[image: image1.png]ual: avarding

[image: image2.jpg]Wiltshire
College

Level 3 Diploma in Creative Media Production & Technology
	Candidate

Name
	Melissa Taylor

	Candidate Number
	254105

	Pathway

	 UAL L3 Diploma in creative media production and technology

	Project Title
	The USB final project

	Section 1: Rationale (Approx 100 words)

	Through the past project I did I feel I learnt more about my transitions and how I could plan my work more effectively. I have also learnt not to make my project too big to handle as last time there was so much to do and not much time to do it so this time I will pre plan what to do and when to start filming. Before starting this corse I could do a good job with editing and my clip where blurred and not strait before but I feel I have improved a lot over this years corse.

	Section 2: Project Concept (approx 200 words)

	My short film is about a usb, the plot is my actor finds a box that he doesn’t recognise so he opens it and in it is some old news papers with a usb he looks at it than puts it back where he found it he than cleans but it show up again so he putts it back into the box he gose back fills up the kettle and as he was about to turn it on he sees the usb again he gose back to the box to see if the usb is in there and its not so he gose back to the kettle however its gone he than hears the sound of letters which was odd as it was late at night he then goes to investigate he finds letters on the floor with usb on top of them so he decides to look what’s on it and it says open me so he opens the folder and when he dose it says ‘I’m watching you’ she than gets scared and closes the laptop and throws the usb as he’s overthinking it he gets a message on his phone he looks at it and it says ‘you cant get rid of me’ than it’s a close up of his scared face and then ends. With this short film I wanted to play with some different angles. My aim is to do a horror and to achieve this I plan to add a lot of music and foley to add the tension for a horror.

	Section 3: Evaluation Methods (approx 50 words)

	For my feedback I would so lot of research to compare my project to other people’s short films. I would also upload each section of my shot film every time I finish editing each day and get feedback from my peers and teachers ad encourage my friends for constructive criticism

	Proposed Research Sources and Bibliography (Harvard Format)

	Horror chart;

Cmpalexgilbey.weebly.com. 2022. [online] Available at: <https://cmpalexgilbey.weebly.com/uploads/3/8/8/7/38878453/horror_film_research.pdf> [Accessed 22 March 2022].
News Paper: Ichef.bbci.co.uk. 2022. [online] Available at: <https://ichef.bbci.co.uk/news/976/cpsprodpb/72BA/production/_121107392_capture.png> [Accessed 26 March 2022].
jack the ripper: Google.com. (2022). Redirect Notice. [online] Available at: https://www.google.com/url?sa=i&url=https%3A%2F%2Fwww.ebay.com%2Fitm%2F263676116412&psig
=AOvVaw1Rj30cqTxlPARz4cLaglve&ust=1651612193772000&source=images&cd=vfe&ved=0CAwQjRxq
FwoTCOCSuoDdwfcCFQAAAAAdAAAAABAf [Accessed 5 May 2022].
Box: Verpacking.com. 2022. [online] Available at: <https://www.verpacking.com/media/image/product/36389/lg/cardboard-box-single-wall-370x195x100-mm-kk-85.jpg> [Accessed 26 March 2022].

Project Proposal – Unit 08
	Project Action Plan and Timetable
This section provides you with an opportunity to outline your planning and organisation over a period of weeks, and the activities you will need to carry out in order to successful complete your project within the agreed time frame. It is important that you consider how you will balance ambition, time and realism in the realisation of the project.

This should include what you are going to do, how you will do it and by when. The more time and thought you give to

planning your project, the more successful it is likely to be. Remember to include: time spent sourcing materials,

questionnaires, access to workshops, tutorial and peer group feedback, and where you will incorporate independent study

	Week
	Date Week

Beginning
	Activity / What you are intending to do - including independent study
	Resources / What you will need to do it - including access to workshops

	1
	11/03
	
	

	2
	18/03

	
	

	3
	25/03
	Reasurch, story boards, script, location recce, casting
	Google,youtube

	4
	01/04
	Testing, asset list, filming script, callsheet,
	google

	5
	08/04
	storyboard
	Pencil and paper

	6
	15/04

	Easter Break

shoot
	DSLR/Camera

	7
	22/04

(Monday – College closed BH)
	Easter Break

Shoot reviewing , pickups, reshoot
	DSLR/ camera

	8
	29/04
	edit
	Premier pro

	9
	06/05

(Monday – College closed BH)
	Sound design
	Premier pro

	10
	13/05
	Sound design
	Premier pro

	11
	20/05
	Evaluation
	Weebly/goodle/breef

UAL Awarding Body Level 3 Diploma Project Proposal Doc.

