Production

Blocking The Actor
Pasta Paolo Blocking
Staging The Camera
Camera Setup
Rehearsing The Shot
Shooting
Director's Commands
Phrases To Inspire Your Crew
Takes
Lecture
"How I Made My First
Professional Short Film"
by Goran Dukic
Recommended Reading

Post-production

Editing technology
Film
Video
Digital
Editing process
Assembly
Rough Cut
Final Cut
Editing Exercise
Sound
Building Sound Tracks
Sound Effects
Music
Mix Questionnaire
Mixing
Interlock
Titles
Laboratory
Negative Conforming
Negative Timing
Optical Sound
Answer Print
Release Print
Lectures
"Music For Films and
Film Music Editing"
by Suzana Peric
"The Mysterious Law of 2-1/2"
by Walter Murch
"Clear Density/Dense Clarity"
by Walter Murch
Recommended Reading

Screening Room

Film: "Pasta Paolo"
Two reviews of the film
Diploma

3rd Disc

Pasta Paolo Footage
Assembly
24:00 minutes of
QuickTime footage
of Pasta Paolo for editing
Rough Cut
8:32 minutes of
QuickTime footage
of Pasta Paolo
Final Cut
7:46 minutes of
QuickTime footage
of Pasta Paolo
Sound Effects
Sound effect files for use
in creating your own edit
of "Pasta Paolo"
Music
Song, "Solo per te Lucia"
from "Pasta Paolo"
Course Syllabus
Academic Syllabus for
teaching a one-year production
class based on the CD-ROM set