
BARTON COMMUNITY COLLEGE

COURSE SYLLABUS

I. GENERAL COURSE INFORMATION

Course Number:
GRPH 1065

Course Title:
Digital Video Editing

Credit Hours:
3

Prerequisites:
None

Division/Discipline:
Academics/Graphic Design

Course Description:
This course is for individuals interested in exploring the use of

digital video as applied to business and industry communications, in addition to concept development and personal expression. Concentration will be on the capture of video, and the creation and enhancement of digital video for use in forms of multimedia, particularly those relating to educational material, product or service marketing, and various web-based presentations.

II. INSTRUCTOR INFORMATION
III. COLLEGE POLICIES
Students and faculty of Barton Community College constitute a special community engaged in the process of education.  The College assumes that its students and faculty will demonstrate a code of personal honor that is based upon courtesy, integrity, common sense, and respect for others both within and outside the classroom.

Plagiarism on any academic endeavors at Barton Community College will not be tolerated.   The student is responsible for learning the rules of, and avoiding instances of, intentional or unintentional plagiarism.  Information about academic integrity is located in the Student Handbook.

The College reserves the right to suspend a student for conduct that is determined to be detrimental to the College educational endeavors as outlined in the College Catalog, Student Handbook, and College Policy & Procedure Manual.  (Most up-to-date documents are available on the College webpage.)

Any student seeking an accommodation under the provisions of the Americans with Disability Act (ADA) is to notify Student Support Services via email at disabilityservices@bartonccc.edu.

IV. COURSE AS VIEWED IN THE TOTAL CURRICULUM
This course is designed for students who wish to prepare for the technological workforce while learning to work with captured digital video. Students will learn digital video technology and the enhancement of the video using popular editing software. These new skills will then be applied to create personal and business presentations across the internet or to create multimedia for distribution.

Please see instructor for transferability.  The transferability of all college courses will vary among institutions, and perhaps even among departments, colleges, or programs within an institution.  Institutional requirements may also change without prior notification.  Students are responsible to obtain relevant information from intended transfer institutions to ensure that the courses the student enrolls in are the most appropriate set of courses for the transfer program.
V. ASSESSMENT OF STUDENT LEARNING 

Course Outcomes, Competencies, and Supplemental Competencies:
A. Explain and apply technical and creative aspects of the basics of digital video.
1. Identify the different hardware used in digital video production and distribution.
2. Determine processing power and storage required for digital video editing.

3. Explain the differences between digital and analog video.

4. Describe different types of recording and storage media and applications for each.

5. Identify types of video compression and file formats.

6. Define concepts for video formatting, such as dimensions, data rate, frame rate, timeline synchronization, and audio quality.

B. Utilize the medium of digital video to compose stories or express themes using experimentation, observation, and discovery.
1. Compose digital video projects through storyboarding and scene arrangement.
2. Plan the shooting environment and the digital workflow. 
3. Operate digital recording devices to acquire video, audio and still images.
4. Organize and import media to combine video segments into themed projects.
5. Develop skill and proficiency for software used to edit digital video files through editing functions on a timeline.
6. Demonstrate proper digital file transfer for broadcast or streaming presentation.
C. Evaluate the compositional make-up of projects utilizing the principles of design.
1. Compare how technical aspects such as compression, color, effects and camera movement can affect the video quality, size, look and overall message of a video. 
2. Select audience-appropriate transitions, text, graphics and effects for business, artistic and internet projects. 
3. Critique the work of others.
VI. INSTRUCTOR'S EXPECTATIONS OF STUDENTS IN CLASS

VII. TEXTBOOKS AND OTHER REQUIRED MATERIALS

VIII. REFERENCES

IX. METHODS OF INSTRUCTION AND EVALUATION

X. ATTENDANCE REQUIREMENTS

XI. COURSE OUTLINE


