FILM & MEDIA STUDIES PRODUCTION CURRICULUM

While UCSB is not a production based department we offer a number of production classes each quarter. Most are blocked to majors only during registration but there are often a few spaces left open for “crashing” at the beginning of the quarter. There are no official crash lists held for these classes, but students should consider approaching the course instructors during their office hours or via email to gain more information about a particular course. In the case of any course that requires instructor approval prior to registration a student should plan a back up course in case they are not accepted into a class. Priority for crashing spaces in a production course is not allocated by seniority Students should be aware there is no “Production Emphasis” but a number of courses can be taken while attending UCSB.

INTRODUCTORY LEVEL

Every Film and Media major is required to take one of the following four courses.

104F – FILM TECHNOLOGY

This lecture-based course addresses the fundamentals of moving image production and technology from the perspective of 16mm and 35mm film practices. Historical and contemporary methods and breakthroughs are examined. Workshop exercises in 16mm are included.

104NM – NEW MEDIA PRODUCTION

This lecture-based course addresses the fundamentals of moving image production and technology from the perspective of entertainment mediums which seek to attract audience through the uniqueness of the medium itself and the medium's potential to create a "new" experience. Historical and contemporary methods and breakthroughs are examined. Workshop exercises are included.

104TV – VIDEO TECHNOLOGY

This lecture-based course addresses the fundamentals of moving image production and technology from the perspective of television and video practices. Historical and contemporary methods and breakthroughs are examined. Workshop exercises in digital video are included.

107 – INTRODUCTION TO ANIMATION

A look at the techniques and history of animation with emphasis on the major styles and methods of production, including cel, direct, photo, three-dimensional and computer. Close examination of significant films combined with production of a class project.

SPECIALIZATION LEVEL

This group allows for students to pursue specific interests but admission is limited and by instructor’s approval only. Workshop approach with greater emphasis on exercises and initial portfolio opportunities. Access to more sophisticated equipment but in limited fashion and under direct supervision.

103 – PROJECT DEVELOPMENT FOR THE SHORT FILM

A workshop approach to the development of a short film project. Course covers writing, budget preparation and pre-production, with particular attention to final distribution needs.

107S – CONTEMPORARY ANIMATION

This course explores current practices of animation production via guest speakers, hands-on exercises, screenings and possible field trips.

109AA – ZZ – SPECIAL TOPICS IN FILM PRODUCTION

Taught by a visiting artist, course will focus on one or more aspects of film production such as music, writing, directing, design, acting, independent filmmaking, cinematography, producing. Topics will vary. Course may be repeated for a maximum of 8 units, but only 4 units may count toward the major.

112 – LIGHTING FOR THE MOVING IMAGE

A workshop approach to the understanding of how lighting control effects the moving image. Film and digital exercises expose students to basic lighting, grip and camera equipment.

114A – CREATING AND PERFORMING

Captures the experience of a professional company of actors, from the inception of a new work, through the rehearsal process, to opening night. Special emphases on acting, story and adaptation of all types of literature for stage and screen. Performance-oriented; with design, technical, multi-media opportunities available as they serve the production. Lab time is set aside for rehearsals.

115 – SOUND PRODUCTION

This is a hands on course designed for 16mm film and video sound production and postproduction. Students perform sound recording exercises.

116 – EDITING

A workshop approach to the explorations in how editing effects filmic structure. Exercise using Final Cut Pro.

117 – THREE CAMERA TELEVISION PRODUCTION

Allows students to pursue projects in television production through the production of a crew project. Course utilizes the Kerr Television Studio A.

PROJECT LEVEL

Four separate pathways allowing projects for advanced students to create portfolio work. Utilization of the best equipment available from the department.

106AB – CREW PRODUCTION

Instruction in the basic techniques of filmmaking via the production of crew projects over two consecutive quarters.

106A – Pre-production through principal photography.

106B – Post-production through public exhibition.

108 – 16mm PRODUCTION

A workshop approach to the production of individual, short 16mm film projects. Each student produces a non-dialogue project for public screening at the end of the term.

118 – SPONSORED CAMPUS PRODUCTION

An interface with campus “clients” who will provide the budget and goals for crew projects.

