

2017-18 JIM HARBIN (FAME) STUDENT PRODUCTION ENTRY DEADLINES

SJCSD ENTRY DEADLINE

Friday, March 9, 2018

COUNTY JUDGING

Monday, April 2, 2018

REGIONAL DEADLINE

May 1, 2018

STATE DEADLINE

June 1, 2018

If the media specialist is the FAME sponsor, please view the entire production and check entry form making sure it is filled out correctly and that all documentation is attached.

**Contact Murphy Alexander for an entry form template @
murphy.alexander@stjohns.k12.fl.us**

**ALL ENTRIES SHOULD BE SENT TO THE ATTENTION OF
MURPHY ALEXANDER IN COMMUNITY RELATIONS
NO LATER THAN 4:30 PM ON FRIDAY, MARCH 9th, 2018.**

**IF YOU HAVE ANY QUESTIONS, PLEASE CALL
MURPHY ALEXANDER @ 547-3946**

Rules for Entering

- **Each school in the district may submit the top three entries for each category. It is the responsibility of the FAME School Sponsor to set up judging at the school level in the case of more than 3 entries per category. An Elementary School can submit no more than 33 K-2 Entries and 33 3-5 Entries. A Middle School can submit no more than 33 Entries for the 6-8 level. A High School can submit no more than 33 Entries for the 9-12 level.**
- **All categories must tell a story. Scripts and/or storyboards must accompany each FAME student entry form. Scripts and Storyboards must be completed before filming occurs: if it is evident that storyboards or scripts were created after the video production, points will be deducted during judging.**
- All non-student written and produced materials must include a signed release specifying permission for use from the owner of that material (see sec. #3 of entry form). Name, address, and phone number must be included with the release, giving FAME permission to copy and broadcast the student production at no charge. This includes all copyrighted and non-copyrighted materials.
- Presentations completed after the regional deadline (**May 1**) can be entered in the next year's competition.
- Copyright permission must be credited in writing on the entry form for use of images, all music (original or non-original), and authoring programs. Entries with identifiable copyright violations will be disqualified. **Fair Use Guidelines do not apply to Jim Harbin entries.**
- **Presentations exceeding time limitations will be disqualified. Running time shall be interpreted as first fade/visual/sound to last.**
- All entries must be student written and produced in their entirety, with the signed approval of an active FAME member (see Sec. #4 of entry form).
- An entry form must be completed for each video submitted to the district contest. THIS YEAR USE ELECTRONIC FORM LOCATED HERE: https://docs.google.com/forms/d/e/1FAIpQLSfCjC3EK_j0tw_zKMWB24LwT1V1WXSicpyofPG6M-GFM6fpYA/viewform?c=0&w=1
- Entry forms must be computer generated **with no handwritten submissions accepted**. Sponsor e-mail address must be included. Original project files must be available upon request.
- **All videos must be exported in a .mp4 format. Video files must be uploaded through [Website To Be Determined].**

St. Johns County Schools - Jim Harbin Student Media Festival Guidelines

- All first place entries from the district will be held for submission to the state chair with the county, production title name, time of production, region, category, school name, and grade listed. If a production wins at the state level, the video will be requested in that format.
- All first place entry forms must be submitted by the County Contact to the Regional Chairperson no later than May 1 of each year to be eligible for regional judging. Only one entry per category and age group will be eligible for submission to Regional Judging. If there is no county contact, only in this situation can you submit on a first come first serve basis to the regional chairperson. Again, only one entry per category and age group will be accepted to regional competition from counties without a contact.
- Individuals, groups, classes, or clubs may produce entries. Awards will be made in four grade classifications: K-2, 3-5, 6-8, and 9-12 for each category. All students involved in winning first through third place productions will receive awards. The criterion for judging is based on content and technical quality.
- At both the county and regional levels, all first place entries will be submitted to the next level of competition via EduVision. **(This is done by District Contact: Murphy Alexander)**
- First place entries must be sent to Regional Chair before the end of the school year.
- Before May 30th, all regional entries will be judged. All district contacts in the region will be contacted with regional results. Regional Chair will have first place entries for the State Chair for any entries that win first place at state competition.
- All completed productions will be loaded on EduVision and entry forms must be in the possession of the State Chairperson before June 1 in order to be eligible for inclusion in the state competition.
- No entry may be submitted in multiple categories. Categories are listed on page 3.
- **When completing student addresses on registration forms, you must use the STUDENT'S mailing address – not the school's. Addresses are required. As much information needs to be filled out as possible, as students may move schools from one year to the next, and FAME officials need to be able to contact students for the state competition.**

Categories

If a time limit is not specified, it remains at 7 minutes or less.
Time limits are interpreted from first fade/frame/sound to last fade/frame/sound.

Show intros do NOT fit in any category.

Animation: Characters created on film, video, or computer. Includes two and three-dimensional animation using clay, objects or models.

Book Trailers: A video advertisement for a book, which employs techniques similar to those of movie trailers. **Time limit: 60 seconds**

Comedy: Tells a humorous story. May incorporate comedic elements, such as misunderstandings, sight gags, or satire.

Documentary: Original programs that provide a view of real events and people.

Drama: Tells a story using emotion and feeling in a dramatic, creative and colorful way.

Instructional Video: A program that helps people learn something.

Music Video: Video pictures (still or live action) set to music. Score and/or lyrics can either be original or prerecorded. (Must abide by rule #2 above)

News Feature: Any original news package that highlights a real event, such as sports, talk show, interview, or current event. **Time limit: 2 minutes**

News Show: A school-wide informational show including various segment packages.

PSA: A Public Service Announcement includes short messages, which inform the public or changes public opinion, actions, or feelings.

Time Limit: 30 sec. or 60 sec., absolutely no more than 60 sec.

Public Service Video: A video that is intended to change public interest by raising familiarity of an issue, affecting public opinion, and fueling action. An infomercial can be considered a public service video.

Time Limit: 7 Minutes

SPECIAL NOTE: FAME pays for statewide first place winners to be sent to the ISMF - International Student Media Festival (www.ismf.net). International winners will be recognized at the annual fall FAME Jim Harbin Student Media Festival.

Jim Harbin Student Media Festival Copyright Guidelines

The emphasis of the Jim Harbin Student Media Festival is on “original” creativity. Collaboration between students can draw upon artistic, musical, written and technical skills that would result in an “original” production. Copyright is not an issue when students produce “original” material.

In the instances where it is desired to incorporate copyrighted material, in addition to appropriate credit being given as to the source, a copyright permissions letter from the copyholder(s) must accompany the production application submitted to the Jim Harbin Student Media Festival.

Student produced media that were originally created to meet the requirements of a class, may not have met guidelines for using portions of copyrighted materials without regarding prior permission. However, these same productions would require copyright permissions to be submitted to the Jim Harbin Student Media Festival, since they are no longer under the special classroom/instructional exemptions and now constitute a public performance. If, as part of a production, a brief portion of a copyright work is included as a result of “incidental” activities, permission is not required.

Students videotaping a community parade, “briefly” take footage of a band passing by performance music. (Incidental) However, if the taping concentrates on the band's performance, it is no longer “incidental.”

The same video team, as in the preceding example, briefly pans the audience. While doing so, they sweep by a person holding a copy of “Newsweek” Magazine. This brief sweep could be considered “incidental” to the production. However, if the camera was the to zoom in on the person holding the magazine and emphasize the magazine, it is no longer “incidental.”

Trademarked Items

The use of trademarked symbols, logos, characters, etc. in a production would require prior permission, unless their use meets the condition of being “incidental” to the production.

Gary Becker 1999

Storyboard Examples

Panel 1: Reef: Storyboard #3

Panel 2: Begin in empty space

Panel 3: Great white frame & oceans & land

Panel 4: Continues to reveal part of frame

Panel 5: Continued about beyond frame

Panel 6: Shows in empty space to give depth & variety to the piece.

Panel 7: Shifting into coral begins to form into text.

Panel 8: "25% of life in the ocean depends on coral reefs"

Panel 9: "Coral reefs also provide life for people"

Panel 10: "But we need to provide for them, so..."

Panel 11: Reef is broken into rubble

Panel 12: Recycle emblem appears of bottle

Panel 13: "Reduce the reef" / showing coral?

Panel 14: "Reduce the reef" / showing coral?

Panel 15: "Reduce the reef" / showing coral?

Panel 16: "Reduce the reef" / showing coral?

Panel 17: "Reduce the reef" / showing coral?

Panel 18: "Reduce the reef" / showing coral?

Panel 19: "Reduce the reef" / showing coral?

Panel 20: "Reduce the reef" / showing coral?

Panel 21: "Reduce the reef" / showing coral?

Panel 22: "Reduce the reef" / showing coral?

Panel 23: "Reduce the reef" / showing coral?

Panel 24: "Reduce the reef" / showing coral?

Panel 25: "Reduce the reef" / showing coral?

Panel 26: "Reduce the reef" / showing coral?

Panel 27: "Reduce the reef" / showing coral?

Panel 28: "Reduce the reef" / showing coral?

Panel 29: "Reduce the reef" / showing coral?

Panel 30: "Reduce the reef" / showing coral?

Panel 31: "Reduce the reef" / showing coral?

Panel 32: "Reduce the reef" / showing coral?

Panel 33: "Reduce the reef" / showing coral?

Panel 34: "Reduce the reef" / showing coral?

Panel 35: "Reduce the reef" / showing coral?

Panel 36: "Reduce the reef" / showing coral?

Panel 37: "Reduce the reef" / showing coral?

Panel 38: "Reduce the reef" / showing coral?

Panel 39: "Reduce the reef" / showing coral?

Panel 40: "Reduce the reef" / showing coral?

Panel 41: "Reduce the reef" / showing coral?

Panel 42: "Reduce the reef" / showing coral?

Panel 43: "Reduce the reef" / showing coral?

Panel 44: "Reduce the reef" / showing coral?

Panel 45: "Reduce the reef" / showing coral?

Panel 46: "Reduce the reef" / showing coral?

Panel 47: "Reduce the reef" / showing coral?

Panel 48: "Reduce the reef" / showing coral?

Panel 49: "Reduce the reef" / showing coral?

Panel 50: "Reduce the reef" / showing coral?

Panel 51: "Reduce the reef" / showing coral?

Panel 52: "Reduce the reef" / showing coral?

Panel 53: "Reduce the reef" / showing coral?

Panel 54: "Reduce the reef" / showing coral?

Panel 55: "Reduce the reef" / showing coral?

Panel 56: "Reduce the reef" / showing coral?

Panel 57: "Reduce the reef" / showing coral?

Panel 58: "Reduce the reef" / showing coral?

Panel 59: "Reduce the reef" / showing coral?

Panel 60: "Reduce the reef" / showing coral?

Panel 61: "Reduce the reef" / showing coral?

Panel 62: "Reduce the reef" / showing coral?

Panel 63: "Reduce the reef" / showing coral?

Panel 64: "Reduce the reef" / showing coral?

Panel 65: "Reduce the reef" / showing coral?

Panel 66: "Reduce the reef" / showing coral?

Panel 67: "Reduce the reef" / showing coral?

Panel 68: "Reduce the reef" / showing coral?

Panel 69: "Reduce the reef" / showing coral?

Panel 70: "Reduce the reef" / showing coral?

Panel 71: "Reduce the reef" / showing coral?

Panel 72: "Reduce the reef" / showing coral?

Panel 73: "Reduce the reef" / showing coral?

Panel 74: "Reduce the reef" / showing coral?

Panel 75: "Reduce the reef" / showing coral?

Panel 76: "Reduce the reef" / showing coral?

Panel 77: "Reduce the reef" / showing coral?

Panel 78: "Reduce the reef" / showing coral?

Panel 79: "Reduce the reef" / showing coral?

Panel 80: "Reduce the reef" / showing coral?

Panel 81: "Reduce the reef" / showing coral?

Panel 82: "Reduce the reef" / showing coral?

Panel 83: "Reduce the reef" / showing coral?

Panel 84: "Reduce the reef" / showing coral?

Panel 85: "Reduce the reef" / showing coral?

Panel 86: "Reduce the reef" / showing coral?

Panel 87: "Reduce the reef" / showing coral?

Panel 88: "Reduce the reef" / showing coral?

Panel 89: "Reduce the reef" / showing coral?

Panel 90: "Reduce the reef" / showing coral?

Panel 91: "Reduce the reef" / showing coral?

Panel 92: "Reduce the reef" / showing coral?

Panel 93: "Reduce the reef" / showing coral?

Panel 94: "Reduce the reef" / showing coral?

Panel 95: "Reduce the reef" / showing coral?

Panel 96: "Reduce the reef" / showing coral?

Panel 97: "Reduce the reef" / showing coral?

Panel 98: "Reduce the reef" / showing coral?

Panel 99: "Reduce the reef" / showing coral?

Panel 100: "Reduce the reef" / showing coral?

St. Johns County Schools - Jim Harbin Student Media Festival Guidelines

Script Examples

Be A Hero, Not A Bystander!

INT. SCHOOL HALLWAY - LOCKERS

A NERDY STUDENT is clumsily pulling giant books from his locker and pushing his glasses up. BYSTANDER student is a few lockers down shaking his head.

A tough looking student walks up and pushes the NERDY STUDENT into the locker. The bystander grimaces and turns back into his locker. Freeze Frame on the BYSTANDER in the locker, then quick rewind of scenario.

The same scenario plays out, but when the BULLY is revealed, the BYSTANDER is gone. With a piece of paper floating to the ground dramatically.

As the BULLY goes to push the NERDY STUDENT, the BYSTANDER appears blocking the NERDY STUDENT adorned in a superhero outfit with a cape. The BULLY is surprised, and a TEACHER swoops in and takes the BULLY away.

Title/Logo Appears: "Be A Hero, Not A Bystander!"