English 11 Political Ad Assignment

You will work on this project in groups of 2-4 (that you will choose).

Task 1: Storyboard

You will turn this in to me on _____________________________

First you must know who your candidate is. What office are you running for? What do you want to portray about your candidate? What kind of voters are you aiming for?

Your ad must NOT be an attack ad on another candidate. Instead, focus on painting a positive picture of your candidate.

Your final commercial must be 25-40 seconds long. Please indicate how long different shots will take in your commercial. Carefully consider that elements you learned about on the computer tutorial.
· You may do either a visual storyboard (where you draw pictures on poster board to show what will appear on screen) with captions that explain any voice-over, music, etc.
OR
· You may write out a storyboard that explains each shot, along with a script for the voice-over

Task 2: Film and Edit Your Commercial

· Decide who in your group will play each part. Get friends or family to fill in if you need additional people in your group. Decide who will do any voice-over work.

· Select your shooting locations. How many locations do you need? Outdoors or indoors? What do you want in the background? What kind of lighting do you need?

· Make sure you have any props or costumes necessary. A podium? Campaign signs? A suit and tie?

· Film your commercial.

· Edit your commercial. Make sure you have the software, hardware, and time necessary. Choose any music that you want to play in the background. Be sure to list in your credits any music you have used.
· Have all group members watch and approve of the final cut.

Task 3: Present Your Commercial

Presentations will happen on these dates: ____________________________

· First, you will have a group member give a brief introduction to the commercial. Who is your candidate and what position is he/she running for?
· Next, you will show the commercial. Make sure the file-type will play on Mrs. Lorntson’s computer!

· Finally, your group will give a 2-3-minute analysis of your commercial. Based on what you learned from the Media tutorial online, why did you make certain decisions about camera angles, wardrobe, etc.?

Sample Storyboard (Written):

Commercial advertising Marianne Johnson for Governor

By Ted Anderson, James Peters, and Rachel Thomas

First Shot:

Close up of Johnson in a suit behind a desk in office. (5 sec.)
American flag in the background.

Camera angle at eye level.

Johnson: Hi, I’m Marianne Johnson, and I’m running for Governor of Minnesota.

Patriotic music begins softly and gradually gets louder throughout ad.

Cut to medium shot of Johnson in jeans and sweater playing with her children in the front yard. Yard is tidy, American flag mounted next to the front door. (5 sec.)
Voice Over (Johnson): I’m a mother.

Cut to medium low-angle shot of Johnson in suit in law office, reading book and talking to legal assistant. (5 sec.)
Voice Over: I’m an attorney.

Cut to long high-angle shot of Johnson wearing bike jersey, shorts and helmet, riding on a trail through woods. (5 sec.)
Voice Over: I’m a cyclist.

Cut to close shot of Johnson at desk again. (5 sec.)
Voice Over: And I’d like to be your next governor. Please vote for me on November 8.

Fade to Johnson for Governor logo. Music fades out. (5 sec.)
Terms to Use:

Close-up = a shot that shows a person’s face, shoulders; camera is close or zoomed in.

Medium shot = a shot that shows a person’s whole body; from head to feet, subject takes up most of the frame.

Long shot = far away, may show a person, but the scenery is a major part of the frame.

Voice Over = we hear someone’s voice, but the person is not shown on camera

Cut = go from one shot to another without transition

Fade-in = begin with black screen and picture gradually appears

Fade-out = we see picture, then fades to black (can be used as a transition or ending)
High-angle shot = camera is pointing down at subject
Low-angle shot = camera is looking up at subject
