NATIONAL BOARD FOR TECHNICAL EDUCATION

NATIONAL INNOVATION DIPLOMA

IN

FILM AND TELEVISION PRODUCTION

CURRICULUM AND COURSE SPECIFICATIONS

2007

PLOT "B' BIDA ROAD P.M.B. 2239 KADUNA - NIGERIA

- 1.0 PROGRAMME: **NID IN FILM & TELEVISION PRODUCTION**
- 2.0 GOALS AND OBJECTIVES

GOAL: To produce technically competent manpower to meet the National requirement in the areas of film and television production.

OBJECTIVES: A product of NID in film and television production should be able to:

- 1. Prepare costume and make up actors,
- 2. Identify and operate equipment used in film and television production,
- 3. Perform basic directing, producing and editing,
- 4. Produce technically good films and television productions.

3.0 ENTRY REQUIREMENTS FOR NATIONAL INNOVATIVE DIPLOMA IN FILM & TELEVISION PRODUCTION

The general entry requirements for the NID programme are:

- a) Post Secondary School Leavers with 5 Credit level passes in SSCE or equivalent, who are desirous of acquiring relevant employable skills.
- b) Unemployed or under-employed graduates looking for requisite employable skills.
- c) Employed graduates who desire relevant or additional working skills.
- d) Those out of school for a long time, in line with Government desire for open access to reskilling and upskilling of the nations workforce as part of Life Long Learning (LLL).

Post NVC Final (articulation from the VEIs

CURRICULUM TABLE

Semester 1

Course Code	Course Title	L	P	CU	СН	Pre requisite
GNS	English & Communication Skills					
GNS	Mathematics					
GNS	Entrepreneurship					
GNS	Computer Studies					
FTP – 101	Scripting/Producing/Directing I	2	2	4	60	
FTP – 102	Motion Picture History	1	-	1	15	
FTP – 103	Still Photography I	1	2	3	45	
FTP – 104	Cinematography I	2	2	4	60	
FTP – 105	Editing I	2	2	4	60	
FTP – 106	Lighting I	2	2	4	60	
FTP - 107	Production Workshop	1	3	4	60	
	Total					

Semester 2

Course Code	Course Title	L	P	CU	СН	Pre requisite
GNS	English & Communication Skills					
GNS	Entrepreneurship					
GNS	Computer Studies					
FTP	Lighting II	1	1	2	30	
FTP	Scripting/Producing/Directing II	2	2	4	60	
FTP	Cinematography II	2	2	4	60	
FTP	Still Photography II	1	2	3	45	
FTP	Specialized Arts of the Screen I	2	2	4	60	
FTP	Presentation of Projection I	1	2	3	45	
FTP	Production Workshop II	2	2	4	60	
	Total					

Semester 3

Course Code	Course Title	L	P	CU	СН	Pre requisite
GNS	English & Communication Skills					
GNS	Entrepreneurship					
FTP	Sound I	1	1	2	30	
GNS	Psychology	2	-	2	30	
FTP	Scripting/Producing/Directing III	2	2	4	60	
FTP	Cinematography III	2	2	4	60	
FTP	Acting for the Screen II	1	2	3	45	
FTP	Specialized Arts of the Screen II	1	2	3	45	
P	Editing II	2	2	4	60	
FTP	Production Workshop III	1	3	4	60	
	Total					

Semester 4

Course Code	Course Title	L	P	CU	СН	Pre requisite
GNS	English & Communication Skills					
GNS	Entrepreneurship					
FTP	Sound II					
FTP	Scripting/Producing/Directing IV	2	2	4	60	
FTP	Cinematography IV	2	2	4	60	
FTP	Acting and presenting for the Screen II	1	2	3	45	
FTP	Editing III	1	2	3	45	
FTP	Production of Special Programmes					
	- Documentary					
	- TV Commercials	2	2	4	60	
FTP	Individual Projects	1	3	4	60	
	SIWES					

m . 1			
Total			
1 Otal			

PROGRAMME : NATIONAL INNOVATIVE DIPLOMA IN FILM AND TELEVISION PRODUCTION	DURATION: 60 HOURS
COURSE: SCRIPTING/PRODUCING AND DIRECTING I	:
COURSE CODE: FTP	UNIT(S) 4

Goal: The course is aimed at providing the trainee with the basic skills in scripting/producing/directing

General Objectives:

On completion of this course the trainee should be able to:

- 1.0 Understand the basic elements in scripting.
- 2.0 Understand the basic elements in producing.
- 3.0 Understand the basic elements in directing.

	E: Scripting/Producing and I		COURSE CODE:		CONTACT HOURS: 60	
	The course is aimed at provi E SPECIFICATION: The		the basic skills in s	Scripting/producing/di Practical Contents		
COURS	General Objective: 1.0 U		lements in	General Objective		
		cripting, producing an		General Objective		
WEEK	Specific Learning	Teachers	Learning	Specific Learning	Teachers	Learning
	Outcome	Activities	Resources	Objective	Activities	Resources
	Scriptwriting 1.1 Define synopsis, outline and research. Producing 2.1 Define treatment. 2.2 Explain how to generate ideas for production.	Explain synopsis, outline and research. Discuss treatment. Discuss how to generate ideas.	Textbooks Chalkboard Sample script Textbooks Chalkboard	Subject a script to analysis Develop ideas for production.	Discuss various aspects of scripting. Illustrate how ideas can be generated.	Sample script. Sample script.
	2.3 Identify stages of production.2.4 Identify services of a script.	Discuss the different stages of production. Discuss services of a script.	Sample script.	Illustrate the variou stages of productio		

2.5 Explain budgeting.	Discuss budgeting of a production, both in film and Television production	Sample budget.	Compute the various aspects needed in budgeting.	Assess the budget for both types of productions.	Sample Budgets for both.
2.6 Explain proposal assessment	Discuss proposal assessment.	Chalkboard Papers/Pencils	Critique a proposal	Analyze a proposal.	Sample proposal.
2.7 Discuss the motion picture environment.	Differentiate between the studio and outdoor location.	Studio Outdoor	Evaluate the two different environments	Assess the two environments	Studio Outdoor
Directing					
3.1 Define the roles of a film director.	Discuss the roles of a director.	Chalkboard	Interpret the roles of a director.	Explainthe director's role.	Sample script
3.2 Identify the qualities of a good director.	Discuss the qualities of a good director as a planner, creative artist and planner.	Sample script with director's notes.	Apply the qualities of a good director in a production.	Analyze these qualities.	
3.3 Describe script breakdown.	Discuss script breakdown.	Script.	Analyze the various aspects of a script.	Illustrate script breakdown	Script.
3.4 Describe script analysis	Discuss script analysis	Script	Appraise a script.	Adjudge a script.	Script.

PROGRAMME: NATIONAL INNOVATIVE DIPLOMA IN FILM AND	DURATION: 30 HOURS
TELEVISION PRODUCTION	
COURSE: MOTION PICTURE HISTORY	:
COURSE CODE: FTP	UNIT(S) 21

Goal:

This course is designed to enable trainees understand the interplay of technology, art and economics in the revolution of motion pictures as an art and an industry.

General Objectives:

On completion of this course the trainee should be able to::

- 1.0 Know the early development of the movie industry
- 2.0 Know the early development of American cinema.
- 3.0 Know the early Russian cinema and the French New Wave cinema.
- 4.0 Know the modern cinema: why Hollywood is the dominant idiom.
- 5.0 Understand the Film industry in Nigeria.

COURS	E: Motion Picture Histor	y	COURSE CODE:	E CODE: FTP CONTACT HOURS: 30		
COURS	E SPECIFICATION: Th	eoretical Contents:	1	Practical Contents:	1	
	General Objective : 1.0 movie industry.	Know the early deve	elopment of the	General Objective:	1.0	
WEEK	Specific Learning Outcome	Teachers Activities	Learning Resources	Specific Learning Objective	Teachers Activities	Learning Resources
1.	1.1 Describe the development of still photography in the 1830s.	Discuss the development of the still camera from the Camera obscura.	Textbooks Photographs Diagrams.	Illustrate the stages in the development of stages photography.		Pin-hole camera Still cameras.
	1.2 Identify the development of the kinetoscope, kinetograph, cinematograph etc.	Discuss the contributions of Thomas Edison, the Lumiere brothers etc. with their inventions.	Textbooks Diagrams Charts	Appraise the development of the movie projector.	Exemplify the development of various movie projectors.	Textbooks Diagrams Projecctors.
	1.3 Explain the development of the celluloid by George Eastman.	Discuss the development of the celluloid.	Sample of Celluloid	Analyze the components of celluland image formation.		Sample of celluloid
	1.4 Evaluate the development of silent movies to talkies.	Discuss the transition from silent to talking movies.	Silent movies Talking movies Projector	Illustrate the development of the various types of mov	Differentiate between the two types of movies.	Silent movies Talking movies Projector.
	1.5 Explain other forms	Discuss these	Diagrams	Assess the various	Demonstrate	Tapes/player

of image capturing like Tapes, video and digital.	developments.	Charts Tapes Video VCD/DVD	forms giving their merits and demerits.	how the various formats work.	Video/player VCD/DVD/player.
General Objective: 2.0 Know the early development of American Cinema					
2.2 Explain the antecedents of early American cinema.	Discuss the antecedents of early American cinema.	Textbooks Internet	Analyze these antecedents.	Discuss.	Textbooks Internet.
2.3 State the contributions of Griffish, Choshy, Cherlin etc.	Enumerate the contributions of these personalities.	Relevant films of the period. Internet.	Assess the contributions of these people.	Discuss.	Textbooks Internet.
2.4 Describe the studio system.	Explain the studio system.	Diagram.	Analyze the Studio system.	Discuss	Textbooks
2.5 Trace the history of the coming of sound in film.	Discuss the introduction of sound.	Early movies with sound.	Assess these early movies.	Analyze these early beginnings.	Relevant films Textbooks Internet
General Objective: 3.0 T	he early Russian cine	ma and the French	New Wave cinema		

WEEK	Specific Learning Outcome	Teachers Activities	Learning Resources	Specific Learning Objective	Teachers Activities	Learning Resources
	General Objective: 4.0 The	he modern cinema: wh	ny Hollywood is	the dominant idiom.	General Objectiv	re
WEEK	Specific Learning	Teachers	Learning	Specific Learning	Teachers	Learning
	Outcome	Activities	Resources	Objective	Activities	Resources
	General Objective: 5.0	Understand the Film i	ndustry in	General Objective: 4.0	Film in Nigeria	
	Nigeria.					
	5.1 Trace the history of film in Nigeria	Discuss Nigerian film industry.	Chalkboard Films	Assess the types of films produced.	Screening of	Relevant film of
	min m raigena	illii ilidusti y.	Books	innis produced.	films.	the period.
	5.2 Discuss the contribution of the colonial film units on Nigeria	Explain the role of colonial film units.		Critique the types and nature of films produced.	"	Screen sample films.
	5.3 Discuss the rise and fall of cinema film making in Nigeria.	Explain the role of pioneer film makers and the challenges faced.		Evaluate the contributions and conditions under which they operated.	46	"
	5.4 Discuss the					
	Nollywood: the rise of the home video	Lectures Discussion	"	Critique the Nollywood era and the rise of home video.	"	44

PROGRAMME: NATIONAL INNOVATIVE DIPLOMA IN FILM AND TELEVISION PRODUCTION	DURATION: 45 HOURS
MODULE: STILL PHOTOGRAPHY I	COURSE CODE: FTP
	UNITS: 3

Goal: The `course is designed to enable trainees understand the uses and importance of still photography in film and TV production.

General Objectives:

On completion of this course, the trainee should:

- 1.0 Know the basic principles of photography.
- 2.0 Know different types of lenses, filters and their uses
- 3.0 Know the properties of light used in Film and TV production.
- 4.0 Identify different types of light used in Film and TV production

PROGR	RAMME: NATIONAL II	NNOVATIVE DIP	LOMA IN FILM	I AND TELEVIS	ION PRODUCTIO	N
COURS	E: Still Photography I		COURSE CODE	DDE: FTP CONTACT HOURS: 45		
	The `course is designed to production.	enable trainees un	derstand the uses	and importance of	still photography in f	film and TV
COURS	E SPECIFICATION: T	heoretical Content	s:	Practical Conte	nts:	
	General Objective: 1.0 photography.	Know the basic pr	inciples of	General Objecti	ve:	
WEEK	Specific Learning Outcome	Teachers Activities	Learning Resources	Specific Learning Objective	Teachers Activities	Learning Resources
•	1.1 Discuss photographic theory: How an image is formed.	Explain the nature and properties of light.	Pin-hole camera	Construct a pin- hole camera and use it to produce an image.	Explain the process through which an image is produced.	Cardboard box.
	1.2 Explain the types, advantages and disadvantages, features, and uses of the camera	Discuss the different features and uses of the different types of cameras.	Single lens	Operate the various types of cameras.	Demonstrate how to operate the various types of camera.	Twin-lens SLR and Digital cameras.
	1.3 Identify camera Parts and their functions.	State the different functions of the various parts.	Camera Controls and Functions	Assess the functions of the various camera parts.	Explain the functions of the various camera parts.	SLR camera Digital cameras

	General Objective: 2.0 Know different types of lenses, filters and their uses			General Objective		
WEEK	Specific Learning Outcome	Teachers Activities	Learning Resources	Specific Learning Objective	Teachers Activities	Learning Resources
	2.1 Identify different types of lenses and filters.	Discuss the nature of lenses and filters in photography.	Various lenses and filters.	Manipulate different types of lenses and filters in picture taking and composition.	Demonstrate how to use different types of lenses and filters.	Camera Lenses Filters Flash Film
	2.2 Identify different types and uses of electronic flash.	Explain the nature and types of different electronic flash.	Diagrams Different types of flash.	Employ the use of flash in taking pictures.	Demonstrate how to use a flash in picture taking.	Camera Flash
	2.3 Identify different types of film and digital image formation.	Discuss the different manner in which image is registered on film and in a digital camera.	Different types of film with different film speeds. Digital camera.	Assess the different types of films and the situations in which to use them.	Demonstrate how to manipulate both cameras ie. film and digital.	Camera Film Digital camera.
	2.4 Explain the process of film development, printing and digital printing procedure.	Discuss the processing of film and digital printing.	Darkroom resources, Computer and printer.	Perform the Processing of film and printing/digital printing.	Demonstrate how to perform the processing and printing for film and digital printing.	Darkroom resources, Computer and printer.
	General Objective: 3. Kr Fil	ow the properties of m and TV production	General Objectiv	<u>e</u>		

WEEK	Specific Learning Outcome	Teachers Activities	Learning Resources	Specific Learnin Objective	rg Teachers Activities	Learning Resources
	3.1 Explain the nature and property of light	Lecture	Textbooks	To show factors affecting light	Demonstration	Reflector
	3.2 Demonstrate the source and colour temperature	Lecture	Textbooks	To show relationship between temperature and colour.	Show samples	Pigment
	3.3 Demonstrate colour spectrum, colour mixing	Lecture	Textbooks	How different colours are formed	ed.	Pigment
	General Objective: 4.0	Identify different ty Film and TV produc		General Objecti	ve	
WEEK	Specific Learning Outcome	Teachers Activities	Learning Resources	Specific Learning Objective	Teachers Activities	Learning Resources
	4.1 Discuss principle of Triangle lighting	Lecture	Textbooks	Studio lighting: Portrait	Demonstration	Photo lamps
	4.2 Demonstrate types of lamps and their functions.	Lecture	Textbooks	Studio lighting: Portrait	Demonstration	Photo lamps reflector
	4.3 Demonstrate composition of types of shots.	Lecture	Textbooks	How to improve shots	Demonstration	

PROGRAMME: NATIONAL INNOVATIVE DIPLOMA IN FILM AND TV PRODUCTION	DURATION: 60 HOURS
COURSE: CINEMATOGRAPHY I	COURSE CODE: FTP
	UNITS 4

Goal: The course is designed to enable trainees understand the principles and application of Motion Photography

General Objectives:

On completion of this course, the trainee should understand the psychology of working in a crew set up:

- 1.0 Understand the camera and its functions.
- 2.0 Understand analog and digital video.
- 3.0 Understand the techniques of shooting.

	E: Cinematography I		COURSE CODE:		CT HOURS:	
GOAL:	The course is designed to enable	trainees understan	d the principles and applic	ations of Motion Photog	raphy	
COURS	E SPECIFICATION: Theoreti	cal Contents:		Practical Contents :		
	General Objective: 1.0 Under	rstand the camera a	nd its functions	General Objective:	1.0	
WEEK	Specific Learning Outcome	Teachers	Learning Resources	Specific Learning	Teachers	Learning
		Activities	-	Objective	Activities	Resources
	1.1 Explain how a video	Illustrate with	Diagrams	Illustrate image	Explain.	Diagrams
	(signal) image is formed	diagrams		formation.		
	1.2 Identify the parts of a	Discuss the parts	Charts/diagrams	Demonstrate how to	demonstration	Video-
	film and video camera	of a camera and	Video camera	care for the video		cassette
		the composition		camera.		camera VTI
		of film.				camera
	1.3 Describe the operational	Explain the	Assorted lenses	Demonstrate the	demonstration	Video
	characteristics of lenses	workings of a		functions and		camera VTI
		lens.		controls of lenses.		camera
	1.4 Analyze the difference	Differentiate	ENG.	Demonstrate how to	demonstration	ENG.
	between Eng/EFP and	between them.	EFP	operate these		EFP
	studio cameras		Studio cameras	cameras.		Studio
						cameras

	General Objective: 2.0. Understand Analog and Digital Video			General Objective		
WEEK	Specific Learning Outcome	Teachers Activities	Learning Resources	Specific Learning Objective	Teachers Activities	Learning Resources
	2.1 Explain the difference between analog and digital cameras and TV.	Discuss the differences.	Diagram	Analyze between analog and digital operations.	Illustrate with equipment.	Assorted equipment.
	2.2 Discuss the difference	Lecture	Drawings	Analyze aspect	Illustrate	Charts

between the aspect ratio of		Chalkboard	ratios of film and		Equipment.
film and TV			TV.		
2.3 Explain the drawings of a	Lecture	Chalkboard	Illustrate	Discuss	Video
digital video.		Diagrams			equipment
2.4 Discuss progressive and	Lecture	Chalkboard	Demonstrate	Explain	Scanning
inlayed scanning systems					equipment

	General Objective: 3.0. Understand the techniques of shooting.			General Objective		
WEEK	Specific Learning Outcome	Teachers	Learning Resources	Specific	Teachers	Learning
		Activities		Learning	Activities	Resources
				Objective		
	3.1 Describe how to compose	Lecture	diagrams	Demonstrate the	Demonstr-	V/Cam
	various types of shots			composition of	ate	
				various types of		
				shots		
	3.2 Describe how to give	Lecture	diagrams	Demonstration	Show	V/Cam
	direction to shots				instrumen-	Instrumental,
					tal tapes	tape/Vid, VT/Vid
						player
	3.3 Identify different types of	Lecture	diagrams	Demonstration	Demonstr	Tripod, Tracks, Jib,
	cinemating equipment such				ate their	Steadicam, etc.
	as Tripod, studio pedestal,				uses.	
	Jib, Steadican, Tracks					
	3.4 Describe camera	Lecture	diagrams	Demonstration		Cameras
	movements					Tripod
	such as pan and tilt.					Steadicam.

PROGRAMME: NATIONAL INNOVATIVE DIPLOMA IN FILM AND TV PRODUCTION	DURATION: 60
MODULE: EDITING I	COURSE CODE: FTP
	UNITS: 4

Goal: The course is designed to enable trainees perform basics of electronic editing.

General Objectives:

On completing of this course, the trainee should be able to:

- 1.0 Understand the need for editing.
- 2.0 Understand the basics of non-linear editing.
- 3.0 Understand the basics of Visual Effects in Film and Television
- 4.0 Understand the basics of background music, voice-over and audio effects.

PROGRA	AMME: NATIONAL INNOVA	ΓΙVE DIPLOMA I	N FILM AND TELEVISI	ON PRODUCTION		
COURSI	E : Editing I	(COURSE CODE: FTP	CONTA	ACT HOURS: 60	
GOAL:	. The course is designed to enable	le trainees perform	basics of electronic editin	g		
COURSI	E SPECIFICATION: Theoretical	Contents:		Practical Contents:		
	1.0 General Objective: 1.0 Un	derstand the need f	or editing.	General Objective:		
WEEK	Specific Learning Outcome	Teachers Activities	Learning Resources	Specific Learning Objective	Teachers Activities	Learning Resources
	1.1 Define Editing	Discuss the need for editing.	Editing equipment. Tapes			Editing equipment.
	1.2 State the types of editing.	Discuss different types of editing.		Illustrate the differences.	Demonstrate.	
	1.3 State principles of editing	Discuss these principles.	66			
	1.4 List the importance of editing.	Discuss the importance of editing.	"			
	1.5 Describe the processes involved in editing.	-				
	General Objective: 2.0.Underst	and the basics of no	on-linear editing.	General Objective		
WEEK	Specific Learning Outcome	Teachers Activities	Learning Resources	Specific Learning Objective	Teachers Activities	Learning Resources
	2.1 Define non-linear editing	Discuss non- linear editing	Computer Editing equipment.			
	2.2 Compare between linear and non-linear editing	Differentiate between the two.	"			

2.3 Outline the features of	Discuss these				
non-linear editing.	features.	"			
2.4 Discuss the advantages	s Explain				
and disadvantages of non-					
linear editing.					
2.5 Identify the equipment	List these		To be familiar with	Identification and	Computer
involved in non-linear edit	ing equipment.	44	the equipment and	use of the	Editing Suite
			their functions	equipment	
2.6 Discuss the processes	Explain these		To know equipment	Demonstration	Computer
and stages of non-linear	processes.	44	used at every stage		Editing Suite
process			of editing		
2.7 Discuss the capturing	Explain how to		To be able to transfer	Demonstrate how	Computer
process.	import, store and		all kinds of materials	to capture, store	Editing Suite
	retrieve all kinds	44	Vied/Audio/Pictures)	and retrieve	
	of materials		from external	materials	
			devices into the		
			computer, store and		
			retrieve the		
			materials.		
2.8 Discuss the output	Explain the		To be able to add an	Demonstration	Computer
process	editing		assemble the Video		Editing Suit
	environment:	"	and Audio clips on		
	timeline,		the timeline and how		
	monitors, project		to preview the		
	folder, tools, etc.		materials		
	Discuss how to				
	assemble the				
	Video and				
	Audio clips in				
	their respective				
	tracks				
			m 1 11		
2.9 Discuss the output	Explain how to		To be able to output	Demonstration	Computer

process	output the	edited project in	editing suite
	project in	different format, like	
	different	VCD, DVD, VHS,	
	formats.	DV, etc	

	General Objective: 3.0. Understand the basics of Visual Effects in Film and Television.			General Objective		
WEEK	Specific Learning Outcome	Teachers	Learning Resources	Specific Learning	Teachers	Learning
		Activities		Objective	Activities	Resources
	3.1 Define Visual Effects.	Explain.	Computer editing			Computer
			equipment.			editing suite.
	3.2 Discuss the use and	Explain why				
	importance of visuals effects.	visual effects are	44	Analyze the need	Demonstrate the	
		important.		for visual effects.	use of visual	٠.
					effects.	
	3.3 List types of basic visual	Enumerate	44	Analyze when to		
	effects and their uses	various types of		use different visual	Demonstrate.	"
	(Transitions, Mixing, etc.)	visual effects.		effects for optimum		
				impact.		
	General Objective: 4.0. Unders over and audio effects	tand the basics of ba	ackground music, voice-	General Objective		
WEEK	Specific Learning Objective	Teachers	Learning Resources	Specific Learning	Teachers Activities	Learning
		Activities		Objective		Resources
	4.1 Define background music	Explain b/g	Editing equipment	J		
	and its use.	music and its	Music.			
		uses.				
	4.2 State the conditions for	Explain the	44	Demonstrate how to	Demonstration.	Computer
	playing background music.	situations when		incorporate b/g		editing suite.
		b/g music is		music in a video.		
		needed.				
Ì						

4.3 Define Voice-over.	Explain voice- over.				
4.4 State the use of voice over.	Discuss the need for voice-over.	"	Demonstrate how to incorporate voice-over in a video clip.	66	"
4.5 Differentiate between background music and voice-over.	Discuss the differences.	cc	Analyze b/g music and voice over.	Show the differences.	
4.6 Define audio effects.	Explain audio effects.	Recordings	Record audio effects.	Demonstrate.	
4.7 State the use of Audio effects.					

PROGRAMME: NATIONAL INNOVATIVE DIPLOMA IN FILM AND TV PRODUCTION	DURATION: 30 HOURS
COURSE: LIGHTING FOR THE SCREEN I	COURSE CODE: FTP
	UNITS 2

Goal: The course is designed to enable trainees acquire skills in the lighting for the small and big screens

General Objectives:

On completion of this course, the trainee should understand the psychology of working in a crew set up:

- 1.0 Understand the properties of light.
- 2.0 Know the various types of lighting instruments.
- 3.0 Know the basic lighting techniques.

PROGR	AMME: NATIONAL INNOVA	TIVE DIPLOMA	IN FILM AND TELEVISI	ON PRODUCTION			
COURS	E: Light for the Screen I		COURSE CODE:	CONTA	ACT HOURS:		
	The course is designed to enable			mall and big screens			
COURS	E SPECIFICATION: Theoreti			Practical Contents:			
	General Objective: 1.0 Under			General Objective:			
WEEK	Specific Learning Outcome	Teachers Activities	Learning Resources	Specific Learning Objective	Teachers Activities	Learning Resources	
	1.1 Define light	Explain what light is.	Light source.	Show different light sources eg. Natural light, lamps, etc.	Experiment with different light sources.	Lamps (assorted)	
	1.2 State the properties of light.	Discuss the properties of light.	Diagrams.	Explain how white can be broken into its component parts.	Experiment with glass prism.	Glass prism	
	1.3 List factors affecting use of light	Discuss these factors.	Textbooks Chalkboard.				
	General Objective: 2.0. Know t	l he use of lighting i	nstrument and controls	General Objective			
WEEK	Specific Learning Outcome	Teachers Activities	Learning Resources	Specific Learning Objective	Teachers Activities	Learning Resources	
	2.1 List the different types of Lighting equipment.	Enumerate these.	Lighting equipment.	Differentiate lighting equipment and their uses.	Identify these equipment and their uses.	Lighting equipment.	
	2.2 Define lighting terms	Explain these terms.	Charts	To be able to explain these terms.	List these terms.	List.	
	2.3 Demonstrate use of	Explain how to	Diagrams	To be able to use	Demonstrate how	Lighting	

	lighting control equipment 2.4 Regulate light intesity in lighting.	use the control equipment.	Charts	these equipment.	to use these equipment.	control equipment.
	General Objective: 3.0			General Objective		
WEEK	Specific Learning Outcome	Teachers Activities	Learning Resources	Specific Learning Objective	Teachers Activities	Learning Resources
	3.1 List different lighting techniques used in film and television	Enumerate the different techniques.	Assorted lamps.			
	3.2 Describe uses of light in different places - studio	Explain these different situations.	Studio lamps (assorted)	To be able to use light to great effect.	Demonstration.	Assorted lamps.
	3.3 State principles of handling lighting Equipment.	Explain the precautions in handling light.	Diagrams Chalkboard	To handle lighting equipment safely.	Demonstration	

PROGRAMME: NATIONAL INNOVATIVE DIPLOMA IN FILM AND	DURATION: 60 HOURS
TELEVISION PRODUCTION	
MODULE: MOTION PICTURE PRODUCTION WORKSHOP I	COURSE CODE: FTP
	UNITS: 4

Goal: The `course is designed to enable trainees acquire skills in the handling of individual and group motion picture production.

General Objectives:

On completion of this course, the trainee should:

- 1.0 Carry out individual/group motion picture project.
- 2.0 Analyze completed motion picture projects.

PROGRA	MME: NATIONAL INNO	OVATIVE DIPLO	MA IN FILM AN	D TELEVISIO	ON PRODUCTION	
COURSE	: Motion Picture Productio	n Workshop I	COURSE COD	E: FTP	CONTACT HOURS: 60	
GOAL: T	he `course is designed to en production.	nable trainees acqu	ire skills in the ha	ndling of indiv	ridual and group motion p	oicture
COURSE	SPECIFICATION: The	oretical Contents:		Practical C	ontents:	
	General Objective : 1.0 picture project.	Carry out individu	nal/group motion	General Ob	ojective:	
WEEK	Specific Learning Outcome	Teachers Activities	Learning Resources	Specific Learning Objective	Teachers Activities	Learning Resources
	1.1 Define production workshop.	Explain what a production workshop is.	All available equipment.	-		
	1.2 Discuss stages of production – pre-production, production and post production	Explain each of these stages.		Simulate all these stages		All available resources.
	1.3 Explain how each individual/group write, casts, rehearses. Shoots, post-production and present a ten minutes silent movie.	Discuss how to go about executing projects.	cc	Undertake the production.	he Supervise these activities.	cc

	General Objective: 2.0. Project			General Objective		
WEEK	Specific Learning Outcome Teachers Learning Resources S			Specific Learning	Teachers	Learning
		Activities		Objective	Activities	Resources
	Discuss completed	Analyze these		Experience	Critique these	All resources
	individual/group project.	projects.	٠٠	production.	projects	

SEMESTER II

PROGRAMME: NATIONAL INNOVATIVE DIPLOMA IN FILM AND TV PRODUCTION	DURATION: 30 HOURS
COURSE: LIGHT FOR THE SCREEN II	COURSE CODE: FTP
	UNITS 2

Goal: The course is designed to enable trainees acquire skills in the lighting for the small and big screens

General Objectives:

On completion of this course, the trainee should understand the psychology of working in a crew set up:

- 1.0 Know how to light for special effects
- 2.0 Know studio lighting procedures.
- 3.0 Be enable to carry out projects in lighting for the screen.

COURS	E: Light for the Screen II		COURSE CODE:	CONTA	CT HOURS:	
GOAL:	Designed to enable trainees acqu	uire skills in the li	ghting for the small and big	screens		
COURS	E SPECIFICATION: Theoreti	cal Contents:		Practical Contents:		
	General Objective : 1.0 Know	how to light for S	special effects	General Objective:	1.0	
WEEK	Specific Learning Outcome	Teachers	Learning Resources	Specific Learning	Teachers	Learning
		Activities		Objective	Activities	Resources
	1.1 Explain the application	Discuss		Explain the need for	Demonstrate.	Lamps,
	of triangle of lighting in		Lamps	lighting.		instructiona
	motion photography.					tape,
						VTR/Ved.
	1.2 Explain light plot.	Discuss.		Analyze light plot.		Player
						Lamps
	1.3 Explain chroma key in	66	Lamps	Employ the use of	66	backdrop
	lighting.		Backdrops	Chroma key in a		
				setting.		
	1.4 Explain cameo and	"	Lamps	Utilise these.	"	
	silhouette lighting		Backdrops			

	General Objective: 2.0. Know studio lighting procedures			General Objective		
WEEK	Specific Learning Outcome	Teachers	Learning Resources	Specific Learning	Teachers	Learning
		Activities		Objective	Activities	Resources
	2.1 Explain the challenges of	Discuss	Studio	Analyze these	Demonstrate	Studio
	studio lighting.		Lighting equipment	challenges.		Lighting
						equipment.
	2.2 Explain studio lighting	Discuss		Undertake lighting	Demonstrate	
	procedures.		44	procedure.		"

	General Objective: 3.0. Be able to carry out individual/group projects			General Objective		
WEE	Specific Learning Objective	Teachers	Learning Resources	Specific Learning	Teachers Activities	Learning
		Activities		Objective		Resources
	3.1 Explain individual/group	Discuss	All available resources.	Undertake project.	Assign these	Available
	projects.				projects.	resources.
	3.2 Analyze completed projects	Discuss the challenges faced.	"	Critique of Projects by trainees.	Co-ordinate the critique	

PROGRAMME : NATIONAL INNOVATIVE DIPLOMA IN FILM AND	DURATION: 60 HOURS
TELEVISION PRODUCTION	
COURSE: SCRIPTING/PRODUCING AND DIRECTING II	:
COURSE CODE: FTP	UNIT(S) 4

Goal: The course is aimed at providing the trainee with the basic skills in scripting/producing/directing

General Objectives: The course is aimed at providing the trainee with the basic skills in scripting/producing/directing

On completion of this course the trainee should understand to:

- 1.0 Understand the basic elements of scriptwriting;
- 2.0 Understand the basic elements of directing.

PROGR	AMME: National Innovativ	e Diploma in film and	d Television produc	tion		
COURSE: Scripting/Producing and Directing II			COURSE CODE: FTP		CONTACT HOURS: 60	
GOAL:	The course is aimed at provi	iding the trainee with	the basic skills in se		recting	
COURSE SPECIFICATION: Theoretical Contents: 1				Practical Contents: 1		
	General Objective : 2.0 Understand the basic elements and scripting, producing and directing			General Objective:		
WEEK	Specific Learning	Teachers	Learning	Specific Learning	Teachers	Learning
	Outcome	Activities	Resources	Objective	Activities	Resources
	Scriptwriting 1.1 Discuss the drama components of scriptwriting e.g. characterization, setting, plot/story narrative and dialogue 1.2 Discuss the film	Lecture	Textbooks "	Show examples by of analyzing films. Evaluate these through	Screening of relevant films	Tape Video players, projector
	component of scriptwriting e.g. camera space and time camera angles and movements 1.3 Explain production management.	Discuss		analysis of films.	66	Video players, projector
	2.4 Explain Budgeting	Discuss budgeting	Sample budget	Subject a budget to analysis.	Co-ordinate	

Directing 2.1 Explain types of cameras	Enumerate types of cameras	Papers, pencils, Erasers	Identify different types of cameras.	Demonstrate	Camera Video Cine
2.2 Discuss the importance of working with the crew: light, sound, editor and cameraman	Emphasize the need for team work.	Cameras, Video Cine (AFFI)	Engage trainees in a co- operative venture to inculcate team spirit.	Co-ordinate	Light Mics Camera
2.3 Explain Recce of a location.	Discuss the merits and demerits of a location.	Textbooks	Undertake field trip to locations.	Co-ordinate	Bus

PROGRAMME: NATIONAL INNOVATIVE DIPLOMA IN FILM AND TV PRODUCTION	DURATION: 60 HOURS
COURSE: CINEMATOGRAPHY II	COURSE CODE: FTP
	UNITS 4

Goal: The course is designed to enable trainees understand the principles and application of Motion Photography

General Objectives:

On completion of this course, the trainee should understand the psychology of working in a crew set up:

- 1.0 Understand basic script writing the camera and its functions.
- 2.0 Understand how to analyze a script. analog and digital video.
- 3.0 Understand how to breakdown a script
- 4.0 Understand how to shoot in a multi camera and studio set up
- 5.0 Understand how to light in scene.

PROGR	AMME: NATIONAL INNOVA	TIVE DIPLOMA	IN FILM AND TELEVISIO	ON PRODUCTION		
COURSE: Cinematography II			COURSE CODE:	CONT	ACT HOURS:	
GOAL:	The course is designed to enable	trainees understan	d the principles and applica	tions of Motion Photo	graphy	
COURSE SPECIFICATION: Theoretical Contents: Practical			Practical Contents:	l Contents:		
	General Objective: 2.0 Under	stand basic script v	writing General Objec		etive: 1.0	
WEEK	Specific Learning Outcome	Teachers	Learning Resources	Specific Learning	Teachers	Learning
		Activities		Objective	Activities	Resources
	1.1 Define synopsis, story					
	outline and treatment					

	General Objective: 2.0. Understand how to analyze a script.			General Objective			
WEEK	Specific Learning Outcome	Teachers Activities	Learning Resources	Specific Learning Objective	Teachers Activities	Learning Resources	
	2.1 Determine how to analyze a script by identifying the time, location and the action that takes place in a scene.						

	General Objective: 3.0. Understand how to breakdown script.			General Objective		
WEEK	Specific Learning Outcome	Teachers	Learning Resources	Specific Learning	Teachers	Learning
		Activities		Objective	Activities	Resources
	3.1 Determine what type of					
	shot and how best to take					
	it					
	3.2 Explain the use of the					
	master scene technique					
	for shooting with a single					
	camera.					

	General Objective: 4.0. Understand how to shoot in a multi-camera and studio set up.			General Objective		
WEEK	Specific Learning Outcome	Teachers Activities	Learning Resources	Specific Learning Objective	Teachers Activities	Learning Resources
	4.1 Explain camera positioning in a multicamera set up.					
	4.2 Explain relationship with director of floor manager.					

	General Objective: 5.0. Know the use of lighting instrument and controls			General Objective		
WEEK	Specific Learning Outcome	Teachers	Learning Resources	Specific Learning	Teachers	Learning
		Activities		Objective	Activities	Resources
	5.1 Determine what style of					
	lighting to use in					
	conjunction with the					
	director					

PROGRAMME: NATIONAL INNOVATIVE DIPLOMA IN FILM AND	DURATION: 45
TELEVISION PRODUCTION	
MODULE: STILL PHOTOGRAPHY II	COURSE CODE: FTP
	UNITS: 3

Goal: The course is designed to enable trainees practice photography.

General Objectives:

On completion of this course, the trainee should be able to:

- 1.0 Take photograph using various types of cameras.
- 2.0 Print photographs taken using digital camera.
- 3.0 Identify different types of photographs.
- 4.0 Write projects taken photographs.

	E: Still Photography II		COURSE CODE:	CONT	ACT HOURS:	
	The course is designed to enab		ice photography			
COURS	E SPECIFICATION: Theore			Practical Contents:		
	General Objective: 1.0 Tak	ke photograph us neras	ing various types of	General Objective: 1.0		
WEEK	Specific Learning	Teachers	Learning	Specific Learning	Teachers	Learning
	Outcome	Activities	Resources	Objective	Activities	Resources
1.	1.1 Differentiate between digital and analogue photographs	Lecture	Digital			
	1.2 Demonstrate how to operate digital camera	Lecture			Demonstration	Digital camera
		nera		General Objective		
WEEK	Specific Learning	Teachers	Learning	Specific Learning	Teachers	Learning
	Outcome	Activities	Resources	Objective	Activities	Resources
	2.1 Demonstrate downloading from digital camera.	Lecture				Printer
	2.2 Demonstrate digital printing	Lecture	Printer	How to make digital prints	Printer	Printer
	General Objective: 3.0 Identi	fy different type:	s of photographs	General Objective		
WEEK	Specific Learning	Teachers	Learning	Specific Learning	Teachers	Learning
	Objective	Activities	Resources	Objective	Activities	Resources
	3.1 Demonstrate handling of general and specialized photography	Lecture		Taking of photographs by students; advertising – shapes and forms,		Digital camera

	Portraits)					
	3.2 Demonstrate framing	Exhibition		How to frame and minute		Frames and
	minuting exhibition of			their photographs by		minuting
	photographs			students.		materials
	General Objective: 4.0 Write projects taken photographs		General Objective			
WEEK	Specific Learning	Specific Learning	Learning	Specific Learning	Teachers	Learning
	Outcome	Objective	Resources	Objective	Activities	Resources
	4.1 Carry out	Discuss with		Students to exhibit their	Supervision	Photographs
	individual/group	students		projects (Exhibition)		films
	projects					

PROGRAMME: NATIONAL INNOVATIVE DIPLOMA IN FILM AND	DURATION: 60 HOURS
TELEVISION PRODUCTION	
COURSE: SPECIALIZED ARTS OF THE SCREEN I – (Costume, make-	:
up and set designing) I	
COURSE CODE: FTP	UNIT(S) 4

Goal: The course is designed to enable trainees acquire some basic skills in costume, make-up and set designing.

General Objectives:

On completion of this course the trainee should understand to:

- 1.0 Understand and costume and make-up.
- 2.0 Know set designing.

PROGR	AMME: NATIONAL INNO	OVATIVE DIPLOM	A IN FILM AND	TELEVISION PROD	OUCTION	
COURS	COURSE: Specialized Arts of the Screen			URSE CODE: FTP CONTACT HOURS: 30		
COAL	0 ' 11 1 ' 14 11		1 ' 1'11 '	, 1 1	. 1	
	Specially designed to enable E SPECIFICATION: Theo		ne basic skills in co	Practical Conter		
COURS	General Objective: 1.0 Un		elements and	General Objecti		
		ripting, producing a		General Objects	.	
WEEK	Specific Learning	Teachers	Learning	Specific Learnin	g Teachers	Learning
	Outcome	Activities	Resources	Objective	Activities	Resources
	Costume and Make-up 1.1 Define make-up					
	1.2 Describe different types of make-up in film and television. 1.3 List some advantages for make-up in film and television 1.4 State conditions for use of – make-up in film and television. 1.5 Understanding cleansing and basic make-up. 1.6 Define cleansing					
	1.7 List the different types of colours1.8 Demonstrate cleansing					

	General Objective: 2.0. Know set designing		General Objective			
WEEK	Specific Learning Outcome	Teachers Activities	Learning Resources	Specific Learning Objective	Teachers Activities	Learning Resources
	Set Designing 2.1 Define set designing.					
	2.2 Explain why set designing is necessary in film and television production					
	2.3 Mention the different types of settings and their appropriateness.					
	2.4 Identify different settingsNon representationalReplicaAbstract					
	2.5 Explain each and when appropriate.					
	2.6 Identify the layout					

PROGRAMME: NATIONAL INNOVATIVE DIPLOMA IN FILM AND	DURATION: 45 HOURS
TELEVISION PRODUCTION	
MODULE: ACTING AND PRESENTING FOR THE SCREEN I	COURSE CODE: FTP
	UNITS: 3

Goal: The `course is designed to enable trainees acquire skills in acting and presentation for the screen

General Objectives:

On completion of this course, the trainee should:

1.0	Define acting
2.0	Know the qualities of a good screen actor/presenter.
3.0	Differentiate between screen and stage acting.
4.0	Know the tools and elements in acting and presenting.
5.0	Understand speech and sound in acting.
6.0	Know the basic elements of acting and presenting.
7.0	Carry out individual projects in acting/presenting.

PROGR	PROGRAMME: NATIONAL INNOVATIVE DIPLOMA IN FILM AND TELEVISION PRODUCTION							
COURS	COURSE: Acting and Presentation for the Screen COURSE CODE: FTP CONTACT HOURS: 45							
GOAL:	The `course is designed to	enable trainees ac	quire skills in acti	ng and presentation	for the screen			
COURS	E SPECIFICATION: Th	neoretical Conten	ts:	Practical Conten	ts:			
	General Objective: 1.0	Define acting		General Objectiv	re:			
WEEK	Specific Learning	Teachers	Learning	Specific	Teachers	Learning		
	Outcome	Activities	Resources	Learning	Activities	Resources		
				Objective				
	1.1 Define acting	Lecture	Chalkboard	To define acting				
		Discussion	Duster					

	General Objective: 2.0 .Know the qualities of a good screen actor/presenter.			General Objective		
WEEK	Specific Learning Outcome	Teachers Activities	Learning Resources	Specific Learning Objective	Teachers Activities	Learning Resources
	2.1 Discuss qualities of a good screen actor	Lecture discussion	Chalkboard Duster	Know qualities of a screen actor	Mention qualities of actor	Charts films tapes video TV
	2.2 Discussion qualities of a good presenter.	Lecture discussion	Chalkboard, duster			

	General Objective: 3.0 .Differentiate between screen and stage acting.			General Objective		
WEEK	Specific Learning Outcome	Teachers Activities	Learning Resources	Specific Learning Objective	Teachers Activities	Learning Resources
	3.1 Discuss the difference between the stage and the screen.	Lecture discussion	Studio Cameras films	To differentiate stage and screen	Lecture discussion	Studio camera films

3.2 Discuss the	Lecture	Studio	Lecture	
difference between stage	discussion	Cameras	discussion	
acting and screen acting		films		

	General Objective: 4.0. Know the tools and elements in			General Objectiv	General Objective			
	acting/presenting for the s	screen.						
WEEK	Specific Learning	Specific Learning Teachers Learning			Teachers	Learning		
	Outcome	Activities	Resources	Learning	Activities	Resources		
				Objective				
	4.1 Identify the tools	identification	Body	To identify	identification	Body		
	and elements used in		Voice	tools and		voice		
	acting e.g. body, voice,		films	elements used		films		
	etc.			in acting				

	General Objective: 5.0. Understand speech and sound in acting and presenting for the screen			General Objective		
WEEK	Specific Learning OutcomeTeachers ActivitiesLearning ResourcesSpecific Learning Learning Learning Resources		Specific Learning Objective	Teachers Activities	Learning Resources	
	5.1 Describe the organs of speech.	Lecture discussion	Modes of tongue, lorinnyx mouth	Identity organs of speech	identification	
	5.2 Describe various speech sounds	Lecture discussion	Amplifier loudspeakers	To describe wireless screen sound		Tongue Treched Lonyrz
	5.3 Demonstrate use of phonetics in acting and presenting			To demonstrate	Demonstration	,

	General Objective: 6.0 .K	now the basic ele	General Objectiv	e		
	presenting.					
WEEK	Specific Learning Teachers Learning			Specific	Teachers	Learning
	Outcome Activities Resources			Learning	Activities	Resources
				Objective		

6.1 Discuss the basic	Lecture	Screen stage	To know basic	discussion	Screen
elements in acting for	discussion		elements in		stage
the screen.			acting for the		
			screen		
6.2 Discuss the basic					
elements in acting for					
the screen.					

	General Objective: 7.0 Carry out individual projects in acting/presenting.			General Objective		
WEEK	Specific Learning Outcome	Teachers Activities	Learning Resources	Specific Learning Objective	Teachers Activities	Learning Resources
	7.1 Assign individual project in acting	Demonstration	Project format papers biros	To write good individual/group projects in acting	Demonstration	
	7.2 Assign group/individual project in presenting.	Analysis	Projects, format, papers, biros	To write good individual/group projects in presenting		Projects format papers books journals.
	7.3 Analyze assigned projects.		Projects, format, papers, biros	To analyze projects	Analysis	Projects format papers books journals

.

PROGRAMME: NATIONAL INNOVATIVE DIPLOMA IN FILM AND	DURATION: 60 HOURS
TELEVISION PRODUCTION	
MODULE: MOTION PICTURE PRODUCTION WORKSHOP II	COURSE CODE: FTP
	UNITS: 4

Goal: The `course is designed to enable trainees acquire skills in the handling of individual and group motion picture production.

General Objectives:

On completion of this course, the trainee should:

- 3.0 Carry out individual/group motion picture project.
- 4.0 Analyze completed motion picture project.

PROGR	AMME: NATIONAL IN	NOVATIVE DIP	LOMA IN FILM A	ND TELE	VISION PRODUCTION	
COURS	E: Motion Picture Product	tion Workshop	COURSE CODE	E: FTP	CONTACT HOURS:	60
II		•				
GOAL:	The `course is designed to production.	enable trainees ac	equire skills in the l	handling of	individual and group mo	tion picture
COURS	E SPECIFICATION: Th	neoretical Conten	its:	Practical	Contents:	
	General Objective : 1.0 picture project.	Carry out individ	lual/group motion	General (Objective:	
WEEK	Specific Learning	Teachers	Learning	Specific	Teachers	Learning
	Outcome	Activities	Resources	Learning Objective	•	Resources
	1.1 Discuss the various motion picture genres					
	1.2 Explain how each individual/group writes, casts, rehearses, shoots, past-produce and present a twenty minutes sound movie in any genre of their					
	choice.					

		General Objective: 2.0. Analyze completed motion picture project.			General Objective		
W	EEK	Specific Learning Outcome	Teachers	Learning Resources	Specific Learning	Teachers	Learning
			Activities		Objective	Activities	Resources
		2.1 Analyze completed					
		individual/group motion					
		picture project.					

PROGRAMME: NATIONAL INNOVATIVE DIPLOMA IN FILM AND TV PRODUCTION	DURATION: 30
MODULE: SOUND I	COURSE CODE: FTP
	UNITS: 2

Goal: The module is designed to enable trainees understand sound and sound recording

General Objectives:

On completing of this course, the trainee should be able to:

- 1.0 Understand the principles of sound.
- 2.0 Understand how to control sound.

COURSI	E : Sound I		COURSE CODE: FTP	CONTA	CT HOURS: 30	
GOAL:	. The module is designed to enal	ble trainees under	stand sound and sound reco	rding		
COURSI	E SPECIFICATION: Theoretical	Contents:		Practical Contents:		
	1.0 General Objective: 1.0 Un	derstand the princ	ciples of sound	General Objective:		
WEEK	Specific Learning Outcome	Teachers Activities	Learning Resources	Specific Learning Objective	Teachers Activities	Learning Resources
	1.1 Discuss the properties of sound.	Lecture				
	1.2 Explain the different types of microphones					
	1.3 Explain the polar patterns of microphones.	Illustrate with drawings			Demonstration	Microphone
	1.4 Demonstrate the special features of microphones such as boom, clip on, windshield					Boom, windshield, clip on
						instructiona tape/vcd, VT/Ved player

	General Objective: 2.0.			General Objective		
WEEK	Specific Learning Outcome	Teachers	Learning Resources	Specific Learning	Teachers	Learning
	 2.1 Identify the types of sound control equipment such as equalizers, amplifiers, speakers. 2.2 Explain the features of an audio production control room such as a mixing console in a studio setting. 	Activities		Objective	Activities	Resources

PROGRAMME: NATIONAL INNOVATIVE DIPLOMA IN FILM AND TV PRODUCTION	DURATION: 30
MODULE: SOUND II	COURSE CODE: FTP
	UNITS: 2

Goal: The module is designed to enable trainees understand the uses of sound.

General Objectives:

On completing of this course, the trainee should be able to:

- 1.0 Understand live and port production mixing of sound.
- 2.0 Understand functions and aesthetics of sound.
- 3.0 Project.

PROGR.	AMME: NATIONAL INNOVAT	TIVE DIPLOMA IN	N FILM AND TELEVISIO	ON PRODUCTION		
COURS	E : Sound II	(COURSE CODE: FTP	CONTA	ACT HOURS: 30	
GOAL:	. The module is designed to enal	ble trainees underst	and the uses of sound.	1		
COURS	E SPECIFICATION: Theoretical	Contents:		Practical Contents:		
	1.0 General Objective: 1.0 Un	derstand live and p	ort Production in Sound.	General Objective:		
WEEK	Specific Learning Outcome	Teachers Activities	Learning Resources	Specific Learning Objective	Teachers Activities	Learning Resources
	1.1 Explain the differences between line and port production of sound.1.2 Explain how to use a recorder /mixer during recording					
	1.3 Explain how sound can be controlled and manipulated during port production through the use of laying tracks such as music special effects etc					

	General Objective: 2.0. Understand functions and aesthetics of sound			General Objective		
WEEK	Specific Learning Outcome	Teachers	Learning Resources	Specific Learning	Teachers	Learning
		Activities		Objective	Activities	Resources
	2.1 Explain the differences					
	between factual and					
	atmospheric sound, such as					
	random, selective, realistic,					

fantasy and abstraction.			
2.2 Explain what functions sound can have such as factual, environmental, symbolic. Montage, identifying, limitative recapitulative and coupling.			

	General Objective: 3.0. Project			General Objective		
WEEK	Specific Learning Outcome	Teachers	Learning Resources	Specific Learning	Teachers	Learning
		Activities		Objective	Activities	Resources
	3.1 Trainees are expected to					
	produce different conditions					
	to show their skills in sound					
	recording reproduction and					
	control					

	General Objective: 3.0.			General Objective		
WEEK	Specific Learning Outcome	Teachers	Learning Resources	Specific Learning	Teachers	Learning
		Activities		Objective	Activities	Resources
	3.1 Discuss persuasion.					
	3.2 Discuss human interaction ie how to relate to others.					
	3.3 Discuss stress and anxiety and how to overcome them.					

PROGRAMME : NATIONAL INNOVATIVE DIPLOMA IN FILM AND	DURATION: 60 HOURS
TELEVISION PRODUCTION	
COURCE, CORDITING PRODUCING AND DIRECTING HI	
COURSE: SCRIPTING/PRODUCING AND DIRECTING III	;

Goal: The course is aimed at providing the trainee with the basic skills in scripting/producing/directing

General Objectives:

On completion of this course the trainee should understand to:

1.0 Understand the basic elements and scripting, producing and directing for motion industry.

PROGR	AMME: NATIONAL INNO	OVATIVE DIPLOM	A IN FILM AND T	ELEVISION PRODU	UCTION	
COURS	E: Scripting/Producing and I	COURSE CODE: FTP		CONTACT HOURS: 60		
	The course is aimed at provi		n the basic skills in so	, 1 		
COURS	E SPECIFICATION: Theo General Objective: 2.0 Ut		elements and	Practical Content General Objective	ts: 1 e: Equip the trainee with th	e skills to write
	sc	cripting, producing a notion industry				
WEEK	Specific Learning Outcome	Teachers Activities	Learning Resources	Specific Learning Objective	Teachers Activities	Learning Resources
	Scriptwriting 3.1 Discuss visual compositioning	Illustration	Cardboard, marker masking tape, papers,		Screening of relevant films	Tape, video player, projector
	3.2 Write scene script	Demonstration	pencil; eraser			projector
	Producing 3.3 Discuss marketing and distribution	Lecture				
	3.4 Explain publicity in film production.	Lecture				
	3.5 Discuss the importance of film censorship.	Lecture				
	3.6 Explain working with the cast and talents, including role analysis	Lecture				

3.7 Explain visual composition.	Lecture		
3.8 Illustrate how shooting scripts are prepared.	Demonstration		

PROGRAMME: NATIONAL INNOVATIVE DIPLOMA IN FILM AND TV PRODUCTION	DURATION: 60 HOURS
COURSE: CINEMATOGRAPHY III	COURSE CODE: FTP
	UNITS 4

Goal: The module is designed to expose the to other aspects of shooting Motion Photography

General Objectives:

On completion of this course, the trainee should understand the psychology of working in a crew set up:

- 1.0 Understand how to shoot Electronic News Gather (ENG).2.0 Understand how to shoot Field Production (EFP).
- 3.0 Understand how to shoot Field Froduction (EF)
- 4.0 Understand how to carry out equipment check (in and out)
- 5.0 Understand how to shoot for the editor.
- 6.0 Carry out a guided individual/group project in cinematography

	E: Cinematography III		COURSE CODE:		ACT HOURS:	
	The module is designed to expos		ects of shooting Motion Pho			
COURS	E SPECIFICATION: Theoretic			Practical Contents:	1.0	
	General Objective: 1.0 Under	1		General Objective:		1_
WEEK	Specific Learning Outcome	Teachers Activities	Learning Resources	Specific Learning Objective	Teachers Activities	Learning Resources
	1.1 Explain the approach to shooting ENG such as understanding the subject of coverage.	Discussion	ENG	To know how to shoot an ENG	Discussion	ENG
	1.2 Explain the relationship between the reporter and cameraman, the need to work in harmony	Discussion		To know the difference between reporter and cameraman	Discussion	
	General Objective: 2.0. Underst	tand how to shoot	EFP.	General Objective		
WEEK	Specific Learning Objective	Teachers Activities	Learning Resources	Specific Learning Objective	Teachers Activities	Learning Resources
	2.1 Explain the difference genre of films such as, comedy, Roman, Adventure, Horror, War, Science, Fiction and how to approach them in terms of shooting.					Samples of films
	2.2 Explain the essence of pre-production planning such as Recce.	Discussion			Discussion	Samples of films
	2.3 Explain relationship with the director.	Discussion		To know relationship with directors		

	General Objective: 3.0. Understand how to shoot a documentary			General Objective		
WEEK	Specific Learning Objective	Teachers	Learning Resources	Specific Learning	Teachers Activities	Learning
		Activities		Objective		Resources
	3.1 Explain the need for the	Discussion	Samples of reccee	To know reccee	Discussion	Samples of
	production planning such					reccee
	as recce where possible					
	3.2 Explain the essence of	Discussion		To know pre-	Discussion	Samples of
	pre-production meeting			production needs		reccee
	with director to determine					
	style and approach					

	General Objective: 4.0. Unders	General Objective				
	out)					
WEEK	Specific Learning Objective	Teachers	Learning Resources	Specific Learning	Teachers Activities	Learning
		Activities		Objective		Resources
	4.1 Determine and make a list of equipment to be used.	Demonstration	Samples of equipment	To identify equipment	Demonstrate	Samples of equipment
	4.2 Design and check (in and out) system to monitor and ensure safety of equipment			To Design a check		

	General Objective: 5.0. Understand how to shoot for the Editor			General Objective		
WEEK	Specific Learning Objective	Teachers	Learning Resources	Specific Learning	Teachers Activities	Learning
		Activities		Objective		Resources
	5.1 Explain the meaning of	Discussion		To know meanings	Discussion	
	the various forms of			of transitions		

transitions e.g. dissolves, fields, cuts which the cameraman must bear in mind while shooting				
5.2 Explain how character movements e.g. in and out of screen, across the screen, affect shooting of a scene.	Discussion	To know character movements	Demonstration	Samples of character screens

	General Objective: 6.0. Carry out a guided individual/group project			General Objective		
WEEK	Specific Learning Objective	Teachers	Learning Resources	Specific Learning	Teachers Activities	Learning
		Activities		Objective		Resources
	6.1 Assign individual					
	projects					
	6.2 Assign group projects					
	6.3 Analyze individual/group					
	projects					

PROGR	AMME: National Innova	tive Diploma in fil	m and Television J	production		
COURS IV	1		COURSE CODE	: FTP CON	CONTACT HOURS: 60	
	The `course is designed to production.		•	nandling of individ	ual and group motio	n picture
COURS	E SPECIFICATION: Th	neoretical Conten	ts:	Practical Conte	nts:	
	General Objective : 1.0 Carry out individual/group motion picture project.			General Objective:		
WEEK	Specific Learning	Teachers	Specific	Specific	Teachers	Teachers
	Outcome	Activities	Learning	Learning	Activities	Activities
			Outcome	Objective		
	1.1 Explain how each	Demonstration	Sound	Write	Demonstration	Pictures
	individual/group		equipment	Cast		cameras,
	writes, casts, rehearses,		pictures	Rehearses		CDs
	shoots, post-produce		camera CDs	Shoots		DVDs
	and present a thirty		Tapes	Present		Pictures
	minutes sound motion		_	Sound motion		
	picture.			picture		

	General Objective: 2.0. Analyze completed motion picture			General Objective		
	project.	ľ	1			
WEEK	Specific Learning	Teachers	Learning	Specific	Teachers	Learning
	Objective	Activities	Resources	Learning	Activities	Resources
				Objective		
	2.1 Analyze completed					
	individual/group motion					
	picture project.					

PROGRAMME: NATIONAL INNOVATIVE DIPLOMA IN FILM AND	DURATION: 45 HOURS
TELEVISION PRODUCTION	
MODULE: ACTING AND PRESENTING FOR THE SCREEN I	COURSE CODE: FTP
	UNITS: 3

Goal: The `course is designed to enable trainees acquire skills in acting and presentation for the screen

General Objectives:

On completion of this course, the trainee should:

1.0	Define acting
2.0	Know the qualities of a good screen actor/presenter.
3.0	Differentiate between screen and stage acting.
4.0	Know the tools and elements in acting and presenting.
5.0	Understand speech and sound in acting.
6.0	Know the basic elements of acting and presenting.
7.0	Carry out individual projects in acting/presenting.

PROGRAMME: National Innovative Diploma in film and Television production									
COURS	COURSE: Acting and Presentation for the Screen COURSE CODE: FTP CONTACT HOURS: 45								
I									
GOAL:	The `course is designed to	enable trainees ac	equire skills in acti	ng and presentation	for the screen				
COURS	E SPECIFICATION: The	neoretical Conten	its:	Practical Conter	its:				
	General Objective: 1.0	Define acting		General Objecti	ve:				
WEEK	Specific Learning	Teachers	Specific	Specific	Teachers	Teachers			
	Outcome	Activities	Learning	Learning	Activities	Activities			
			Outcome	Objective					
	1.1 Define acting	Lecture	Chalkboard	To define acting					
		Discussion	Duster						

	General Objective: 2.0.Know the qualities of a good screen			General Objective		
	actor/presenter.					
WEEK	Specific Learning	Teachers	Learning Resources	Specific	Teachers	Learning
	Objective	Activities		Learning	Activities	Resources
				Objective		
	2.1 Discuss qualities of	Lecture	Chalkboard	Know qualities	Mention	Charts
	a good screen actor	discussion	Duster	of a screen actor	qualities of	films
					actor	tapes
						video TV
	2.2 Discussion qualities	Lecture	Chalkboard, duster			
	of a good presenter.	discussion				

	General Objective: 3.0.Dif	ferentiate between	General Objective	2		
	acting.					
WEEK	Specific Learning	Specific	Teachers	Learning		

Objective	Activities	Resources	Learning	Activities	Resources
			Objective		
3.1 Discuss the	Lecture	Studio	To differentiate	Lecture	Studio
difference between the	discussion	Cameras	stage and screen	discussion	camera
stage and the screen.		films			films
3.2 Discuss the	Lecture	Studio		Lecture	
difference between stage	discussion	Cameras		discussion	
acting and screen acting		films			

	General Objective: 4.0.Know the tools and elements in			General Objective		
	acting/presenting for the s	creen.				
WEEK	Specific Learning	Teachers	Learning	Specific	Teachers	Learning
	Objective	Activities	Resources	Learning	Activities	Resources
				Objective		
	4.1 Identify the tools	identification	Body	To identify	identification	Body
	and elements used in		Voice	tools and		voice
	acting e.g. body, voice,		films	elements used		films
	etc.			in acting		

				General Objective		
	and presenting for the scre	een				
WEEK	Specific Learning	Teachers	Learning	Specific	Teachers	Learning
	Objective	Activities	Resources	Learning	Activities	Resources
				Objective		
	5.1 Describe the organs	Lecture	Modes of tongue,	Identity organs	identification	
	of speech.	discussion	lorinnyx mouth	of speech		
	5.2 Describe various	Lecture	Amplifier	To describe		Tongue
	speech sounds	discussion	loudspeakers	wireless screen		Treched
				sound		Lonyrz
	5.3 Demonstrate use of			To demonstrate	Demonstration	
	phonetics in acting and					
	presenting					

	General Objective: 6.0.Kr	General Objective				
	presenting.					
WEEK	Specific Learning	Teachers	Learning	Specific	Teachers	Learning
	Objective	Activities	Resources	Learning	Activities	Resources
				Objective		
	6.1 Discuss the basic	Lecture	Screen stage	To know basic	discussion	Screen
	elements in acting for	discussion		elements in		stage
	the screen.			acting for the		
				screen		
	6.2 Discuss the basic					
	elements in acting for					
	the screen.					

	General Objective: 7.0 Carry out individual projects in			General Objective		
	acting/presenting.	_				
WEEK	Specific Learning	Teachers	Learning	Specific	Teachers	Learning
	Objective	Activities	Resources	Learning	Activities	Resources
				Objective		
	7.1 Assign individual	Demonstration	Project format	To write good	Demonstration	
	project in acting		papers biros	individual/group		
				projects in		
				acting		
	7.2 Assign	Analysis	Projects, format,	To write good		Projects
	group/individual project		papers, biros	individual/group		format
	in presenting.			projects in		papers
				presenting		books
						journals.
	7.3 Analyze assigned		Projects, format,	To analyze	Analysis	Projects
	projects.		papers, biros	projects		format
						papers
						books
						journals

PROGRAMME: NATIONAL INNOVATIVE DIPLOMA IN FILM AND	DURATION: 45 HOURS
TELEVISION PRODUCTION	
MODULE: ACTING AND PRESENTING FOR THE SCREEN II	COURSE CODE: FTP
	UNITS: 3

Goal: The `course is designed to enable trainees acquire skills in acting and presentation for the screen

General Objectives:

On completion of this course, the trainee should:

1.0	Understand creativity and its application
2.0	Analyze script and character.
3.0	Utilize aids to creativity.
4.0	Understand and presentation skills.
5.0	Carry out individual projects in acting and presenting.

PROGR	AMME: National Innova	tive Diploma in fi	lm and Television	n production		
COURS	E: Acting and Presentatio	n for the Screen	COURSE COD	E: FTP	CONTACT HOURS: 45	5
II						
	The `course is designed to					
COURS	E SPECIFICATION: The second of	neoretical Conter	nts:	Practical	Contents:	
	General Objective : 1.0 application	Understand crea	tivity and its	General (Objective:	
WEEK	Specific Learning Outcome	Teachers Activities	Specific Learning Outcome	Specific Learning Objective		Teachers Activities
	1.1 Discuss creativity and its application	Discussion	Samples of creative works	To apply creativity	Discussion	Samples of creative works
	1.2 Relate creativity to acting	Discussion		To relate creativity		Sample of creative works
	1.3 Relate creativity in presenting	Discussion		To relate creativity presentat	to	Samples of creative works

	General Objective: 2.0 Analyze script and character.			General Objective	2	
WEEK	Specific Learning	Teachers	Learning Resources	Specific	Teachers	Learning
	Objective	Activities		Learning	Activities	Resources
				Objective		
	2.1 Discuss script	Discussion	Scripts	To know script	Discussion	scripts
	analyze			analysis		
	2.2 Discuss character	Discussion	Characters	To know	Discussion	characters
	analyze			character		
				analysis		

	General Objective: 3.0 Utilize aids/creative.			General Objective		
WEEK	Specific Learning	Teachers	Learning	Specific	Teachers	Learning
	Objective	Activities	Resources	Learning	Activities	Resources
				Objective		
	3.1 Discussion the use	Discussion	Samples of make-	To know make-	Discussion	Sample
	of make-up to enhance		up materials	up		make-up
	acting/presenting					materials
	3.2 Discuss the use of	Discussion	Samples of make-	Apply costume	Discussion	Sample
	costume to enhance		up materials	in acting and		make-up
	acting/presenting			presenting		materials
	3.3 Discuss the use of	Discussion		To know set	Discussion	
	set design to enhance			design in acting		
	acting/presenting			and presenting		

	General Objective: 4.0 Understand oral presentation skills.			General Objective		
WEEK	Specific Learning Objective	Teachers Activities	Learning Resources	Specific Learning Objective	Teachers Activities	Learning Resources
	4.1 Discuss oral presentation skills	Discussion	Students, cassettes, tapes, recorders	To know oral presentation skills	Discussion	Students, cassettes, tapes, recorders

	General Objective: 5.0 Carryout individual projects in acting			General Objective		
	and presenting.					
WEEK	Specific Learning	Teachers	Learning	Specific	Teachers	Learning
	Objective	Activities	Resources	Learning	Activities	Resources
				Objective		

5.1 Assign	Demonstration	Sample of projects,	To write project	Demonstration	Sample of
individual/group in		books, journals	in acting		project on
acting.		past projects			acting and
					presenting
5.2 Assign	Demonstration		To write		
individual/group projects			projects in		
in presenting.			presenting		
5.3 Analyze assigned	Demonstration		To analyze		
projects			projects		

PROGRAMME: NATIONAL INNOVATIVE DIPLOMA IN FILM AND	DURATION: 45 HOURS
TELEVISION PRODUCTION	
MODULE: ACTING AND PRESENTING FOR THE SCREEN III	COURSE CODE: FTP
	UNITS: 3

Goal: The `course is designed to enable trainees acquire skills in acting and presentation for the screen

General Objectives:

On completion of this course, the trainee should:

- 1.0 Understand improvisation techniques.
- 2.0 Understand acting techniques.
- 3.0 Understand presentation techniques and their application.
- 4.0 Know how to manage an acting business.

PROGR	AMME: National Innova	ative Diploma in fi	ilm and Television	production		
COURSE: Acting and Presentation for the Screen III			COURSE CODI	E: FTP CON	TACT HOURS: 45	
	The `course is designed to			ing and presentati Practical Conto		
General Objective: 1.0 Understand impletechniques.				General Object		
WEEK	Specific Learning Outcome	Teachers Activities	Specific Learning Outcome	Specific Learning Objective	Teachers Activities	Teachers Activities
	1.1 Discuss various items used in improvisation	Discussion	Samples and improvise items	To know how t improvise	Discussion	Samples and improvised items
	1.2 Demonstrate improvisation techniques	Demonstration		To know how t demonstrate improvising techniques	Demonstration	Samples and improvised items

	General Objective: 2.0 Carryout individual projects in acting			General Objective		
	and presenting.					
WEEK	Specific Learning	Teachers	Learning	Specific	Teachers	Learning
	Objective	Activities	Resources	Learning	Activities	Resources
				Objective		
	2.1 Demonstrate acting	Demonstration			Demonstration	Samples
	techniques					and
	_					improvised
						items in
						acting.
	General Objective: 3.0 Carryout individual projects in acting			General Objective		
	and presenting.					
WEEK	Specific Learning	Teachers	Learning	Specific	Teachers	Learning

Objective	Activities	Resources	Learning Objective	Activities	Resources
3.1 Demonstrate presentation techniques	Demonstration			Demonstration	
3.2 Discuss the various uses of the presentation techniques	Discussion			Discussion	

	, , ,			General Objective		
	and presenting.					
WEEK	Specific Learning	Teachers	Learning	Specific	Teachers	Learning
	Objective	Activities	Resources	Learning	Activities	Resources
				Objective		
	4.1 Relate the acting	Discussion			Discussion	
	business to other					
	businesses in the motion					
	picture industry.					
	4.2 Discuss how to	Discussion			Discussion	
	manage an acting					
	business					

	General Objective: 5.0 Carryout individual/group projects			General Objective		
WEEK	Specific Learning	Teachers	Learning	Specific	Teachers	Learning
	Objective	Activities	Resources	Learning	Activities	Resources
				Objective		
	5.1 Assign					
	individual/group project					
	in acting					
	5.2 Assign					
	individual/group project					
	in presenting					
	Analyze assigned					
	projects					

PROGRAMME: NATIONAL INNOVATIVE DIPLOMA IN FILM AND	DURATION: 45 HOURS
TELEVISION PRODUCTION	
MODULE: STILL PHOTOGRAPHY I	COURSE CODE: FTP
	UNITS: 3

Goal: The `course is designed to enable trainees understand the uses and importance of still photography in film and TV production.

General Objectives:

On completion of this course, the trainee should:

- 1.0 Know the basic principles of photography.
- 2.0 Know different types of filters and their uses
- 3.0 Know the properties of light used in Film and TV production.
- 4.0 Identify different types of light in Film and TV production

COURSE: Still Photography I			COURSE CODE	E: FTP	CONTACT HOURS:	45
	The `course is designed to production.	enable trainees un	nderstand the uses	and import	ance of still photography	in film and TV
COURS	E SPECIFICATION: T	heoretical Conten	its:	Practica	l Contents:	
	General Objective: 1.0 photography.) Know the basic p	rinciples of	General	Objective:	
WEEK	Specific Learning Outcome	Teachers Activities	Specific Learning Outcome	Specific Learning Objectiv		Teachers Activities
	1.1 Discuss photographic theory: How an image is formed.					
	1.2 Explain the types, advantages and disadvantages, features, and uses of the camera	Demonstration	Single Lens Reflex (SLR)	Show how works	w it	
	1.3 Identify camera: parts	Demonstration	Controls and Functions	Demonst	ration	SLR camera

	General Objective: 2.0	General Objective: 2.0 Know different types of filters and their uses			General Objective		
WEEK	Specific Learning Outcome	Teachers Activities	Specific Learning Outcome	Specific Learning Objective	Teachers Activities	Learning Resources	
	2.1 Explain: types and uses of filters	Lecture	Textbooks	How to use	Demonstration	Filters Flash Film	
	2.2 Explain the types and uses of Electronic flash	Lecture	Textbooks	How to use			
	2.3 Identify the different types of	Lecture	Textbooks				
	films	Lecture	Textbooks				
	2.4 Demonstrate development of printing						
	_						
	General Objective: 3. K	now the properties lm and TV produc		General Objectiv	ve		
WEEK	Specific Learning Objective	Teachers Activities	Specific Learning Outcome	Specific Learning Objective	g Teachers Activities	Learning Resources	

	3.1 Explain the nature and property of light	Lecture	Textbooks	To show factors affecting light	Demonstration	Reflector
	3.2 Demonstrate the source and colour temperature	Lecture	Textbooks	To show relationship between temperature and colour.	Show samples	Candle
	3.3 Demonstrate colour spectrum, colour mixing	Lecture	Textbooks	How different colours are forme	ed.	Paint
	General Objective: 4.0	Identify different ty Film and TV produc		General Objecti	ve	
WEEK	Specific Learning Objective	Teachers Activities	Learning Resources	Specific Learning Objective	Teachers Activities	Learning Resources
	4.1 Discuss principle of Triangle lighting	Lecture	Textbooks	Studio lighting: Portrait	Demonstration	Photo lamps

4.2 Demonstrate types	Lecture	Textbooks	Studio lighting:	Demonstration	Photo
of lamps and their			Portrait		lamps
functions.					reflector
4.3 Demonstrate	Lecture	Textbooks	How to	Demonstration	
composition of			improve shots		
types of shots					
direction Define					
stage					

PROGRAMME: NATIONAL INNOVATIVE DIPLOMA IN FILM AND	DURATION: 45
TELEVISION PRODUCTION	
MODULE: STILL PHOTOGRAPHY II	COURSE CODE: FTP
	UNITS: 3

Goal: The course is designed to enable trainees practice photography.

General Objectives:

On completion of this course, the trainee should be able to:

- 1.0 Take photograph using various types of cameras.
- 2.0 Print photographs taken using digital camera.
- 3.0 Identify different types of photographs.
- 4.0 Write projects taken photographs.

COURS	E: Still Photography II		COURSE CODE:	CO	NTACT HOURS:		
	The course is designed to ena		ice photography	<u>.</u>			
COURS	E SPECIFICATION: Theor			Practical Contents:			
	General Objective: 1.0 Ta	ike photograph us imeras	ing various types of	General Objective: 1.0			
WEEK	Specific Learning Outcome	Teachers Activities	Learning Resources	Specific Learning Objective	Teachers Activities	Learning Resources	
1.	1.1 Differentiate between digital and analogue photographs	Lecture	Digital				
	1.2 Demonstrate how to operate digital camera	Lecture			Demonstration	Digital camera	
	General Objective: 2.0 Print photographs taken using digital camera			General Objective			
WEEK	Specific Learning Objective	Teachers Activities	Learning Resources	Specific Learning Objective	Teachers Activities	Learning Resources	
	2.1 Demonstrate downloading from digital camera.	Lecture				Printer	
	2.2 Demonstrate digital printing	Lecture	Printer	How to make digital prin	ts Printer	Printer	

	General Objective: 3.0 Identi	fy different types of p	hotographs	General Objective			
WEEK	Specific Learning	Teachers	Learning	Specific Learning	Teachers	Learning	
	Objective	Activities	Resources	Objective	Activities	Resources	
	3.1 Demonstrate handling	Lecture		Taking of photographs by		Digital	
	of general and			students; advertising –		camera	
	specialized photography			shapes and forms,			
	(Advertising of						
	Portraits)						
	3.2 Demonstrate framing	Exhibition		How to frame and minute		Frames and	
	minuting exhibition of			their photographs by		minuting	
	photographs			students.		materials	
	General Objective : 4.0 Write	e projects taken photo	graphs	General Objective			
WEEK	Specific Learning	Specific Learning	Learning	Specific Learning	Teachers	Learning	
	Objective	Objective	Resources	Objective	Activities	Resources	
	4.1 Carry out	Discuss with		Students to exhibit their	Supervision	Photographs	
	individual/group	students		projects (Exhibition)		films	
	projects						

PROGRAMME: NATIONAL INNOVATIVE DIPLOMA IN FILM AND	DURATION: 60 HOURS
TELEVISION PRODUCTION	
COURSE: SPECIALIZED ARTS OF THE SCREEN I – (Costume, make-	:
up and set designing) I	
COURSE CODE: FTP	UNIT(S) 4

Goal: The course is designed to enable trainees acquire some basic skills in costume, make-up and set designing.

General Objectives:

On completion of this course the trainee should understand to:

- 1.0 Understand and costume and make-up.
- 2.0 Know set designing.

PROGR	RAMME: National Innovative	e Diploma in film and	l Television produc	tion		
COURS	E: Specialized Arts of the Sc	reen	COURSE CODE: FTP CONTACT HOU			0
GOAL:	Specially designed to enable	trainees acquire som	e basic skills in cos	tume, make-up and	set designing	
	E SPECIFICATION: Theo			Practical Conten		
	General Objective: 1.0 Ur	nderstand the basic el	ements and	General Objectiv	ve:	
		ripting, producing an	<u> </u>			
WEEK	Specific Learning	Teachers	Learning	Specific Learning		Learning
	Outcome	Activities	Resources	Objective	Activities	Resources
	Costume and Make-up 1.1 Define make-up					
	1.2 Describe different types of make-up in film and television.1.3 List some advantages for make-up in film and television					
	1.4 State conditions for use of – make-up in film and television.					
	1.5 Understanding cleansing and basic makeup.					
	1.6 Define cleansing					
	1.7 List the different types of colours					

	1.8 Demonstrate cleansing					
--	---------------------------	--	--	--	--	--

	General Objective: 2.0. Know s	General Objective: 2.0. Know set designing			General Objective			
WEEK	Specific Learning Objective	Teachers Activities	Learning Resources	Specific Learning Objective	Teachers Activities	Learning Resources		
	Set Designing 2.1 Define set designing.							
	2.2 Explain why set designing is necessary in film and television production							
	2.3 Mention the different types of settings and their appropriateness.							
	2.4 Identify different settingsNon representationalReplicaAbstract							
	2.5 Explain each and when appropriate.							
	2.6 Identify the layout							

PROGRAMME : NATIONAL INNOVATIVE DIPLOMA IN FILM AND	DURATION: 45 HOURS
TELEVISION PRODUCTION	
COURSE: SPECIALIZED ARTS OF THE SCREEN - (Costume, make-	:
up and set designing) II	
COURSE CODE: FTP	UNIT(S) 3

Goal: The course is designed to enable trainees acquire some basic skills in costume, make-up and set designing.

General Objectives:

On completion of this course the trainee should understand to:

- 1.0 Know costume and make-up.
- 2.0 Know set designing.

PROGR	AMME: National Innovative	e Diploma in film a	and Television prod	uction			
COURS	E: Specialized Arts of the Sc	reen II	COURSE CODI	E: FTP	CON	TACT HOURS: 3	30
COAL	Specially designed to enable	troinaes ocquire so	ma basic skills in a	oostuma maka un a	nd set desi	ianina	
	E SPECIFICATION: Theo			Practical Cont		igiiiig	
COCKS	General Objective: 1.0 Ki			General Object			
WEEK	Specific Learning	Teachers	Learning	Specific Learn		Teachers	Learning
	Outcome	Activities	Resources	Objective	8	Activities	Resources
	Costume and Make-up 1.1 Explain the colour theory. 1.2 List different types of colours. 1.3 State the importance of colours in film and TV 1.4 Demonstrate how to use colours in film or Television 1.5 Know lighting and make-up. 1.6 State the use of lighting in make-up 1.7 Demonstrate the use of lighting in make-up Set Designing 2.1 Define pattern						
	drafting 2.2 Describe the process of pattern drafting. 2.3 Demonstrate how						

pattern is done.			
2.4 List different			
methods of set designing.			
2.5 List colour mix and			
pigmentation.			
2.6 Demonstrate how to			
design a set.			

PROGRAMME: NATIONAL INNOVATIVE DIPLOMA IN FILM AND TV PRODUCTION	DURATION:
MODULE: CINEMATOGRAPHY	COURSE CODE:
	UNITS

Goal: The module is designed to enable trainees understand the working and use of equipment in the film and television industry

General Objectives:

On completion of this module, the trainee should be able to:

- 1.0 Understand the basic principles of photography
- 2.0 Understand the camera
- 3.0 Know camera techniques and composition
- 4.0 Understand the properties of light
- 5.0 Know the use of lighting instruments and controls
- 6.0 Lighting techniques for film and television
- 7.0 Understand the properties of sound
- 8.0 Know the history of film and television

COURS	E: CINEMATOGRAPHY		COURSE CODE:	: CONTACT HOURS:		
	The module is designed to enab		nd the workings and use of	f equipment in the film a	and television indu	ıstry
COURS	E SPECIFICATION: Theoret		Practical Contents:			
	General Objective: 1.0 Under	rstand the basic prin	ciples of photography	General Objective:	1.0	T-
WEEK	Specific Learning Outcome	Teachers Activities	Learning Resources	Specific Learning Objective	Teachers Activities	Learning Resources
	1.1 Define photography					
	1.2 List types of photography					
	1.3 State the uses of photography in film And television production					
	1.4 Demonstrate different types of photographs	Demonstration				
	General Objective: 2.0 Under	rstand the Camera		General Objective		<u>.</u>
	2.1 Draw a simple camera	Draw a camera				
	2.2 Identify different parts of a camera					
	2.3 State the functions of each part					
	2.4 List types of camera					
	2.5 Write the uses of each					
	General Objective: 3.0 Know of	 	l nd composition	General Objective		

3.1 List the rules guiding handling of cameras	Camera			
3.2 Define shots				
3.3 Demonstrate how to shot a picture using	Demonstration			
camera				
General Objective: 4.0 U	nderstand the propertie	es of light	General Objective	I
4.1 Define light			_	
4.2 State the properties of				
light				
4.3 List factors affecting				
use of light				
General Objective: 5.0 K		instruments and	General Objective	
	ontrols			I
5.1 List the different types				
of lighting instruments	s instrument			
5.2 Define lighting terms				
5.3 Demonstrate use of				
lighting control equipment				
5.4 Regulate light in				
tensing in lighting				
General Objective: 6.0 Li	ighting techniques for fi	ilm and television	General Objective	
6.1 List different lighting	igning techniques for fi	iiii ana television	General Objective	
techniques used in film	n			
and television				
6.2 Describe uses of light	;			
in different places –				
studio				
6.3 State principles of				
handling light				
6.4 State the precautions				
needed in handling lig	ht			

General Objective: 7.0 Underst	and the properties of	sound	General Objective	
7.1 Define sound				
7.2 State properties of sound				
7.3 List different types of				
sound				
7.4 Mention the factors that				
affects transmission of				
sound				
7.5 Demonstrate uses of				
sound in film and				
television				
General Objective: 8.0 Know t	he history of film and	l television	General Objective	
8.1 State the historical				
background of film and				
television in Nigeria				
8.2 Describe how video,				
CD, DVD and satellite				
technology works				
8.3 Demonstrate operation of				
the machines in 8.2 above				

PROGRAMME: NATIONAL INNOVATIVE DIPLOMA IN FILM AND TV PRODUCTION	DURATION:
MODULE: DIRECTING	COURSE CODE:
CODE:	UNITS

Goal: The module is designed to enable trainees know the rudiments of directing a film or television production

General Objectives:

On completion of this module, the trainee should be able to:

- 1.0 Understand the role of a director
- 2.0 Know the uses of cameras and camera angles
- 3.0 Know the use of lighting for different productions

PROGR	EAMME : National Innovative Di	ploma in film and	Television production			
	E: DIRECTING		COURSE CODE:	L	ACT HOURS:	
	The module is designed to enable		e rudiments of directing a fi			
COURS	E SPECIFICATION: Theoreti			Practical Contents:		
	General Objective: 1.0 Under			General Objective:		
WEEK	Specific Learning Outcome	Teachers Activities		Specific Learning Objective	Teachers Activities	Learning Resources
	1.1 Define directing					
	1.2 State the qualities of a good director					
	1.3 Enumerate the roles of a director in film and television production					
	1.4 Demonstrate how directing is done					
	General Objective: 2.0 Know the	uses of cameras and		General Objective		
	2.1 List different types of cameras used in film and television		Cameras, Photo, Video, Film, Cassettes			
	2.2 Define camera angle					
	2.3 Demonstrate use of how to get camera angle	Demonstration	Demonstration			
	General Objective: 3.0 Know the	use of lighting for di	fferent productions	General Objective		
	3.1 Define light		Various lights cameras			
	3.2 Enumerate different types of light					
	3.3 State the principles of use of light in film and television					
	3.4 Demonstrate use of light in different film and television production	Demonstration				

PROGRAMME: NATIONAL INNOVATIVE DIPLOMA IN FILM AND TV PRODUCTION	DURATION:
MODULE: COSTUME AND MAKE - UP	COURSE CODE:
CODE:	UNITS

Goal: The module is designed to enable trainees acquire some basic skills in costume and make - up

General Objectives:

On completion of the module, the trainee should be able to:

- 1.0 Understand the need for make – up Know cleansing methods 2.0
- 3.0 Know colour in pigment
- 4.0 Know lighting and make – up
- Know pattern drafting 5.0

PROGR	AMME: National Innovative Dip	ploma in film and T	Television production			
COURS	E: COSTUME AND MAKE - U	UP (COURSE CODE:	CONTA	ACT HOURS:	
GOAL:	The module is designed to enable	e trainees acquire s	ome basic skills in costum	e and make - up		
COURS	E SPECIFICATION: Theoretic	cal Contents:		Practical Contents:		
	General Objective: 1.0 Under	rstand the need for	make - up	General Objective:	1.0	
WEEK	Specific Learning Outcome	Teachers Activities	Learning Resources	Specific Learning Objective	Teachers Activities	Learning Resources
	1.1 Define make – up			· ·		
	1.2 Describe different types					
	of make – up in film					
	1.3 List advantages for make					
	– up in film					
	1.4 State conditions for use of					
	make – up in film					
	General Objective: 2.0 Know c	leansing and basic	asic make - up General Objectiv			
	2.1 Define cleansing					
	2.2 List the different types of lotions used in cleansing					
	2.3 Demonstrate cleansing	Demonstration				
	General Objective: 3.0 Know c	colour in pigments		General Objective		
	3.1 List different types of colours					
	3.2 State the importance of colours in film					
	3.3 Demonstrate how to use colours in film					
	General Objective: 4.0 Know	lighting and mak	e - up	General Objective	<u>'</u>	1
	4.1 State use of lighting in					

make - up			
4.2 Demonstrate use of			
lighting in make - up			
General Objective: 5.0 Know	pattern drafting	General Objective	
5.1 Define pattern drafting			
5.2 Describe the process of			
pattern drafting			
5.3 Demonstrate how pattern			
drafting is done			

PROGRAMME: NATIONAL INNOVATIVE DIPLOMA IN FILM AND TV PRODUCTION	DURATION:
MODULE: BASIC MUSIC	COURSE CODE:
	UNITS

Goal: The module is designed to enable trainees appreciate and understand the rudiments of music

General Objectives:

On completion of this module, the trainee should be able to:

- 1.0 Understand different types of music and musical forms
- 2.0 Understand comparative study of Nigerian Musical culture song style instrumentation etc
- 3.0 Understand the role of music in traditional Nigeria society

COURS	E: BASIC MUSIC	(COURSE CODE: FTP	CONTA	CT HOURS:	
	The module is designed to enable		e and understand the rudim	ents of music		
COURS	E SPECIFICATION: Theoretical	Contents:		Practical Contents:		
	General Objective: 1.0 Understorms	tand different types	s of music and musical	General Objective:		
VEEK	Specific Learning Objective		Learning Resources			
	1.1 Define music					
	1.2 State different forms of music					
	General Objective: 2.0 Unders		tudy of Nigerian musical	General Objective		·
	culture songs style and instrume					
	2.1 State the history of music in Nigeria					
	2.2 Compare different musical culture in Nigeria					
	2.3 Contrast musical cultures of major Nigerian tribes	Demonstration				
	2.4 List different cultural musical instruments					
	2.5 Identify the instruments in 2.4 above					
	General Objective: 3.0 Underst	tand the role of mu	sic in traditional Nigeria	General Objective		
	Specific Learning Objective	Teachers Activities	Learning Resources	Specific Learning Objective	Teachers Activities	Learning Resources
	3.1 List role of traditional			Ĭ		

music in Nigeria			
3.2 Classify different			
Nigerian music			
3.3 Demonstrate the use of			
different traditional			
musical instruments			

PROGRAMME: NATIONAL INNOVATIVE DIPLOMA IN FILM AND TV PRODUCTION	DURATION:
MODULE: SCRIPT WRITING	COURSE CODE:
	UNITS

Goal: The module is aimed at providing the trainee with basic skills in scrip writing

General Objectives:

On completion of this module, the trainee should be able to:

- 1.0 Understand different types of scripts for both film and television
- 2.0 Understand the basic elements in script writing
- 3.0 Know how to develop a script

PROGR.	AMME: NATIONAL INNOVAT	TIVE DIPLOMA IN	N FILM AND TELEVISIO	N PRODUCTION		
COURS	E SCRIPT - WRITING:		COURSE CODE: FTP	CONTA	CT HOURS:	
GOAL:	The module is aimed at providing	g the trainee with b	asic skills in script writing	•		
COURS	E SPECIFICATION: Theoretical	Contents:		Practical Contents:		
	General Objective: 1.0 Understand the basic elements in script writing			General Objective:		
WEEK	Specific Learning Objective	Teachers Activities	Learning Resources	Specific Learning Objective	Teachers Activities	Learning Resources
	1.1 define script					
	1.2 List different types of film script					
	General Objective: 2.0 Understand television	and different types	of scripts for both film	General Objective		
	2.1 State different types of scripts					
l	2.2 List elements of script in film and television					
	2.3 Differentiate between them					
	General Objective: 3.0 Know	how to develop a so	cript	General Objective		
	Specific Learning Objective	Teachers Activities	Learning Resources	Specific Learning Objective	Teachers Activities	Learning Resources
	3.1 State qualities of a good script					
	3.2 Identify who writes scripts					
	3.3 Enumerate factors needed for a good script					
	3.4 Demonstrate how to write a script	Demonstration				

PROGRAMME: NATIONAL INNOVATIVE DIPLOMA IN FILM AND TV PRODUCTION	DURATION:
MODULE: SET DESIGNING	COURSE CODE:
	UNITS

Goal: The module is aimed at providing the trainee with basic skills in set designing and construction

General Objectives:

On completion of this module, the trainee should be able to:

- 1.0
- Know what set designing is Know the different types of settings and their appropriateness Know the different methods of set construction. 2.0
- 3.0

COURS	E: SET DESIGNING:		COURSE CODE:	CONTA	CT HOURS:		
GOAL:							
COURSE SPECIFICATION: Theoretical Contents:				Practical Contents:			
	General Objective: 1.0 Know what set designing is			General Objective:			
VEEK	Specific Learning Objective	Teachers Activities	Learning Resources	Specific Learning Objective	Teachers Activities	Learning Resources	
	1.1 Define set designing						
	1.2 Explain why set						
	designing is necessary in						
	film and television						
	production						
	General Objective: 2.0 know different types of settings and their			General Objective			
	appropriateness						
	2.1 Identify different settings						
	- Non-representational						
	- Replica						
	- Abstract etc						
	2.2 Explain each and when						
	appropriate						
	2.3 Identify the layout						
	General Objective: 3.0 Know the different types of set construction			General Objective			
	Specific Learning Objective	Teachers Activities	Learning Resources	Specific Learning Objective	Teachers Activities	Learning Resources	
	3.1 List different methods of set designing						

3.2 List colour mix and pigmentation			
3.3 Demonstrate how to			
design a set			

PROGRAMME: NATIONAL INNOVATIVE DIPLOMA IN FILM AND TV PRODUCTION	DURATION:
MODULE: PRESENTATION	COURSE CODE:
	UNITS

Goal: The module is designed to enable trainees acquire basic skills in programme presentation for television

General Objectives:

On completion of this module, the trainee should be able to:

- 1.0 Acquire communication skills2.0 Know how to articulate ward and names properly
- 3.0 Know how to write reports
- 4.0 Know basic presentation technique

PROGRA	AMME: NATIONAL INNOVAT	TIVE DIPLOMA IN	FILM AND TELEVISIO	N PRODUCTION		
COURS	E : PRESENTATION		COURSE CODE:	CONTA	CT HOURS:	
GOAL:		1		<u> </u>		
COURS	E SPECIFICATION: Theoretical	Contents:		Practical Contents:		
	General Objective: 1.0 Acquir	e communication sl	kills	General Objective:		
WEEK	Specific Learning Objective	Teachers Activities	Learning Resources	Specific Learning Objective	Teachers Activities	Learning Resources
	1.1 Define Communication					
	1.2 Learn listening skills					
	1.3 Learn a speaking style					
	General Objective: 2.0 Know h	ow to articulate we	ords and names properly	General Objective		
	2.1 Learn pronunciation of		dia and names property	General Objective		
	words and names					
	2.2 Learn phonetics					
	2.3 Learn oral presentation (reading)					
	General Objective: 3.0 Know	basic presentation t	echniques	General Objective		
	Specific Learning Objective	Teachers Activities	Learning Resources	Specific Learning Objective	Teachers Activities	Learning Resources
	3.1 Identify characteristics of a good presenter					
	3.2 Identify basic presentation techniques and application					
	3.3 Learn to be composed and confident					

General Objective: 4.0 Know how to write reports			General Objective		
Specific Learning Objective	Teachers Activities	Learning Resources	Specific Learning Objective	Teachers Activities	Learning Resources
4.1 ODefine report writing					
4.2 Identify the different types of report writing					
4.3 Learn how to gather materials for report writing					
4.4 Learn how to write letters					

PROGRAMME: NATIONAL INNOVATIVE DIPLOMA IN FILM AND TV PRODUCTION	DURATION: 60
MODULE: EDITING I	COURSE CODE: FTP
	UNITS: 4

Goal: The course is designed to enable trainees perform basics of electronic editing.

General Objectives:

On completing of this course, the trainee should be able to:

- 1.0 Understand the need for editing.
- 2.0 Understand the basics of non-linear editing.
- 3.0 Understand the basics of Visual Effects in Film and Television
- 4.0 Understand the basics of background music, voice-over and audio effects.

PROGR	AMME: NATIONAL INNOVA	TIVE DIPLOMA	IN FILM AND TELEVISI	ON PRODUCTION			
	E : Editing I		COURSE CODE: FTP		ACT HOURS: 60		
	. The course is designed to enable		m basics of electronic editin	ıg			
COURS	E SPECIFICATION: Theoretical	l Contents:		Practical Contents:			
	1.0 General Objective: 1.0 Ur	nderstand the need	d for editing.	General Objective:			
WEEK	Specific Learning Objective	Teachers Activities	Learning Resources	Specific Learning Objective	Teachers Activities	Learning Resources	
	1.1 Define Editing						
	1.2 State the types of editing.						
	1.3 State principles of editing						
	1.4 List the importance of editing.						
	1.5 Describe the processes involved in editing.						
	General Objective: 2.0.Underst	tand the basics of	non-linear editing.	General Objective			
WEEK	Specific Learning Objective	Teachers Activities	Learning Resources	Specific Learning Objective	Teachers Activities	Learning Resources	
	2.1 Define non-linear editing						
	2.2 Compare between linear						
	and non-linear editing						
	2.3 Outline the features of						
	non-linear editing.						
	2.4 Discuss the advantages						
	and disadvantages on non-						
	linear editing.						

	entify the equipment ed in non-linear editing		To be familiar with the equipment and	Identification and use of the	Computer Editing Suite
			their functions	equipment	
2.6 Di	scuss the processes		To know equipment	Demonstration	Computer
and sta	ges of non-linear		used at every stage		Editing Suite
process	S		of editing		
2.7 Di	scuss the capturing	Explain how to	To be able to transfer	Demonstrate how	Computer
process	S.	import, store and	all kinds of materials	to capture, store	Editing Suite
		retrieve all kinds	Vied/Audio/Pictures)	and retrieve	
		of materials	from external	materials	
			devices into the		
			computer, store and		
			retrieve the		
			materials.		
2.8 Di	scuss the output	Explain the	To be able t add an	Demonstration	Computer
process	S	editing	assemble the Video		Editing Suit
		environment:	and Audio clips on		
		timeline,	the timeline and how		
		monitors, project	to preview the		
		folder, tools, etc.	materials		
		Discuss how to			
		assemble the			
		Video and			
		Audio clips in			
		their respective			
		tracks			
2.9 Di	scuss the output	Explain how to	To be able to output	Demonstration	Computer
process	S	output the	edited project in		editing suite
		project in	different format, like		
		different	VCD, DVD, VHS,		
		formats.	DV, etc		

	General Objective: 3.0. Understand the basics of Visual Effects in Film and			General Objective			
	Television.						
WEEK	Specific Learning Objective	Teachers	Learning Resources	Specific Learning	Teachers Activities	Learning	
		Activities		Objective		Resources	
	3.1 Define Visual Effects.						
	3.2 Discuss the use and						
	importance of visuals effects.						
	3.3 List types of basic visual						
	effects and their uses						
	(Transitions, Mixing, etc.)						
	General Objective: 4.0. Understand the basics of background music, voice-			General Objective			
	over and audio effects						
WEEK	Specific Learning Objective	Teachers	Learning Resources	Specific Learning	Teachers Activities	Learning	
		Activities		Objective		Resources	
	4.1 Define background music						
	and its use.						
	4.2 State the conditions for						
	playing background music.						
	4.3 Define Voice-over						
	4.4 State the use of voice						
	over						
	4.5 Differentiate between						

background music and voice- over.		
4.6 Define Audio Effects		
4.7 State the use of Audio effects.		

PROGRAMME: NATIONAL INNOVATIVE DIPLOMA IN FILM AND TV PRODUCTION	DURATION: 60
MODULE: SIWES	COURSE CODE: FTP
	UNITS: 4

Goal: The course is designed to enable trainees know the functions of an O.B. Van in either a studio setting or location.

General Objectives:

On completing of this course, the trainee should be able to:

- 1.0 Understand the difference between multi camera production and a single camera location shooting.
- 2.0 Know how to mix, fade, wipe or superimpose instantly while shooting and also know camera positioning for big event coverage

PROGR	AMME: NATIONAL INNOVA	TIVE DIPLOMA II	N FILM AND TELEVISION	ON PRODUCTION		
	E: Production of several program The course is designed to enable	<i>J</i> 1	COURSE CODE: FTP		ACT HOURS: 60 mall and big screens.	
	E SPECIFICATION: Theoretica		P	Practical Contents:		
	1.0 General Objective: 1.0 Ha planning to screening.	andle the production	n of documentary, from	General Objective:		
WEEK	Specific Learning Objective	Teachers Activities	Learning Resources	Specific Learning Objective	Teachers Activities	Learning Resources
	 1.1 Discuss functional definitions of Documentary 1.2 Discuss different types of documentaries. 1.3 Prepare documentary Proposal. 1.4 Carry out research on a documentary topic 	Lecture Discussion	Charts Tapes CD Plates	Discussion		Documentary films, tapes TV Projectors
	1.5 Demonstrate the structuring of the audio component: the use of interviews, Voice Over (V/O) as on screen Narration.	Demonstration	Studio tapes CDs	Demonstration	Screening of representative documentary films	Documentary films
	1.6 Demonstrate the	Demonstration	Videos			

	structuring of the video component: shot composition, camera movement, modes of transition, etc,		Tapes Studios Screen			
	1.7 Demonstrate the structuring of the documentary format: the rhetorical approach; the narrative/drama approach; the categorical approach.	Demonstration	Videos Tapes Studios Screen			
	1.8 Analysis of completed group/individual projects by students.	Discussion	Videos Tapes Studios screen	Lecture Discussion	Demonstration	Completed Documented Projects by Students
	General Objective: 2.0 Handle t	the production of th	e TV commercial, from	General Objective		
		ting to final product	tion.			
WEEK	Specific Learning Objective	Teachers Activities	Learning Resources	Specific Learning Objective	Teachers Activities	Learning Resources
	2.1 Discuss the essentials	Lecture	TV	Discussion	Film shows	Various
	of a good TV	Discussion	Charts	Assessment	Screening of	tapes, CDs
	commercial,		Films	Identification	related films	Projects Screen
	2.2 Assess the commercial use of appeals					Screen

			1	T	1
2.3 Identify the relationship between the commercial as the propaganda film					
2.4 Discuss the copy(writing) the chain inclusive of the story Board					
2.5 Discuss the structure/format of the commercial	Discussion	Commercial format	Discussion	Film shows Screening of related films	Commercial Format
2.6 Demonstrate working with visual image – the shots, lighting and other aspects of location shooting.	Demonstration	Cameras, Images	Demonstration	Demonstration	Cameras Charts Reports Films
2.7 Demonstrate how to edit the commercials.	Demonstration	Camera, Images	Demonstration	Demonstration	Editing Script
2.8 Discuss the ethical dimension of commercial viz-a-viz the Nigerian code of Advertising	Teacher to do an in-depth analysis of <u>The Code</u> and of those commercials that	The Code	Discussion	Screening of unethical commercials	Relevant commercials Code

Practice as it relates to the TV commercials.	have had problems with The Code		
2.9 Analyse completed group/individual projects by students.			Completed TV commercial projects by students

PROGRAMME: NATIONAL INNOVATIVE DIPLOMA IN FILM AND TV PRODUCTION	DURATION: 60
MODULE: SIWES	COURSE CODE: FTP
	UNITS: 4

Goal: The course is designed to enable trainees know the functions of an O.B. Van in either a studio setting or location.

General Objectives:

On completing of this course, the trainee should be able to:

- 1.0 Understand the difference between multi camera production and a single camera location shooting.
- 2.0 Know how to mix, fade, wipe or superimpose instantly while shooting and also know camera positioning for big event coverage

PROGRAMME: NATIONAL INNOVATIVE DIPLOMA IN FILM AND TELEVISION PRODUCTION						
	E : OUTSIDE BROADCAST		COURSE CODE: FTP		CT HOURS: 60	
	The course is designed to enable		functions of an O.B. Van in		or location	
COURS	E SPECIFICATION: Theoretical			Practical Contents:		
	1.0 General Objective: 1.0 Uno prod		camera location shooting	General Objective:		
WEEK	Specific Learning Objective	Teachers Activities	Learning Resources	Specific Learning Objective	Teachers Activities	Learning Resources
	1.1 Explain the working of O.B. van.					
	1.2 Explain the difference between a single camera location shooting and an O.B. camera.					
	1.3 Explain the role of a vision mixer.					
	1.4 Explain the work of a sound mixer.					
	1.5 Describe a control room and its functions.					
	1.6 Illustrate the manner the camera in a O.B. standard coverage.					

			nd also know camera	General Objective		
WEEK	Specific Learning Objective	Teachers Activities	Learning Resources	Specific Learning Objective	Teachers Activities	Learning Resources
	2.1 Define the uses of these special effects such as: fades, wipes, superimpositions, croma key, etc.					
	2.2 Mention some few usages of special effects in an O.B. situation.					
	2.3 Explain who a floor manager is in an O.B. Coverage					

PROGRAMME: National Innovative Diploma in film and Television production						
COURSE: COURSE CODE: FTP CONTACT HOURS: 30						
GOAL:						
COURSE SPECIFICATION: Theoretical Contents: 1			Practical Content	s : 1		
General Objective: 1.0			General Objective	e: 1.0		
WEEK	Specific Learning	Teachers	Learning	Specific Learning	Teachers	Learning
	Outcome	Activities	Resources	Objective	Activities	Resources

	General Objective: 2.0.			General Objective		
WEEK	Specific Learning Objective	Teachers Activities	Learning Resources	Specific Learning Objective	Teachers Activities	Learning Resources

LIST OF EQUIPMENT NID-FILM AND TELEVISION PRODUCTION

A. FILM EQUIPMENT

CAMERA

S/NO,	EQUIPMENT	QUANTITY
1	Arriflex 35mm	1
2	Arriflex 16mm	1
3	Nagra Sound Recorder	1
4	Tripod	1
5	Tracks	2
6	Dollies	2
7	Celluloid Film Stock 35/16mm	3cans of 400 feet.
8	Still Camera [professional]	2
9	Digital Camera	2

B. VIDEO EQUIPMENT

S/NO.	EQUIPMENT	QUANTITY
1	Camera	1
2	VCR's	1
3	DVD's	1
4	Cassetes/Tapes/VCD's	50
5	Tripods	2
6	Tracks//Dollies	2
7	Microphones	3
8	Cables	4
9	TV Monitors	4

C. STUDIO LIGHTING EQUIPMENT

S/NO.	EQUIPMENT	QUANTITY
1	Key Light/	2
2	Hard Light	2
3	Fikters	2
4	Soft Light	2
5	Mini-Brute	1
6		
	Red heads	3

D.STUDIO EQUIPMENT

S/NO.	EQUIPMENT	QUANTITY
1	Camera	1
2	Track	1
3	Dolly	1
4	Sound Control	1
5	Vision Control	1
6	Microphones	
	-Condenser Microphones	2
	-Omni Directional	2
	-Uni Directional	2
	-Boom Microphone	2
7	Cables	6

E.EDITING EQUIPMENT

LIST OF PARTICIPANTS, NID FILM AND TELEVISION PRODUCTION

	NAME	ADDRESS
1.	Dr. Hyginus Ekwuazi	Dept. of Theatre Arts
	[Chairman]	Univ. of Ibadan, Ibadan
2.	Hussein Baba-Ahmad	Bahmed Production Ltd
		(DITV) Kaduna
3.	Abdulrahman Jafar	DITV Kaduna, 4A Sokoto Road,
		Kaduna
4.	Deji Adesanya	PEFTI Film & TV Institute,
	•	Lagos.
5.	Edward S. Ossai	National Film Institute,
		Jos.
6.	Engr. Dr. Nuru A Yakubu,00N	Executive Secretary, NBTE Kaduna
7.	Dr. M S Abubakar	Director of Programmes NBTE, Kaduna
8.	Mr. O E Okafo	HOD Agric. & Science, Division, NBTE, Kaduna
9.	Engr. A D K Muhammad	D O VEI/IEI, NBTE Kaduna
10.	. Mohammed A. Jatau	N.B.T.E. Kaduna
11.	Y. B. Yakubu	N.B.T.E., Kaduna