Valley Middle School of STEM

Video Editing with Mr. Podmers

Public Service Announcement (PSA)

iMovie (iPad Version)

Overview and Guidelines

Project:

Students will work cooperatively in groups of 2 or 3 to capture video clips for their PSA. Your PSA should have a clear message and "tagline." Examples would be: "Friends Don't Let Friends Drink & Drive," or "Click it, or Ticket." Then, SOLO, ALONE, BY YOURSELF, you will create a 30-60 second Public Service Announcement using iMovie on your iPad.

Definition of PSA:

A public service announcement (PSA) is a 30 to 60 second, non-commercial announcement or advertisement. It is designed to educate the public about a specific issue or cause; and persuade the target audience to take a specific action or to adopt a particular viewpoint on a cause or social issue. A PSA provides viewers with valuable information that could have a significant impact on their lives.

Project Steps:

1. Working groups of 2 or 3, students select a topic from the list provided and use the internet to gather information in support of their desired message.

2. Students use a storyboard with at least 6 frames to develop the PSA (see examples).

3. Students write a script, using storyboards, create scenes, and determine individual roles in the production, i.e. camera person, music producer, editor, etc..

- 4. Students use iPad cameras to film their scenes.
- 5. Students use iMovie on iPad or computer (whichever you have access to) to import and edit video/pictures, record narrations, add titles, transitions, and other style elements.
- 6. Students use Garage Band on iPad to develop audio to be added to the PSA.
- 7. Students may import photos from iPhoto, or the internet as well.
- 8. Completed PSAs are shared with the entire class.

Grading scale: 3= excellent, 2= average, 1= poor, 0= did not attempt/missing

Storyboard is complete with at least 6 frames and	
Includes sketches, a short description, and shot type	
each frame is worth 1.5 pts (see examples)	/9

The above must be graded before moving on! *Content: Tagline* is clear and concise. Single thought or phrase summarizes the whole PSAs message /3 *Creative* and grabs the viewer's attention /3 Structure of PSA: Organized, flows logically, changes the screen image, shot type or audio regularly (every 3 to 5 sec.) to engage viewers /3 Social Benefit: PSA will motivate positive behavior Change in the target audience /3 Technical Aspects (Using Camera and iMovie): Video reflects effective camera/film work /3 Editing of clips (video, still photos, audio) is clean Need AT LEAST 6 sub clips /6 Transitions: used where appropriate (especially at beginning and end) /3 Audio: High quality sound that adds to the overall Mood/message/theme of the PSA (they go together well) /6 Audio created using Garage Band /3 Credits at end of video /3 Turned in via Google Classroom as .mov file /5 Total /50

Characteristics of an Effective Public Service Announcement Definition:

A public service announcement (PSA) is a 30 to 60 second, non-commercial announcement or advertisement. It is designed to educate the public about a specific issue or cause; and persuade the target audience to take a specific action or to adopt a particular viewpoint on a cause or social issue. A PSA provides viewers with valuable information that could have a significant impact on their lives.

Audience:

Your target audience is your peer class at Valley Middle School of STEM

✓ Be sure that your research, images, and facts are representative of this demographic

Persuasive:

Presents ONE CLEAR POINT and has a clear tagline

Motivates the target audience to do (or not do) something, adopt or stop a healthrelated behavior, etc.

Entertaining:

Engages the target audience with a variety of media, such as narration, music, text, and dramatizations

Holds the interest of the target audience

Based of Facts:

Uses and cites fact(s) from reliable source(s)

Provides information on how to obtain additional information about the topic

A Clear and Realistic Message:

Appeals to the emotions of the target audience, presents a sense of perceived susceptibility and seriousness (Health Belief Model)

Educates the audience

Uses Concise Language:

Get to the point quickly

Use of common language (minimum use of slang)

WORKSHEET: PSA INTRODUCTION and CONTENT Name:

What does PSA stand for?

Describe an example of a PSA.

What social issues do you feel strongly about (what problems in the world make you mad, sad, etc.)? Why?

What is the topic of your group's PSA?

What social benefit is promoted by the PSA your group selected (how will it help people)?

What is the target audience of your group's PSA (what age group, for example)?

What was the "tagline" of your group's PSA?

List 3 facts given by your group's PSA?

1.

2.

3.

Developing a Public Service Announcement Script Definition:

A script is a written version of all that is said in a PSA. It includes narration (words read to an audience) and dialogue (words read in a conversation between people). Although a script is written, it is intended to be read aloud. As a result, the language of a script must be:

- Natural and concise: written so it can be easily understood
- Well-organized: follows a logical order or progression
- Appropriately times: read at a pace that is not too fast or too slow
- Expressive: conveys feeling to the listener

Preparation for creating a script:

- ✓ What is the topic?
- What statement(s) of impact (facts) will you emphasize in the PSA?
- What action do you want the target audience to take (or not take)?
- What type(s) of images/media will you use, video, still shots, transition screens, etc.?

✓ Where can the target audience go to obtain additional information or assistance regarding the PSA topic?

WORKSHEET

PSA COOPERATIVE WORK REFLECTION


Name:

What do you like about your PSA? Explain.

What do you dislike about your PSA? Explain.

Describe your contributions to the PSA (what did YOU do in your group?).

In what ways did you work cooperatively with your partner(s)?


Shot S Note: Close ups & mid shots of cycliste try and zoom in on faces - linger & then more on. (Vary shots)


Shot 6

Note: Cycle around 1 rounda bout x2 then follow flag carrier as to dirmoute and runs towards steps (wide shot)

Shot 3 Note: (lose up of the Flag Carrier following the ror.


Shot 7 Note: Flag carrièr runs up the steps. (mid shot) Short 4 Note: Mid short of groups of cycles in silohette. (vary shirt)

> Shot 8 Note: Flag currier waves the Flag at the top of the steps -race over. (Close up)