

MERIT BADGE SERIES

MOVIEMAKING

BOY SCOUTS OF AMERICA®

BOY SCOUTS OF AMERICA
MERIT BADGE SERIES

MOVIEMAKING

"Enhancing our youths' competitive edge through merit badges"

BOY SCOUTS OF AMERICA®

Requirements

1. Discuss and demonstrate the proper elements of a good motion picture. In your discussion, include visual storytelling, rhythm, the 180-axis rule, camera movement, framing and composition of camera shots, and lens selection.
2. Do the following:
 - a. In a three- or four-paragraph treatment, tell the story you plan to produce, making sure that the treatment conveys a visual picture.
 - b. Prepare a storyboard for your motion picture. (This can be done with rough sketches and stick figures.)
 - c. Demonstrate the following motion picture shooting techniques:
 - (1) Using a tripod
 - (2) Panning a camera
 - (3) Framing a shot
 - (4) Selecting an angle
 - (5) Selecting proper lighting
 - (6) Handheld shooting

- d. Using motion picture shooting techniques, plan ONE of the following programs. Start with a treatment and complete the requirement by presenting this program to a pack or your troop, patrol, or class.
- (1) Film or videotape a court of honor and show it to an audience.
 - (2) Create a short feature of your own design, using the techniques you learned.
 - (3) Shoot a vignette that could be used to train a new Scout in a Scouting skill.
3. Do ONE of the following:
- a. With your parent's permission and your counselor's approval, visit a film set or television production studio and watch how production work is done.
 - b. Explain to your counselor the elements of the zoom lens and three important parts.
4. Find out about three career opportunities in moviemaking. Pick one and find out the education, training, and experience required for this profession. Discuss this career with your counselor. Explain why this profession might interest you.

Resources

Scouting Literature

Digital Photo Magic; Architecture, Art, Communication, Journalism, Model Design and Building, Photography, Public Speaking, and Theater merit badge pamphlets

Books

- Andersen, Yvonne. *Make Your Own Animated Movies and Videotapes: Film and Video Techniques From the Yellow Ball Workshop*. Little Brown and Company, 1991.
- Andersson, Barry, and Janie L. Geyen. *The DSLR Filmmaker's Handbook: Real-World Production Techniques*. Sybex, 2012.
- Andrew, James Dudley, ed. *The Image in Dispute: Art and Cinema in the Age of Photography*. University of Texas Press, 1997.
- Box, Harry. *Set Lighting Technician's Handbook: Film Lighting Equipment, Practice, and Electrical Distribution*, 4th ed. Focal Press, 2010.
- Brown, Blain. *Cinematography: Image Making for Cinematographers and Directors*, 2nd ed. Focal Press, 2011.
- . *Motion Picture and Video Lighting*, 2nd ed. Focal Press, 2007.
- Ettedgui, Peter. *Cinematography: Screencraft*. Focal Press, 1999.
- Glebas, Francis. *Directing the Story: Professional Storytelling and Storyboarding Techniques for Live Action and Animation*. Focal Press, 2008.
- Griffith, Richard, Arthur Mayer, and Eileen Bowser. *The Movies: Revised and Updated Edition of the Classic History of American Motion Pictures*. Random House Value Publishing, 1992.
- Katz, Steven D. *Film Directing, Cinematic Motion*, 2nd ed. Michael Wiese Productions, 2004.
- . *Film Directing Shot by Shot: Visualizing from Concept to Screen*. Michael Wiese Productions, 1991.
- Kenworthy, Christopher. *Master Shots: 100 Advanced Camera Techniques to Get an Expensive Look on Your Low-Budget Movie*, 2nd revised ed. Michael Wiese Productions, 2012.
- Laybourne, Kit. *The Animation Book: A Complete Guide to Animated Filmmaking—From Flip-Books to Sound Cartoons to 3-D Animation*, revised ed. Three Rivers Press, 1998.

- Levy, David B. *Your Career in Animation: How to Survive and Thrive*. Allworth Press, 2006.
- Lowell, Ross. *Matters of Light and Depth*. Lower Light Management, 1999.
- Lumet, Sidney. *Making Movies*. Vintage, 1996.
- Malkiewicz, Kris. *Cinematography: The Classic Guide to Filmmaking*, 3rd ed. Fireside Press, 2005.
- Maltin, Leonard. *The Art of the Cinematographer: A Survey and Interviews With Five Masters*. Dover Publications, 1978.
- Mascelli, Joseph V. *The Five C's of Cinematography: Motion Picture Filming Techniques*. Silman-James Press, 1998.
- Mercado, Gustavo. *The Filmmaker's Eye: Learning (and Breaking) the Rules of Cinematic Composition*. Focal Press, 2010.
- Murch, Walter. *In the Blink of an Eye*, 2nd revised ed. Silman-James Press, 2001.
- Oxlade, Chris. *Movies*. Heinemann, 1997.
- Rickitt, Richard. *Special Effects: The History and Technique*. 2nd ed. Billboard Books, 2007.
- Samuelson, David W. *David Samuelson's "Hands-On" Manual for Cinematographers*. Focal Press, 1994.
- Scott, Elaine. *Movie Magic: Behind the Scenes With Special Effects*. HarperCollins Publishers, 1995.
- Van Sijll, Jennifer. *Cinematic Storytelling: The 100 Most Powerful Film Conventions Every Filmmaker Must Know*. Michael Wiese Productions, 2005.
- Zettl, Herbert. *Video Basics*. Cengage Learning, 2012.

Organizations and Websites

Creative America

Website: <http://www.creativeamerica.org>

Moving Image Collections

Website: <http://imtcdrupal.imtc.gatech.edu>

Videomaker

Website: <http://www.videomaker.com>

Acknowledgments

The Boy Scouts of America is grateful to Eagle Scout Steve McWilliams for his expertise in the writing and revision of this pamphlet. Mr. McWilliams is a director/cameraman with numerous feature and commercial credits to his career in cinematography that spans more than 25 years. The BSA thanks Nancy Schiesari, cinematography professor at the University of Texas Radio, TV, and Film School in Austin; Augie Heibert, founder of Northern Television in Alaska; and Robert Brown with the Texas Film Commission for their advice and help with this edition. Special thanks to Gwen Scott of HeritagePhoto in Georgetown, Texas, for her help with the digital editing section.

The BSA is grateful to independent filmmaker John Stone of Stonehaven Media for so generously giving his time and his knowledge about cinematography and filmmaking, and for his assistance with the manuscript. We also appreciate his allowing us to use photos of pine-wood derby racing from the film *Down and Derby*.

The Boy Scouts of America is grateful to the men and women serving on the Merit Badge Maintenance Task Force for the improvements made in updating this pamphlet.

Photo and Illustration Credits

Edison National Historic Site, National Park Service, U.S. Department of the Interior, courtesy—page 9

©2005 JupiterImages—pages 5, 7, and 8 (*top*)

Library of Congress, Prints and Photographs Division, courtesy—pages 8 (*bottom*) and 10

©Photos.com—cover (*all but merit badge and digital cameras at bottom left*); pages 4, 25–26, 32–33, 37 (*bottom*), 39, 41–42, 51, and 59

James Reeb; property of Pinewood Derby LLC, used by permission—pages 13 and 56–58

All other photos and illustrations not mentioned above are the property of or are protected by the Boy Scouts of America.

Dan Bryant—pages 16 (*both*) and 35

Tom Copeland—page 47

Sam Kolich—page 21

Ernest Masche—page 6 (*inset*)

John McDearmon—pages 17, 27, 44, and 48–50 (*all*)

Brian Payne—pages 3, 22, 30 (*right*), and 52–53

Randy Piland—cover (*digital cameras at bottom left*); pages 18 (*both*), 20, 36, and 55

Steve Seeger—page 30 (*left*)