[bookmark: _GoBack]Television Production
Grading and Course Outline
This course is designed to provide students with real-life work experience while heightening their awareness of the influence visual media has on our lives. Students will learn the “tools of the trade”, of the television production field. The students will work within the dynamics of small and large groups under a series of deadlines toward the common goal of producing a daily News Show.

Objectives
The primary goals of the Television Production (TVP) course are to:
· Introduce students to the vocabulary of the TVP industry.
· Expose students to the principles and methodology of TVP.
· Present the duties of each member of the TVP staff.
· Develop the students’ understanding of the TVP process.
· Assist students in developing criteria for judging the merits of a viewed program.
· Foster a sense of cooperation that is necessary for successful team or group efforts.
· Prepare students for an entry-level position (production assistant) in a television production facility using a hands-on competency-based instructional system.
· Allow students to gain practical experience in principles and methodology of TVP by creating programming, from inception to completion, for eventual cablecasting.

Text Book: Television Production & Broadcast Journalism

Materials
· 1” 3 ring binder with pockets
· Notebook paper
· Pencils/Pen

Classroom Expectations

Students will experience many hands on activities using state of the art equipment. All students deserve a safe, secure, and supportive environment in which to learn.

· Be Prepared.
· Be on time
· Be Cooperative/Participate
· Always have permission before using any equipment
· Be Respectful
· Follow the Pirate Code

Cell phones, ipods, MP3 players, and other electronic distraction may not be used, touched or out in class. Items must be turned off or silenced before class and must remain so during class time.

Contact Information

Instructor: Mr. Yeazell
Room: 1-80

Email: yeazellda@pcsb.org

Grading Policy

Grades are updated weekly. It is the student’s responsibility to obtain and complete make-up work when absent.

Grading Categories

Projects/Presentations
Tests/Quizzes
Classwork
News Show
Notebook

Grading Scale

90-100%	A

80-89%	B

70-79%	C

60-69%	D

Below 60%	F

