DMA 499

Project Proposal Format for TV
(All project proposals for DMA 499 must be typed in the following format. Three copies of the proposal, one for each faculty member, must be submitted to the Faculty Panel at the time of the formal presentation during Week #3 of the semester. DO NOT place proposal pages in plastic sleeves!!!!!).
1. Project Description - list the title and describe the type of project you are proposing such as a music video on interactive DVD or Blu-ray with bonus material such as behind-the-scenes footage, artist interviews, photo gallery, biographies, or lyric sheets? If you are producing a music video, provide the lyrics of the song on a separate sheet of paper along with a storyboard that illustrates the story to be told in your music video.
2. Student Team Members - list the members of the team who will be receiving credit as “co-producers”. Explain what functions each student will be serving on the project such as producer, director, writer, DP, art director, unit manager, video editor, graphics/titling, and disc authoring.

3. Rationale for Project - explain why this project is worthy of consideration for a capstone course such as DMA 499. Explain how this project is different from previous projects you have produced in your DMA courses. What advanced skills and level of expertise does this project require that make it a “capstone experience” for your chosen degree option?

4. Professional Benefits of Project - how will having this project as part of your professional portfolio help you to get a job in the digital media industry? Is this project the most effective way to showcase your abilities in your chosen field? What reaction do you think a prospective employer in the industry would have to your Senior Project? In other words, what particular skills will be showcased on this project? What will your senior project demonstrate about your potential as an employee in the digital media industry?

5. DMA Facilities and Resources - list any DMA equipment and facilities you will need for the production of this project, eg. Recording Studio, Television Studio, video camera (SD, HD, or DSLR), Dolly, Crane, Lighting Kits, Steady Tracker, Slider, Lav Mic, Boom Mic, Avid Station, iMAC Station, etc..
6. Personal Equipment and Resources - list any personal equipment or non-DMA equipment you plan to utilize for the production of this project, eg. off-campus facilities or personal equipment and software.

7. Budget - itemize the expenses you anticipate team members will pay for blank media (SD cards, DVD’s, Blu-ray discs); product packaging for professional disc labels, cover art, liner notes, and disc cases; additional equipment rental; facilities rental; craft services; transportation; lodging. What is the total projected cost for this project?

8. Interactive Map - create an interactive map that outlines the features and assets of the disc along with the navigation function buttons.

9. Timeline for Production - on a single sheet of paper, list the work that will take place throughout each week of the 15-week semester: 1) what dates and times will principal photography or production take place? 2) When will post production editing take place? 3) When will DVD screens, menus, liner notes, and cover art be produced? 4) When will disc authoring take place? 5) When will the final product be ready to test for interactive functions and playback on a DVD or Blu-ray player?

