Cambridge Nationals Creative iMedia

Unit R081 Pre Production Skills Resource Pack
Second Edition

Copyright Notice

All material is Copyright ICT Interactive unless otherwise stated. Each worksheet can be photocopied within the purchasing institute as long as they remain at the institute which made the initial purchase. No form of this resource can be transmitted electronically, digitally, mechanically, paper based, or otherwise outside the purchasing institute without prior permission of the publisher or author.

Microsoft Windows, Windows NT, Vista, XP, Seven/Eight, Office 2003, Office 2007/2010 and/or other Microsoft's products referenced are either trademarks or registered trademarks of Microsoft. Macromedia/Adobe and/or other such Adobe products referenced are either trademarks or registered trademarks of Adobe.

Disclaimer

This resource has been created for educational purposes only.

The publisher or author has tried their very best to ensure that the resource pack is accurate and upto-Class. However, the publisher or author takes no responsibility if any of the information content is inaccurate or incorrect that may contradict or mislead in anyway at the time when the resource was published. The publisher and author specifically disclaim any responsibility for any liability, loss, or risk, personal or otherwise, which is incurred as a consequence, directly or indirectly, of the use and application of any of the contents of this resource. For purposes of illustrating the content and techniques described in this resource, the author has created variety of names, company names, mailing, e-mail and internet addresses, phone and fax numbers and similar information, all of which are fictitious. Any organization, website or software application referenced in this resource is not an endorsement by the publisher or author. Any websites referred to within this resource may have changed at the time of publishing and reading of this resource.

The publisher or author cannot guarantee that the content in the resource will help, assist and progress the learning of the purchaser and/or institute including students/learners/teachers in any formal or informal exams or coursework practices. The purchasers own self judgement must be used to ensure information is understood, delivered, used responsibly, appropriately and effectively. It is the sole discretion and responsibility of the subject teacher/purchaser who will determine how, when and decide the best method of using the resource pack relating to any form of examination, coursework or lesson/class.

Every effort has been made to ensure all images are acknowledged and referenced accordingly. ICT Interactive will be happy to amend any details or make special arrangements to whom copyright holder has not been contacted.

ICT Interactive is not affiliated with AQA, OCR, Edexcel or any other exam board or private/corporate institute.

Acknowledgement

The content in the book refers to either a specification or software application and all intellectual property rights of the software/specification are owned by that institute/organisation. The publisher or author neither accepts responsibility of ownership of the software application and/or specification as their own.

For further details of Acknowledgements/Disclaimers please refer to the ICT Interactive website.

Copyright © ICT Interactive

Conton	
Thank you for purchasing this resource About the Resource Pack General Comments on using the Resource Pack Summary Disclaimer Feedback Request a Resource Register your Email This Resource Pack How to use What is the Cambridge Nationals in Creative Imedia?	555555666
Unit R081 - Exam Revision	
Exam Revision: LO1 Exam Revision: LO2 Exam Revision: LO3 Exam Revision: LO4	9 13 17 20
Unit R081 - Exam Revision Activities	
Revision - Client Requirements Revision - Target Audience Revision - Mind Map Revision - Visualization diagram Revision - Mood boards Revision - Spider diagram Revision - Story boards Revision - Story boards Revision - Story boards Revision - Scripts Content and use Revision - Scripts Content and use Revision - Health and safety Revision - Personal risks Revision - Other Risks Revision - File types Revision - Image File types Revision - Video File types Revision - Compression Revision - Version control and file naming Revision - Copyright Revision - Trademarks	24 25 26 27 28 29 30 31 32 33 34 35 36 37 38 39 40 41 42 43 44 45
Revision - Trademarks Revision - Creative Commons	45 46
Revision - Patents Revision - Work plans Revision - Contingency plan Revision Review - Exam Paper Question 1 Revision Review - Exam Paper Question 2	47 48 49 50 51
Revision Review - Exam Paper Question 3 Revision Review - Exam Paper Question 4	52 53
KEVISION KEVIEW - EXAM EXIDEL UNESHOO A	~ ~ <

LOT officerstand the purpose of content of Fre-Froduction	
 1.1 The purpose and content of pre-production 1.2 Purpose and Use Pre-Production 1.3 Designs Types 1.4 Mind map 1.5 Features of Pre-Production design 1.6 Mood Board 1.7 Storyboard 1.8 Camera Angles, Shots and Movement 1.9 Camera Angles 1.10 Content and use of Scripts 1.11 Writing Scripts LO1 End of Chapter Exam Questions 	55 56 57 58 59 60 61 62 63 64 65 66
LO2 Be able to plan Pre-Production	
2.1 Interpret client requirements 2.2 Identifying timescale 2.3 Producing a Work plan 2.4 Identifying Audiences and Categorising 2.5 Primary/Secondary Sources 2.6 What are Primary sources? 2.7 What are Secondary sources? 2.8 Source and Store Assets 2.9 Hardware/Software, Techniques 2.10 Copyright Law 2.11 Media Production Legislation 2.12 Laws/Legislation 2.13 Health and Safety Considerations LO2 End of Chapter Exam Questions	68 69 70 71 72 73 74 75 76 77 78 79 80 81
LO3 Be able to produce Re-Production Documents	
3.1 Properties and limitations of file formats for still images 3.2 Properties and limitations of file formats for Audio 3.3 Properties and limitations of file formats for Moving Images 3.4 Identify appropriate file formats needed 3.5 Appropriate file formats for a Final Product 3.6 Pre-Production Products 3.7 Pre-Production Documents LO3 End of Chapter Exam Questions	83 84 85 86 87 88 89 90
LO4 Be able to review Pre-Production	
 4.1 Evaluation 4.2 Evaluation against Audience 4.3 Evaluation against client requirements 4.4 Suggesting Improvements 4.5 Client Feedback LO4 End of Chapter Exam Questions 	92 93 94 95 96 97

Sample Exam Paper	
Sample Questions	99
Cambridge Nationals Imedia	
Key Terms	102
Assessment	
Revision Checklist R081 Teacher Feedback	107 108

THANK YOU FOR PURCHASING THIS RESOURCE

ICTInteractive would like to thank you very much for purchasing this resource. We hope you are **fully satisfied** with this resource.

About the Resource Pack

This resource pack has been designed to help students learn and support teachers in delivery of Cambridge Nationals in Creative iMedia (at KS3/KS4)

General Comments on using the Resource Pack

The resource pack can be used as a comprehensive teaching tool to support existing schemes or resources from the purchasing institute. The resource pack covers all of the learning and assessment objectives of the qualification and unit covered. Teachers can use the resource pack as introduction to the qualification, either as starter, main, plenary activities or as homework sheets to extend the learning in the classroom. All Worksheets have been designed to incorporate differentiation and cater for learners of all abilities.

Summary Disclaimer

The publisher or author cannot guarantee that the content in the resource pack will help, assist and progress the learning of the purchaser and/or institute including students/learners/teachers in any formal or informal exams or coursework practices. The purchasers own self judgement must be used to ensure information is understood, delivered, used responsibly, appropriately and effectively. It is the sole discretion and responsibility of the subject teacher who will determine how, when and decide the best method of using the resource pack relating to any form of examination, coursework or lesson/class.

Feedback

Please provide us feedback by visiting our website or sending an email to sales@ict-interactive.co.uk.

Request a Resource

If you have any suggestions or recommendations for a new resource, please do not hesitate in contacting us. We will be very happy to produce resources based on your request. Please send all requests to **sales@ict-interactive.co.uk**

Register your email

Register your email to receive free future updates and other resources from ICT Interactive

This Resource

This resource has been designed as a resource pack to *support and assist* the delivery of Unit R081 Pre Production Skills (mandatory unit). The resource contains worksheets which can be used to support existing schemes of work, lessons plans and other resources.

This resource pack has been UPDATED to include new worksheets and activities that are suitable for the exam of this Unit

Have you received your free revision guide? Email Sales@ict-interactve.co.uk

How to use

The resource contains the sample assignments and exam practice activities for Cambridge Nationals in Creative iMedia qualification.

Answers are on the worksheets

What is the Cambridge Nationals in Creative Media?

Cambridge Nationals in Creative iMedia are media sector-focused, including film, television, web development, gaming and animation, and have IT at their heart. They provide knowledge in a number of key areas in this field from pre-production skills to digital animation and have a motivating, hands-on approach to both teaching and learning. Cambridge Nationals deliver skills across the whole range of learning styles and abilities, effectively engaging and inspiring all students to achieve great things.

Cambridge Nationals in Creative iMedia consist of three qualifications: an Award (60 glh requiring two units), a Certificate (120 glh requiring four units) and a Diploma (240 glh requiring eight units).

About the Unit

This unit will enable learners to understand pre-production skills used in the creative and digital media sector. It will develop their understanding of the client brief, time frames, deadlines and preparation techniques that form part of the planning and creation process. Planning is an essential part of working in the creative and digital media sector. This unit will enable learners to acquire the underpinning knowledge and skills needed to create digital media products and gain an understanding of their application.

On completion of this unit, learners will understand the purpose and uses of a range of pre-production techniques. They will be able to plan pre-production of a creative digital media product to a client brief, and will understand how to review pre-production documents.

Learners studying the optional units will be able to apply knowledge and understanding gained in this unit to help develop their skills further during the completion of those units.

- Learning Outcome 1: Understand the purpose and content of preproduction
- Learning Outcome 2: Be able to plan pre production
- Learning Outcome 3: Be able to produce pre-production documents
 Learning Outcome 4: Be Able to review pre-production documents

Unit R081 Pre Production

Exam Revision

Name	Class

EXAM QUESTION: LO1

UNDERSTAND THE PURPOSE OF AND CONTENT OF PRE-PRODUCTION

Give two purposes for the use of mood boards:
2. Give purposes for visual diagram when producing pre-production document
3. Explain the purpose of a script within pre-production
[2]
4. Give four items associated with using a script when producing a pre-production document
[4]
5. Explain how Voiceover and video production are used?
6. Name three different types of camera shots
[2]

7. Name three different types of camera angles:	EXAM
	[3]
8. Name four types of camera movement used in recording a movie:	
9. What two factors are associated with lighting?	[J]
	[2]
10 Give three types of camera types that can be used in a pre-production.	
	[2]
State two advantages for using storyboard Advantage 1	
Advantage 2	[2]
	[2]

12. State two advantages for a visualisation diagram when producing document:
Advantage 1
[2]
Advantage 2
[2]
13. State two difference between a visual diagram and mood board:
Difference 1
[1]
Difference 2
[1]
14. Give two factors associated with using sound when producing a movie:
Factor 1
[1]
Factor 2
[1]
15. Explain how dialogue can be used in a script to give a effect:
[1]

REVISION QUESTIONS

16. Explain how emotions can be used as a dialogue
[1]
17. Give an example of a dialogue which includes emotion
[1]
18. State two factors associated with direction within a script
[2]
19. Explain why camera movement is important to give an effect:
[2]
20. Name three factors used in a virtual camera in pre-production:
Factor 1
[2]
Factor 2
Factor 3
[2]

End of Exam Paper 1

Name	Class
EXAM REVISION: LO2	

BE ABLE TO PLAN A PRE-PRODUCTION

KEVISIUM QUESTIUMS	BYANA	
State four factors associate	d with client requirements for a pre-production	
	[2	 21
2. Explain the purpose of a tar		-,
	[2	
3. Name four factors for a spe		
	[2	2]
4. Explain when primary source	es are used	
	[2	 2]
5. Explain how secondary sou		
	[ź	
6. State two differences between	en primary and secondary sources	
Difference 1		
		 1]
Difference 2	[']
	[1]

7. Give two reasons for a client discussion when outlining requirements:	
Difference 1	- Comment
	[1]
Difference 2	
	[1]
State differences between target audience and end user requirements	
or crate amorement between target addressed and one deel requirements	
	[2]
9. Explain the purpose of timescale when producing:	
	[2]
10 Give two advantages for having an appropriate timescale	
Advantage 1	
	[1]
Advantage 2	
	[1]
11. Name four factors associated with a work plan	
	[2]

12. Explain the purpose of a milestone:	EXAM
13. Explain the purpose of contingencies:	
	[2]
14. State four factors associated with target audience categorization:	
	[4]
15. Explain accessibility and how it is used:	
	[2]
16. State two differences between paper based documents and electronic documents. Advantage 1	ents
Advantage 2	[1]
Advantage 2	
Advantage 2	
Advantage 2	
Advantage 2 17. Give two advantages for using electronic pre-production documents Advantage 1	[1]
Advantage 2 17. Give two advantages for using electronic pre-production documents Advantage 1	[1]
Advantage 2 17. Give two advantages for using electronic pre-production documents Advantage 1	[1]

REVISION QUESTIONS
18. State two health and safety considerations when creating digital media:
[2]
19. Explain copyright law when producing pre-production documents:
[2]
20. What are trademarks?
[2]
21. Give two differences between privacy and defamation:
[2]
22. How is certification and classification used?
[2]
23. Name two types of sources needed when researching working for a target audience
[2]
24. Name one source of information that must be sourced:
[2]
25. Name one action needed to when using copyright material:
[2]

End of Exam Paper 2

Name	Class
EXAM REVISION: LO3	

BE ABLE TO PRODUCE PRE-PRODUCTION DOCUMENTS

State four methods of designing a producing a pre-production document:
[4]
2. Explain the purpose of analysing a script
3. Name two types of equipment needed to produce a pre-production document
4. Give four file formats for still images
[4]
5. Give two file formats for audio
[2]

6. Give three file formats for moving images
7. Explain the purpose of conversation when using different file formats:
[2]
8. Explain the difference between pre-production document and final products in line with client requirements:
9. Name two types of application software to create a visual diagram
[2]
10. Give two advantages for creating pre-production documents Advantage 1
[1] Advantage 2
[1] 11. Explain the importance of final documents:
[2]

REVISION QUESTIONS

End of Exam Paper 3

Name	Class
EXAM REVISION: LO4	
	MENTS
BE ABLE TO REVIEW PRE-PRODUCTION DOCUM	MEN IS
REVISION QUESTIONS	EXAM
1. Explain the importance of reviewing:	
	[2]
2. Explain the use of reviewing a document format:	
	[4]
	[1]
3. Give two reasons for clarity in a document:	
Advantage 1	
	[1]
Advantage 2	
	[1]
4. Give two purposes of suitability of content:	
Advantage 1	
	[2]
Advantage 2	
	[2]

5. Explain how documents can be tailored to client requirements:
[1]
6. Give two improvements to a pre-production document:
Advantage 1
[1]
Advantage 2
[1]
7. Explain how a colour scheme can improve a document:
[2]
8. Give two advantages for checking the content of a document:
Advantage 1
[1]
Advantage 2
[1]
9. Name one tool to check document content for errors:
[1]

REVISION QUESTIONS
10. Name four factors associated with improving a document:
[4]
11. Give two advantages for reviewing document content:
Advantage 1
[1]
Advantage 2
[1]
12. Give two disadvantages for misunderstanding clarity and suitability:
Advantage 1
[1]
Advantage 2
-
[1]

End of Exam Paper 4

Unit R081 Pre Production

Revision Activities

Name	Class
REVISION - CLIENT REQUIREMENTS	
REVISION ACTIVITY	
A client is the person you work for or it can be an of tell you what they want you to plan, design or creat Client will set out their requirements that they want plan, such as:	te for them. The
Purpose , Theme, Style, Genre and ConterAudience, timescale, milestone must be co	
The client requirements may be given to you in the	following ways:
 Face to face discussion Written brief Script Specification Written interview 	
QUESTIONS	
1. Explain the importance of identifying the purpos	e/use for pre-production documents:
	[2]
2. Explain two features of using mood boards?	
	[2]
3. Give two examples on the use of spider diagram	s when producing product:
Example 1	
	[2]
Example 2	

Name	Class
I Tallic	Olassiiiiiiiiiiiiiiiiiiiiiiiiiiiiiiiiiii

REVISION - TARGET AUDIENCE

REVISION ACTIVITY

A target audience is the person or group of people that the final product you are creating is aimed towards. It is important to know who the target audience are, as the product may not be appropriate for them. A target audience can be categorised by:

- Gender
- Age
- Income
- Ethnicity
- Location
- Accessibility

QUESTIONS

Explain the purpose of a target audience:
[2]
2. Explain two features of associated with a target audience:
[2]
3. Give two advantages for identifying a target audience:
Advantage 1
[2]
Advantage 2
[2]

26

Name Class

REVISION - MIND MAP

REVISION ACTIVITY

A mind map is used to show the development of an idea and is shown in categories. There should be a central theme, and branches, which come out of the central theme. Mind maps can help when planning ideas for your client's requirements. Shapes should be shown in different colours and have smaller sub shapes which contain relevant for that linking to that shape. They should contain:

information

- Text
- Images
- Colours
- Lines/shapes

QUESTIONS

1. Explain the purpose of mind map:
[2]
2. Explain two features of a mind map:
[2]
3. Give two advantages for producing a mind map:
Advantage 1
[2]
Advantage 2
[2]

Name Class
REVISION - VISUALIZATION DIAGRAM REVISION ACTIVITY
 A visualisation diagram shows in a visual way what something might look like. It can be used for still images and graphics projects such as poster designs and CD/DVD covers. A visualisation diagram could also be used to show the layout of a web page, multimedia display, game scene, character model, comic book layout etc.
The visualisation diagram will show both the content and position of different elements such as:
 Images/logos Graphics (Background style, borders) Text (Font style, size, and colour) Navigation (Location and style of buttons or menus, only on a website or interactive presentation)
QUESTIONS
1. Explain the purpose of a visualisation diagram:
[2]
2. Explain the features used to produce a visualisation diagram:
[2]
Give two advantages for producing a visualisation diagram:
Advantage 1
[2]

Advantage 2

Name	Class
REVISION - SPIDER DIAGRAM	
REVISION ACTIVITY	
A spider diagram is often used for planning or creating id structured layout to explore ideas. A spider diagram allow about the main idea and then how the ideas are seen to many parts. It starts with a central idea and branches out. It important that the nodes follow a logical pattern.	s you to think o be present in
QUESTIONS	
1. Explain the purpose of a spider diagram	
	[2]
2. Explain the features used to produce a spider diagram:	
	[2]
3. Explain how spider diagrams representation ideas:	
	[2]
Give two advantages for producing a spider diagram:	
Advantage 1	
Advantage 1	
	[2]
Advantage 2	[—]
	[2]
	[_]

Name
REVISION - MOOD BOARDS
REVISION ACTIVITY
A mood board is a type of collage consisting of images, text, and samples of objects in a composition. They may be physical or digital, and can be "extremely effective" presentation tools. You can use mood boards to show ideas for a wide variety of product from posters and DVD covers to animations and TV adverts. A mood board is a great visualisation tool to show theme, colour schemes, font, textures and the general appearance of your product.
QUESTIONS
1. Explain the purpose of a mood board:
[2]
2. Explain how mood boards representation ideas:
[2]
3. Explain the features of a mood board:
[2]
[2]
4. Give two advantages for producing a mood board:
Advantage 1
[2]
Advantage 2

Name	Class

REVISION - STORY BOARDS

REVISION ACTIVITY

- A storyboard is a graphical representation of how you want your media to unfold, shot by shot.
- It is made up of a sequence of pictures representing each shot, with notes about what is going on in the scene.
- It is like a comic book version of a script

Storyboards are a combination of:

- Images
- Camera angles
- Lighting
- Sound effects
- Background music
- Motion arrows
- Dialogue
- Scene timings

QUESTIONS

Explain the purpose of a storyboard[1]
2. Explain two features of using a storyboard
[2]
3. Give two examples on the use of spider diagrams when producing product:
Example 1
[2]
Example 2
[2]

1
REVISION - HARDWARE/SOFTWARE
REVISION ACTIVITY
HARDWARE
The main piece of hardware required is a computer. Hardware devices for production include high end computers, with fast CPU's lots of RAM and large Storage. Different hardware devices can be used to digitise items. i.e. change them into electronic format. An example would be using a Scanner to digitise a paper document. Some devices have a different purpose.
SOFTWARE
Software is a programme or application written to create the interface between the User and the computer. There are different types of software. Different types of software are used for creating mood boards, mind maps, visualisation diagrams and work plan. Software is also used to create documents and scripts.
QUESTIONS
1. Explain how hardware is used pre-production:
[2]
2. Explain how software is used in pre-production:
[2]
3. Give two examples of use of hardware/software:
Example 1
[2]
Example 2
[2]

Name	Class
REVISION - SCRIPTS	
REVISION ACTIVITY	The state of the s
A script is a document that outlines every aural (speaking can see) behavioural (body language), and lingual elements story. The script is only used as an outline as it will be into different professions such as the director, cast, editor, an written in the present tense, as if everything is happening the following elements:	terpreted by many and production crew. Scripts are
A slugline - this is where and when the scene is taking	place.
 Int/ext – indicates whether the scene is inside Day/night – the time of day Action – this contains the narrative description include camera shot types and angles, togeth which may be heard. Characters – names are always in CAPITAL Dialogue – is always centred QUESTIONS Explain the purpose of scripts and how are they written 	on of what is happening. It may er with an indication of any sounds letters.
1. Explain the purpose of scripts and now are they written	1.
	[0]
2. Explain the characteristics of a script:	[2]
	[2]
3. Give two examples of types of scripts written for produ	
Example 1	
	[2]
Example 2	

Name Class	
STUCION COSISTE CONTENT AND UCE	
REVISION - SCRIPTS CONTENT AND USE	
REVISION ACTIVITY	
Scripts have many purposes and uses: They include:	
 Direction (What happens in the scene, interaction) Shot type Camera movement Sounds (For actions or events) Characters and dialogue (Intonation, loudness, emotion) Formatting and layout 	
Scripts uses include:	
 Location for the scene suggested by Sound Effects Mood of the scene suggested by introductory music Direction (what happens in the scene, interactions) Sounds (for actions or events) Dialogue between characters (intonation, loudness, emotion) 	
QUESTIONS	
1. Explain how scripts are written:	
	[2]
2. Explain the purpose of scripts:	
	[2]
3. Give two examples on how scripts are used:	
Example 1	
	[2]
Example 2	

	Name Class
	REVISION - HEALTH AND SAFETY
1	REVISION ACTIVITY
	There are different risks and hazards in a classroom or work place. Hazard
	 A hazard is something that may be dangerous or risky. hazards may include: Computers/Electrical Movement Furniture Seating and Fire
	Risk Assessment
	A risk assessment is carried out by a company as a means of identifying and minimise potential risks. A risk assessment will normally include the following:
	 Hazard Name What are the risks? Who is at risk? How can it be controlled? Level of risk
	QUESTIONS
	1. Name hazards associated with working with computers:
	[2]
	2. Explain the purpose of a risk assessment
	[2]
	3. Explain how to minimise hazards:
	[2]

Name	Class
REVISION - PERSONAL RISKS	
REVISION ACTIVITY	
RSI	
RSI is a repetitive strain injury is an "injury to the musculos nervous systems that may be caused by repetitive tasks, for vibrations, mechanical compression, or sustained or awkw	orceful exertions,
Eye strain	
Many people who use computers complain of eye strain. L can strain your eyes or can make any other problems you more noticeable.	
Symptoms include:	ng
QUESTIONS	
1. What are personal risks?	
	[2]
2. What are the symptoms of eye strain?	
	[2]
3. Give two examples of personal risks and what can happ	pen:
Example 1	
	[2]
Example 2	
	[2]

Name		Class	
REVISION - OTHER RISKS			
REVISION ACTIVITY	<u> </u>		
Sitting for long periods in front of problems	a computer can cause h	nealth	
 seating posture and com chair height and keyboar mouse position desk equipment layout 	•		
Safe working practices			
they are working at.	properly positioned. djusted to suit the height o s or lights on computer so		nd the desk
QUESTIONS			
1. Explain other risks associated	with working with compu	uters:	
			[2]
2. What type of injury can happe	n for not seating properly	on a chair?	
3. Give two advantages for safe			[=]
Advantage 1			
			[2]
Advantage 2			

Name	Class
REVISION - FILE TYPES	
REVISION ACTIVITY	
Product	File types
Video/Movies	WMV, WMA, MPG, MOV, FLV. MP4
Song/Music	MP3, WAV, WMA
Script/Documents	DOCx, PDF, PUB
Poster/Leaflets	TIFF, PNG, JPG, PSD, PNG, GIF, BMP
QUESTIONS	
1. What are file types?	
2. What file types are associated w	vith videos?
3. Give two examples on the use o	f spider diagrams when producing product:
Example 1	
Example 2	
•	

Name		Class	
REVISION -	IMAGE FILE TYPES	PICTU	RE
REVISION AC	ΤΙΝΙΤΥ		
File format	Characteristics and Properties	Compressed/Size	
Tiff	High quality format for print and archiving	No / Small	
JPG	Commonly used and supported by all devices, software and web	Yes / Small	
PSD	Proprietary format for Adobe Photoshop	No / Large	
PNG	Can be used for web – Commonly used with Fireworks	Yes / Large	
GIF	Limited colours, commonly used for web	Yes / Small	
BMP	Bitmap format developed by Microsoft	No, /Large	
QUESTIONS	imaga filo typos vary in quality:		
i. Explain now	image file types vary in quality:		
		ro	
2. Explain two f	ïle types used for web:	[2	J
			•
		[2]
3. Explain whic	h two files types can be compressed:		

Requires QuickTime	name		Class
File format Characteristics and Properties Compressed/Limitations WMV/WMA Windows media video format for playback on computer Yes File size and playback Yes Picture quality limitation with high compression MOV Apple QuickTime movie format FLV/MP4 Flash video for any moving image product including animation Yes Requires QuickTime Yes Playback support needed Flash player plug in needed			
WMV/WMA Windows media video format for playback on computer Yes File size and playback Mpg-1 Compressed format for distribution of good quality/small file size video Mpg-2 Mpg-4 Apple QuickTime movie format Yes Requires QuickTime Yes Requires QuickTime Yes Requires QuickTime Yes Requires QuickTime	REVISION AC	CTIVITY	
Mpg-1 Compressed format for distribution of good quality/small file size video Mpg-2 Picture quality limitation with high compression MOV Apple QuickTime movie format Yes Requires QuickTime FLV/MP4 Flash video for any moving image product including animation Yes Playback support needed Flash player plug in needed	File format	Characteristics and Properties	Compressed/Limitations
Mpg-2 Mpg-4 of good quality/small file size video Mpg-4 Picture quality limitation with high compression Yes Requires QuickTime FLV/MP4 Flash video for any moving image product including animation Yes Playback support needed Flash player plug in needed	WMV/WMA		
FLV/MP4 Flash video for any moving image Yes product including animation Playback support needed Flash player plug in needed	Mpg-2		Picture quality limitation with high
product including animation Playback support needed Flash player plug in needed	MOV	Apple QuickTime movie format	
QUESTIONS	FLV/MP4		Playback support needed
	QUESTIONS		
	2 Evolain two		
2. Explain two file types used for web:			
2. Explain two file types used for web:	3. Explain which	ch two files types can be compressed:	
2. Explain two file types used for web:			
2. Explain two file types used for web: 3. Explain which two files types can be compressed:			

Creative iMedia Unit R081 Pre-Pro Skills

Class.....

REVISION -	- MUSIC FILE TYPES	
REVISION AC	CTIVITY	
File format	Characteristics and Properties	Compressed
MP3	Popular, widely used format for distributing music on portable players, e.g. iPod/Smartphones	Yes
WAV	Large files without loss of quality	No
AAC	Similar to MP3 better performance and durability. Used by Apple.	Yes
AIFF	AIFF stands for Audio Interchange File Format. Similar to how Microsoft and IBM developed WAV	No
QUESTIONS		
1. Explain hov	v music file types vary in quality:	
		[2]
2. Explain two	file types used for	
		[2]
3. Explain whi	ch two files types cannot be compressed:	
		[2]
		[4]

Class.....

REVISION - COMPRESSION REVISION ACTIVITY
Lossless compression
 Size of a file smaller without losing any of the information in the file.
Lossy compression
 Removing some of the data from a file in order to reduce its size which cannot be restored.
 Types Once a file has been compressed as a lossy file it cannot be restored to its original condition Lossy files often cannot be changed or edited A certain degree of compression is hardly noticeable in terms of quality and lossy files take up less space and can be sent electronically due to smaller file sizes
QUESTIONS
1. Explain the purpose of compression:
[2]
2. Explain the difference between lossy and lossless compression:
[2]
3. Explain two types of compression:
Type 1
[2]
Type 2
[2]

Name Class
REVISION - VERSION CONTROL AND FILE NAMING REVISION ACTIVITY
 File and folders need to be organised when creating and working with various documents. Naming files appropriately with a file name to what the file contains helps with file management Working with different versions, means that you can always go back to a different version if a file corrupts, or someone tells you they preferred the first design you made. For example RevisionV1, revisionV2, RevisionV3
QUESTIONS
Explain the purposes of version controls when producing files:
[2]
2. Give two issues or problems associated with files:
ro1
[2]
3. Give two advantages for naming files and folders appropriately:
Example 1
[2]
Example 2
[2]

Name		Class	
REVISION - COPY	RIGHT		
REVISION ACTIVITY			
0 114	Copyright, Designs and Pate	nts Act 1988	
Copyright	It is illegal to use created ma	terial without	
	permission		
	70yrs literacy, dramatic, mus	ical or artistic work	
	70yrs films 50yrs sound recording		
	You could face legal action		
	• Fine of up to £300,000 for	copyright theft	
	Imprisonment of up to five		
	offence depending on theSubsequent offences, fine		
	 Imprisonment of up to 5 years 		
QUESTIONS			
1. Explain the purpose	of copyright law:		
			[2]
2. Explain the timefran	ne for sound recordings:		
			[2]
			[—]
3. Give two penalties f	or not following Copyright Law:		
Penalties 1			
			[2]
			 J
Penalties 2			

Name		Class	
REVISION - TRADE	MARKS		1 1
REVISION ACTIVITY			LA
Trademarks	Trademarks Act 1994		
		ase, used to identify a r or seller's products and the products of another	
	Once registered a trade permission (diluted)	emark cannot be used without	
	Injunctions and damag	es can be granted	
QUESTIONS			
1. Explain the purpose	of trademarks:		
			[2]
2. Explain properties of	trademarks:		
			[2]
3. Give two penalties fo	r breaking trademarks and rest	trictions:	
Penalties 1			
			[2]
Penalties 2			
			[2]

wanie	Class
REVISION - CREATI REVISION ACTIVITY	VE COMMONS (C
Creative Commons	A Creative Commons (CC) license is one of several public copyright licenses that enable the free distribution of an otherwise copyrighted work.
	A CC license is used when an author wants to give people the right to share, use, and build upon a work that they have created.
	CC provides an author flexibility (for example, they might choose to allow only non-commercial uses of their own work) and protects the people who use or redistribute an author's work from concerns of copyright infringement as long as they abide by the conditions that are specified in the license by which the author distributes the work.
	Works are governed by Copyright Law
QUESTIONS	
1. Explain the purpose of	creative commons:
	[2]
2. Explain why an author	would use creative commons licensing:
	[2]
3. Give two advantages f	or creative commons licenses:
Advantage1	
	[2]
Advantage 2	
	[2]

Name	Class
REVISION - PATEN REVISION ACTIVITY	75
Patent	Patents Act 1977
	Patents protect inventions Stop anyone from making or using the invention without the owner's permission. Last up to 20 years. Only exists in the country for which a patent has been granted. Generally speaking patents are used to protect the markets in which an invention is to be exploited.
QUESTIONS	
1. Explain the important	ce of the Patents Act:
	[2
2. Explain how long the	material lasts relating to the Patents Act:
	[2
	r not following the Patents Act 1997
Example 1	
	[2
Example 2	
	[2

Class.....

REVISION - WORK PLANS
REVISION ACTIVITY
 Work plans are created to organise the sequence of steps that need to be performed to complete a project. They show the order the steps should be performed They show the time allocated to complete each step They may include information about required resources They may include information about the location for each step (eg different filming locations to record a video) They should include a contingency plan, activities, milestones, timescales, resources, workflow They can be displayed as a table or graphically in a Gantt chart
QUESTIONS
Explain how work plans are used when developing projects
[2]
2. Explain two factors associated with a work plan:
[2]
3. Give two advantages of using a work plan when producing a script/production:
Example 1
·
[2]
Example 2
[2]

Name	
REVISION - CONTINGENCY PLAN	0 000
REVISION ACTIVITY	
Contingency plans are often built into a work plan to allow extra til case of setbacks. This could be due to:	me in
 Equipment failure and sickness Conditions are not suitable for filming Health and safety concerns 	
Work plans	
 These work plans are represented in tables. They allow stored in them than a Gannt chart, as they can include These are usually created in Word Processing software. Gantt charts show work plans in a graphical way. Alth information than a table-based approach, it is easier to vis events that you have to perform, and check if you are on some created using Spreadsheet software. Simple formulas can SUM to add up the total hours. 	resources and locations. ough they may hold less ually track the sequence of schedule. They are usually
QUESTIONS	
1. Explain the purpose of a contingency plan:	
2. Explain two features associated with a work plan	
Give two advantages for using a Gantt chart	[2]
Advantage 1	
	[2]
Advantage 2	
	rol

Nan	ne		Class	
REI	/ISI	ON	REVIEW - EXAM PAPER QUESTION 1	
RE	ISIO	N A	ACTIVITY	
			Section A	
off	ering	disc	s, a supermarket chain, is launching a Summer Bank Holiday Sale. In the sale it will be counts on its summer sun products including sun cream, barbecues and ice cream. You asked to develop the pre-production documents for the advertising campaign for this sale.	
1			the main methods of advertising will be the use of printed adverts in magazines. Three as asked that you produce a mood board for the magazine adverts.	
	(a)	(i)	State one purpose of a mood board. A visual tool (1 mark) A visual tool (1 mark) Collect ideas (1 mark) Alternative answers: Feel/flow (1 mark) Collect ideas (1 mark) [1]	
		(ii)	State three items that can be included on a mood board.	
			Photographs/images (1 mark) Alternative answers:	
			Logo (1 mark) • Colours (1 mark) 2 • Textures/fabrics (1 mark)	
			Fonts (1 mark) • Text/quotes (1 mark)	
			[3]	
		(iii)	Explain one way the mood board can be used to plan for the magazine adverts.	
			Warm colours used (1 mark) will reflect the summer bank holiday theme (1 mark)	
			· Alternative answers:	
			A comparison of competitor adverts (1 mark) to identify an appropriate style (1 mark)	
			To create a visual feel (1 mark) about the advert content (1 mark)	
AIIE	STIC	אנ		
QUL.	3110	7113		
1. E	kplair	n on	ne purpose of a mood board	
				•
			[2	2]
2 (2)	vo th	roo	e items which can be included on mood board:	
2. G	ve u	iree	ttems which can be included on mood board.	
			ra	1
•••••		•••••	[2	·J
3. E	kplair	n the	e importance of reviewing exam questions:	
				•
			[2	2]

	101	V A	СТІVІТУ	
stic	on 3			
a	dve	rtisi	ing campaign. In this client brief, Three	n client brief for the Summer Bank Holiday Sale Oaks has set out its requirements for the campaign.
(a)	(i)	that you could expect to find in this cl	Alternative answers:
			2 Target audience (1 mark)	Content (information/images) (1 mark) Style/genre (1 mark)
			3 Purpose (1 mark)	Type of advert required (1 mark) Budget (1 mark) [3]
		(ii)		s would state the colour scheme to be used in the
				rs (1 mark) will combine with the supermarket
	•	Su (1)	mark)	mark) that is used in all their documents
		(1 1	mark)	.[2]
c	ne ons	ider	ome of the target audience of the red during pre-production.	supermarket advertising campaign needs to be
(1	b)	(i)	of the adverts used.	e campaign's target audience will affect the content will be those that the target audience can affor
IES 1	7 <i>1 (</i> 1	NC	A STATE OF THE PARTY OF THE PAR	
			ree pieces of information that be	e found on a client brief
			o features of a colour scheme:	
	••••			
	••••			

Nam	е		Class	
REV	SI	ON	REVIEW - EXAM PAPER QUESTION 3	-
REVI	SIO	N A	СТІГІТУ	
Quest	tion 4	4		EXC
4			campaign will be used to launch the Summer Bank Holiday Sale. This will involve a orking together to produce a number of video adverts.	large
		supp /erts.	ort this you have been asked to draw up a work plan for the production of these	video
	(a)	(i)	Explain one purpose of a work plan.	
			To plan out what order the tasks (1 mark) need to happen in (1 mark)	
			Alternative answers: - To allow the project to meet the final deadline (1 mark) by using checkpoints to stay on track (1 mark) - To provide timescales for parts (1 mark) so that you don't spend too long on one thing (1 mark)	
		(ii)	Identify three items that would be included on a work plan. Project duration (1 mark) Contingencies (1 mark) Time/date (1 mark) Alternative answers: Contingencies (1 mark) Tasks (1 mark) Activities (1 mark) Resources/staff/items/locations (1 mark) Costs/budget (1 mark)	
		(iii)	Explain one reason why using the work plan would help when working with a large to produce the video adverts. Allows the project leader to track (1 mark) that all the parts are being completed on time (1 mark)	team
QUES	710	INS		
1. Ехр	olair	า two	purposes of a work plan:	
2. Exp	olair	n the	purpose of a timescale within a work plan:	
			eason for adding milestones to a work plan:	
				[1]

V//	310	ON ACTIVITY		
a)	(i)	Children (1 mark) Male parent (1 mark)	Alternative answers: - Four people (1 mark) - Female in group/park (1 mark)	**
		2		[2]
	(ii)	Identify two locations used in the Garden (1 mark)	Alternative answers:	
		Kitchen (1 mark)	- Supermarket (1 mark)	***********
				[2]
b)			long shot of the supermarket is used. advert (1 mark) with the supermarket (1	
		Alternative answer:		excess/colling centres
	k	know exactly where the sale is (1 m		Fo3
c)	Exp		require more detail so that it becomes more u	
	1	The female voice has no visual el	ement (1 mark) which means that you don't kn when the voice over is happening (1 mark)	ow
		ONS	o orint:	
		fy two visual characters from		
		in two apposts to the script u	seful to pre-production document:	

Learning Objective 1

Understand the purpose and content of pre-production

Name Class
1.1 THE PURPOSE AND CONTENT OF PRE-PRODUCTION
ACTIVITY
 The purpose and uses for: mood boards (e.g. ideas and concepts for a new creative media product development, assisting the generation of ideas) mind maps/spider diagrams (e.g. to show development routes and options for an idea, or component parts and resources needed for a creative media product) visualization diagrams (e.g. for still images and graphics) storyboards (e.g. for use with video, animation) scripts (e.g. for a video production, voiceover, comic book or computer game)
QUESTIONS
1. Explain the importance of identifying the purpose/use for pre-production documents:
[2]
2. Explain two features of using mood boards?
[2]
3. Give two examples on the use of spider diagrams when producing product:
Example 1
[2]
Example 2
[2]
4. Explain the importance of producing a script for pre-production documents:
[2]

Name	Class
1.2 PURPOSE AND USE PRE-PRODUCTION	
ACTIVITY	TIPS OF
Explain the features of the following design methods and its purpose: [5]	give an example of

FEATURES	PURPOSE	USE
MOOD BOARDS		
MIND MAPS		
VISUALISATION DIAGRAMS		
STORYBOARDS AND SCRIPTS		

Name	Class
1.3 DESIGNS TYPES	
ACTIVITY	
The content of:	
 Mood boards and mind maps/spider diagrams Visualisation diagrams, i.e.: images, graphics, logo 	es, text,
QUESTIONS	
1. Explain the purpose of designing a pre-production docu	
	[3]
2. Explain the following design types:	
Moodboard	
	[1]
Mindmap	
	[1]
3. Explain the purpose of visual diagrams:	
	[1]
4. What is the difference between a mood board and a vis	ualisation diagram?
	[2]

57

Name	Class
1.4 MIND MAP	
ACTIVITY	
You have been asked to complete a mind mathe latest movie. Complete the mind map bel features/titles	ap for a DVD trailer of ow which an appropriate

Name	Class
1.5 FEATURES OF PRE-PRODUCTION DESIGN	
ACTIVITY	mi
Explain the features of pre=production design and give as purpose: [5]	n example of its

MOOD BOARDS	CONTENT	FEATURES
VISUALISATION DIAGRAMS		
STORYBOARDS		
SCRIPTS		

Creative iMedia Unit R081 Pre-Pro Skills

Name	Class

1.6 MOOD BOARD

ACTIVITY

QUESTIONS

1. Explain the purpose of a mood board:
[2]
2. Name the two features of the mood board:
Feature 1
[1]
Feature 2
[1]

Creative iMedia Unit R081 Pre-Pro Skills

Name	Class
1.7 STORY BOARD	
ACTIVITY	
Title: Reviewary Eask: Scene:	
Vision: open Door /can't open Sound: Dannit' happens every	Vision: Other Person Sat at table, looks sound: Silent.
Vision: Eventually breaks through Sites down and other person shalls their head sound: Sitents Still	Vision: both sat down Sound: Airight (DeLAY REACTION)
Vision: Sat down still, stare at sound: Stience. *Sound: Stience. *SHOT REVERSE SHOT	Vision: Sat down again Sound: top pencit, start singing ture

QUESTIONS

Explain the purpose of a storyboard

 [2]

 Name the two features of the storyboard

Name	Class
Name	Cla55

1.8 CAMERA ANGLES, SHOTS AND MOVEMENT

ACTIVITY

Camera Shots, Angles and Movement

QUESTIONS

Explain the purpose of camera angles and movement:
[2]
2. Explain shot angles and why they are important to a production

Name	 Class

1.9 CAMERA ANGLES

ACTIVITY

Fill in the blanks to the following explanations: Use the following words:

Conversation, attention, character, mouth, establishing, expression. surroundings, location, presence

Low Angle Creates the feeling that the viewer is small and

vulnerable and the here is powerful.

Extreme Wide Angle shot – shows where action takes place

and sets the scene at the start of an episode or event.

Often pans or zooms in slowly as the scene is set.

Two-shot Used for conversation between equals where what both

characters say or do is equally important.

Wide Angle Puts one character in context in his or her

..... shows the whole person.

Over the Shoulder

Shot

Used for where one person's speech

is more important than the other.

Extreme Close Up Unreal viewpoint, focusing on a single feature of a

person such as the nose,, a hand etc, for

effect or to draw attention to it.

Close Up Focuses in on what one person has to say or shows

reaction in facial

Medium Close Up Concentrateson single character.

Wide Shot Puts characters in context to show their

.....and how they relate to it.

High Angle Creates the feeling that the character here is being

viewed by a more powerfulpositioned

near the ceiling.

1.10 CONTENT AND USE OF SCRIPTS
ACTIVITY
Scripts include different uses and content. This includes set or location for the scene Direction (e.g. What happens in the scene, interaction) Shot type Camera movement Sounds (e.g. For actions or events) Characters and dialogue (e.g. Intonation, loudness, emotion) Formatting and layout.
QUESTIONS
1. Explain the main purpose of a script when producing a product:
[2]
2. Name two key features of using scripts:
[2]
3. Give three examples of the use and content of script for a pre-produced document:
Example 1
[1]
Example 2
[4]
[1]
Example 3
[1]

Name
1.11 WRITING SCRIPTS
ACTIVITY
Your script should include the following: Location for the scene suggested by Sound Effects Mood of the scene suggested by introductory music Direction (eg what happens in the scene, interactions) Sounds (eg for actions or events) Dialogue between characters (eg intonation, loudness, emotion)
VISIT THE FOLLOWING WEBSITES: http://www.bbc.co.uk/writersroom/scripts/search
Write a production script for a movie trailer including script content that includes dialogue, sounds, and direction of screens. Highlight the areas in your script.
[10]

1. State one purpose for a visual diagram:

3. State four features of a storyboard:

4. IMX wants to understand camera angles, state four different types:

Feature 1

Feature 2

Feature 3

Feature 4

Name	Class	
LO1 - QUESTIONS	EXAM	
A leisure centre company called IMX Active. They have asked you to prepare some ideas on how the new range of leisure activities. They require a series of pre-production documents before a massive promotion campaign is launched.		
1. State one purpose for a mind map:		

Learning Objective 2

Be able to plan pre-production

2.1 INTERPRET CLIENT REQUIREMENTS
ACTIVITY
Interpreting client requirements for pre-production (e.g. purpose, theme, style, genre, content) based on a specific brief (e.g. by client discussion, reviewing a written brief, script or specification)
QUESTIONS
Explain what is interpreting client requirements:
[2]
Explain the purpose of establishing client requirements?
[2]
3. Give three examples of client requirements for a pre-produced document:
Example 1
[2]
Example 2
[2]
Example 3
[2]

Name	Class
2.2 INDENTIFYING TIMESCALE	
ACTIVITY	
Identifying timescales for production based on target aud requirement	ience and end user
QUESTIONS	
1. Explain the purpose of identifying a timescale:	
	[2]
2. Explain the effects of on a target audience?	
	[2]
3. Give two examples of end user requirements for a produce	duction script:
Example 1	
	[2]
Example 2	
	[2]
4. Explain the importance of establishing a consistent time	escale:
	[2]

Class.....

2.3 PRODUCING A WORK PLAN		
ACTIVITY		
Explain each categ	gory for a work plan and give an example: [5]	
ТУРЕ	EXPLANATION / EXAMPLE	
TASKS AND ACTIVITIES		
WORK FLOW		
TIMESCALES		
RESOURCES MILESTONES		
CONTINGENCIES		

Class.....

2.4 IDENTIFYING AUDIENCES AND CATEGORISING			
ACTIVITY			
Give examples of name the product:	pre-production documents for different types of audience [5]	es and	
AUDIENCE	EXAMPLE	PRODUCT	
GENDER			
AGE			
ETHNICITY			
INCOME/LOCATION			
ACCESSIBILITY			

2.5 PRIN	nary/secondary source	ES	
Explain the can: [6]	tow different types of sources ar	nd give as many examples as you	J MARCHAN
SOURCES	EXPLANATION	EXAMPLES	
PRIMARY			
SECONDAR)	<u>'</u>		

CAMBRIDGE NATIONALS

Name Class
2.6 WHAT ARE PRIMARY SOURCES?
ACTIVITY
A primary source provides direct or firsthand evidence about an event, object, person, or work of art. Primary sources include historical and legal documents, eyewitness accounts, results of experiments, statistical data, pieces of creative writing, audio and video recordings, speeches, and art objects.
QUESTIONS
1. What are primary sources of information?
[2]
Explain how primary sources are developed:
[2]
3. Give two examples of primary sources of information
Example 1
Example 2
[2]
4. Explain the copyright issues with primary sources of information:
[2]

CAMBRIDGE NATIONALS

Name Class
2.7 WHAT ARE SECONDARY SOURCES?
ACTIVITY
In contrast, a secondary source of information is one that was created later by someone who did not experience first-hand or participate in the events or conditions you're researching. For the purposes of a historical research project, secondary sources are generally scholarly books and articles
QUESTIONS
1. Explain secondary sources of information:
[2]
2. Explain how secondary sources are developed:
[2]
3. State two examples of secondary sources of information
Example 1
[2]
Example 2
[2]
4. Explain the copyright issues relating to secondary sources:
[2]

2.8 SOURCE	E AND STORE ASSETS	No.
ACTIVITY		
Explain the typ	e of sources and indentify if it is primary or secon	dary:[6]
SOURCES	EXPLANATION	PRIMARY/SECONDARY
MAGAZINES BOOKS		
SURVEY		
INTERNET		
NEWSLETTERS		
INTERVIEW		
INTERVIEW		

Name
2.9 HARDWARE/SOFTWARE, TECHNIQUES
ACTIVITY
Hardware, techniques and software used for: digitizing paper-based documents and creating electronic pre-production documents are very important:
QUESTIONS
1. Explain the importance of the choosing the correct hardware/software
[2]
2. Explain the use of techniques:
[2]
3. Explain the difference between gitizing paper-based documents and creating electronic pre-production documents :
[4]
4. List three hardware devices needed for pre-production document:
[3]
5. List two software application needed for pre-production document:
[2]

76

2.10 COPYRIGHT LAW
ACTIVITY
✓ The law gives the creators of literary, dramatic, musical, artistic works, sound recordings, broadcasts, films and typographical arrangement of published editions, rights to control the ways in which their material may be used.
The rights cover; broadcast and public performance, copying, adapting, issuing, renting and lending copies to the public.
✓ In many cases, the creator will also have the right to be identified as the author and to object to distortions of his work.
✓ International conventions give protection in most countries, subject to national laws.
QUESTIONS
1. What is copyright law?
[2]
2. Name and explain two products that are governed by copyright law:
Product 1
[2]
Product 2
[2]
3. Explain what rights Copyright law covers:
[2]

2.11 MEDIA	A PRODUCTION LEGISLATION	
ACTIVITY		
Explain how legis	slation applies to creative media production and identified the	correct
	EXPLANATION	LAW
DATA PROTECTION		
PRIVACY		
DEFAMATION		
CERTIFICATION AND CLASSIFICATION		
USE OF COPYRIGHTED MATERIAL AND INTELLECTUAL PROPERTY		

Name	Class
2.12 LAWS/LEGISLATION ACTIVITY	ELAW
You have been asked to complete a mindm law/legislations including an impacts or issumedia content: [5]	nap identifying all of the
ME	EDIA
LAWS/LE	GISLATION

CAMBRIDGE NATIONALS

Name	Class
2.11 HEALTH AND SAFETY CONSIDERATIO	ons and a second
ACTIVITY	NEALTH & WELLAND
You have been asked to complete a mind map identification safety consideration within the media industry: [5]	fying all of the health and
HEALTH/SAFETS	

EXAM QUESTIONS (ass
LO2 - QUESTIONS
A leisure centre company called IMX Active They require a series of pre-production documents for their massive promotion campaign and need to following guidelines and other types of rules.
1. State one purpose for the use of accessibility:
[1]
2. Explain the use of secondary sources:
[2]
3. Name three legislations that they must follow when marketing leaflets:
Legislation 1
[1]
Legislation 2
[1]
Legislation 3
[1]
4. State one health and safety consideration for an organisation:
[1]

Learning Objective 3

Be able to Produce pre-production documents

IMAGES	ERITES AND CIMITATIONS OF FIC	Files Use to part of the file
ACTIVITY		49
Explain the fol	lowing file type properties and limitations: [5]	
FILE TYPE	PROPERTIES	LIMITATIONS
JPG		
ВМР		
GIF		
PNG		
TIFF		

Class.....

3.2 PROPERTIES AND LIMITATIONS OF FILE FORMATS FOR AUDIO ACTIVITY Explain the following file type properties and limitations: [5]			
FILE TYPE	PROPERTIES	LIMITATIONS	
МРЗ			
AVI			
WAV/WMA			
MP4			
TIFF/GIF			

3.3 PROPERTIES AND LIMITATIONS OF FILE FORMATS FOR MOVING IMAGES			
ACTIVITY			
Explain the following file type properties and limitations: [5]			
FILE AND TYPE	PROPERTIES	LIMITATIONS	
VIDEO			
ANIMATION			
SWF			
AVI			
MPG			

Name	Class

3.4 IDENTIFY APPROPRIATE FILE FORMATS NEEDED

ACTIVITY

File formats are used on different production documents:

Circle the file formats for pre-documents: [5]

Name	Class

3.5 APPROPRIATE FILE FORMATS FOR A FINAL PRODUCT

ACTIVITY

File formats are used on different production documents:

Circle the file formats for a Final product: [5]

Name		Class		
3.6 PRE-PR	ODUCTION PRODUCTS			
ACTIVITY		mi		
Explain the pu	rpose and features of each pre-production	on product: [3]		
PRODUCTS	PURPOSE	FEATURES		
NIMATION PRODUCT				
AULTIMEDIA PRODUCT				

MUSIC

SOUNDTRACK

Name		Class	Class	
3.7 PRE-P	PRODUCTION DOCUMEN	ITS		
ACTIVITY			m S	
Explain the p	urpose and features of each	pre-production documents :[3]		
RODUCTS	PURPOSE	FEATURES		
440 04400				

PRODUCTS	PURPOSE	FEATURES
MOOD BOARD		
VISUALISATION DIAGRAM OR SKETCH		
STORYBOARD		
MIND MAP/SPIDER DIAGRAM		

Name Class	
EXAM QUESTIONS	
LUS - QUESTIONS	
A leisure centre company called IMX Active. They require a series of pre-production documents have now been produced and are ready for full production.	
1. State two software application needed to produce documents:	
	[2]
2. State two file formats for pre-production:	
	[2]
3. State two file formats for final productions	
	[1]
3. State two files types needed for saving graphics on the web:	
	-
	[1]
4. State two limitations of file formats used on the web:	
Limitation 1	
	[2]
Limitation 2	

Learning Objective 4

Be able to review pre-production

Name	Class	
4.1 EVALUATION		
ACTIVITY		- CAL
Evaluating a pre-production document involves several factors:		
QUESTIONS		
1. Explain why it is important to evaluate:		
		[2]
2. Give two possible factors of evaluating a pre-production docum	nent:	
Factor 1		
Factor 2		[2]
racioi 2		
		[2]
3. Suggest two possible improvements to a pre-production docum	nent:	
Improvement 1		
		[2]
Improvement 2		
		[2]

4.2 EVALUATION AGAINST AUDIENCE
ACTIVITY
Evaluating a pre-production document against a target audience is important.
QUESTIONS
1. Explain why it is important to evaluate against a target audience?
[2]
2. Give two explanations for the use of a target audience for evaluation:
Explanation 1
[2]
Explanation 2
rol
[2]
3. Give two possible improvements a target audience might suggest for the graphic product
Improvement 1
improvement i
[2]
Improvement 2
•
[2]

Name	Class
4.3 EVALUATION AGAINST CLIENT REQUIREMENTS	
ACTIVITY	
Evaluating a pre-production document on a set of client requirement an essential and important factor:	ents is
QUESTIONS	
1. Name two possible client requirements for a pre-production doc	cument:
Requirement 1	
	[2]
Requirement 2	
	[2]
2. Explain how a pre-production document can be created based	on these requirements:
	[2]
3. Give two reasons for the importance of evaluation against clien	it requirements:
Reason 1	
	[2
Reason 2	-
	[2]

AC	CTIVITY
a r	aggesting improvement to a pre-production document will be based on number of factors: These factors include, colour schemes, content, ditional scenes
Ql	UESTIONS
1.	Give two reasons for suggesting improvements to a pre-production document:
Re	eason 1
Re	eason 2
2.	Explain the importance of suggesting valid improvements:
••••	
3.	Give two advantages for making improvements to a pre-production document:
Ad	vantage 1
Ad	vantage 2

Name	Class
4.5 CLIENT FEEDBACK	
ACTIVITY	
A client is very important when creating a project opportunity to give feedback.	et. The client must be given
QUESTIONS	
1. Explain the purpose of client feedback for a fi	nished pre-production document
	[2]
2. Explain the importance of receiving feedback	
	[2]
3. Give two advantages of client feedback during document:	g the process of developing pre-production
Advantage 1	
	[2]
Advantage 2	
	[2]
4. What should be completed after feedback from	m a client?
	[2]

EXAM QUESTIONS (Sections)
LO4 - QUESTIONS
A leisure centre company called IMX Active They require a series of pre-production documents to be evaluated before going into production.
State two method of evaluating pre-production documents
Method 1
[2]
Method 2
[2]
State four factors which can be used to improve IMX documents:
[2]
3. State two advantages for seeking client feedback:
Advantage 1
[1]
Advantage 2
[1]

Exam Paper
Sample Questions

CAMBRIDGE NATIONALS

Creative iMedia Unit R081 Pre-Pro Skills

Name	Class

SAMPLE EXAM QUESTIONS

EXAM QUESTIONS Interactive Media Concepts is a small production company producing digital content for TV Film industry. They require a series of pre-production documents to be designed and completed for their latest client. 1. Name one method of designing a pre-production document State two purposes for using mood boards Purpose 1 Purpose 2 State one hardware needed to produce a digital advert:[2] 4. State two types of legislation that need to be followed: Legislation 1 Legislation 2[2] 5. State two types of script format used in a pre-production Type 1[1] Type 2

EXAM QUESTIONS

6. State and explain two file formats Interactive Media can use to finalise their Video content:	EXAM!
File type 1	
	[1]
File type 2	
	[1]
7. Explain two health/safety considerations for producing pre-production documents:	
	[4]
8. Give two advantages for Creative Media seeking client feedback	
Advantage 1	
	[2]
Advantage 2	
O. Francis have betagastive Madia and assistant hair and analysis and	[2]
9. Explain how Interactive Media can review their pre-productions:	
	[2]

Cambridge Nationals iMedia

Key Terms

Key Terms

Access: The ability of media consumers to produce their own texts and to have those texts acknowledged by the agenda setting media. Also, the ability of media consumers to respond to the dominant media.

Agenda-setting: The ability of the media to tell people what and whom to talk and think about. Also refers to those media that have more credibility than their competition.

Analog: Media software which has a physical quality and presence.

Audience: The group of consumers for whom the media text was constructed as well as anyone else who is exposed to the text.

Branding: The process by which a commodity in the marketplace is known primarily for the image it projects rather than any actual quality.

Censorship: The practice of suppressing a text or part of a text that is considered objectionable according to certain standards.

Connote/Connotation: A description of value, meaning or ideology associated with a media text that is added to the text by the audience.

Construct or Construction: The process by which a media text is shaped and given meaning through a process that is subject to a variety of decisions and is designed to keep the audience interested in the text.

Consumers: The audience for whom a commercial media text is constructed and who responds to the text with commercial activity.

Convergence: The merging of previously separate communication industries such as publishing, computers, film, music and broadcasting, made possible by advances in technology.

Critical: A reflective position on the meaning, biases or value messages of a text.

Critical Viewing: The ability to use critical thinking skills to view, question, analyze and understand issues presented overtly and covertly in movies, videos, television and other visual media.

Cut: An edited transition between two images in which one image is immediately replaced by another.

Demographics: Measurable characteristics of media consumers such as age, gender, race, education and income level.

Denote/Denotation: A description of a media text indicating its common sense, obvious meaning.

Digital: The storage and transmission of information by reducing it to digits and then reassembling it for an exact reproduction.

Docudrama: A filmed dramatization based on fact that combines documentary and fictional elements. In the production process, "based on" allows the creators of the text wide creative latitude and a docudrama is, at best, a skillful representation of a real person or event.

Dominant: When a text is read by the audience in a way that is intended by the creators of the text.

Flak: An organized attempt to influence media content, which can take the form of letters, phone calls, petitions, lawsuits and legislation.

Genre: A category of media texts characterized by a particular style, form or content.

Hardware: The physical equipment used to produce, distribute and exhibit media texts.

Hegemony/hegemonic: When dominant groups persuade subordinate groups that the dominant ideology is in their own best interests. The media's function in this process is to encourage maintenance of the status quo.

HTML (Hypertext Markup Language): is a computer programming language that allows people to create links on the world wide web from one source of information to another in any order.

Ideology/Ideological: How we as individuals understand the world in which we live. This understanding involves an interaction between our individual psychologies and the social structures that surround us. Mediating between these are the individual processes of communication as well as the technological processes of the mass media. These ideas are usually related to the distribution of power.

Industry: The agencies and institutions involved with the production of media texts. The term is also used in a more restrictive sense to describe the commercial production of media texts for the purpose of making a profit.

Intertextuality: When a media text makes reference to another text that, on the surface, appears to be unique and distinct.

Jolts: Moments in a media text that are generated by a broad comedy, a violent act, movement within a frame, a loud noise, rapid editing, a profanity or a sexually explicit representation, all of which are calculated to engage an audience's excitement.

Marketing: The way in which a product or media text is sold to a target audience.

Mass Media: Mass media refers to those media that are designed to be consumed by large audiences through the agencies of technology.

CAMBRIDGE NATIONALS

Creative iMedia Unit R081 Pre-Pro Skills

Media Education: Traditionally, it's the process by which one learns the technical production skills associated with creating media texts. More recently, it has also included the intellectual processes of critical consumption or deconstruction of texts.

Media Literacy: The process of understanding and using the mass media in an assertive and non-passive way. This includes an informed and critical understanding of the nature of the media, the techniques used by them and the impact of these techniques.

Medium: The singular form of media, the term usually describes individual forms such as radio, television, film, etc.

Media: The plural form of medium; the term has come to mean all the industrial forms of mass communication combined.

Monopoly: Any commercial process in which one seller controls prices and supply of a product.

Narrative: How the plot or story is told. In a media text, narrative is the coherent sequencing of events across time and space.

Negotiate: The process of give and take by which members of the audience interpret, deconstruct and find meaning within a media text.

Oppositional: A critical position that is in opposition to the values and ideology intended by the creators of a media text, usually the dominant reading of a text.

Prime Time: That part of a radio or television schedule expected to attract the largest audience.

Production: The industrial process of creating media texts as well as the people who are engaged in this process.

Production Values: Describes the quality of a media production proportional to the money and technology expended on the text.

Product Placement: The process by which manufacturers or advertisers pay a fee in order for branded products to be prominently displayed in a movie, TV show or other media production.

Propaganda: Any media text whose primary purpose is to openly persuade an audience of the validity of a particular point of view.

Psychographics: A more sophisticated form of demographics that includes information about the psychological and sociological characteristics of media consumers such as attitudes, values, emotional responses and ideological beliefs.

Representation: The process by which a constructed media text stands for, symbolizes, describes or represents people, places, events or ideas that are real and have an existence outside the text.

Software: The programs written for computers or the media texts that can be played on them.

Stereotypes: A form of media representation by which instantly recognized characteristics are used to label members of social or cultural groups. While often negative, stereotypes can contain an element of truth and are used by the media to establish an instant rapport with the audience.

Studio System: The factory-like production system in Hollywood by which movies were made from about 1925 to 1955.

Synergy: The combination of two separate media texts or products that share similar characteristics so that one helps market the other.

Technology: The machinery, tools and materials required to produce a media text. In media literacy terms, technology greatly impacts upon the construction and connotation of a text.

Text: The individual results of media production: a movie, a TV episode, a book, an issue of a magazine or newspaper, an advertisement, an album, etc.

Transparency: The quality of a media text by which it appears to be natural rather than constructed.

Vertical Integration: The process by which a media company acquires another elsewhere in the production process.

Virtual: Something which is a representation rather than the real thing. In advertising, the word "virtually" means "almost."

Word-of-mouth: Informal way in which media products become known by audiences.

World Wide Web: The World Wide Web is the network of pages of images, texts and sounds on the Internet which can be viewed using browser software.

Assessment

Teacher/Student Assessment Sheets

CAMBRIDGE NATIONALS

	Class
REVISION	
Jse the following progress checklist to assess y	vour work:
sac the following progress officeriat to assess:	your work.
Content	Ti
Ideas and concepts for a new creative media product of	development
Purpose of moodboards, mindmaps, visual diagrams,	scripts
Purpose of storyboards, content	
Purpose and content of scripts	
Interpret client requirements for pre-production	
Identify timescales for production	
How to conduct and analyse	
The importance of identifying the target audience	
The hardware, techniques and software used	
Health and safety considerations and copyright law	
Types of legislation applied to media	
Appropriate file formats	
Suitable naming conventions	
Review a pre-production document and suggest impro-	vements

Student Name				
	ning Objectives	Action Points		
LO1	Understand the purpose and content of pre production			
LO2	Be able to plan pre production			
LO3	Be able to produce pre- production documents			
L04	Be able to review pre- production documents			
		Total Marks: 60		
Teacl	ner Feedback	Potential Potential Marks Grade Assessor		
Tea	cher Signature	Date		