

JEFFERSON GRAHAM

NATION
VIdEO

Video Nation
A DIY guide to planning, shooting, and sharing great video from USA TODAY’s Talking Tech host
Jefferson Graham

Peachpit Press
1249 Eighth Street
Berkeley, CA 94710
(510) 524-2178
Fax: (510) 524-2221

Find us on the Web at www.peachpit.com
To report errors, please send a note to errata@peachpit.com
Peachpit Press is a division of Pearson Education

Copyright © 2013 Jefferson Graham

Senior Editor: Karyn Johnson
Developmental Editor: Jacqueline Aaron
Copy Editor: Jacqueline Aaron and Kelly Kordes Anton
Production Editor: Becky Winter
Composition: Danielle Foster
Technical Editor: Nancy Blair
Proofreader: Kelly Kordes Anton
Indexer: Valerie Perry
Interior Design: Claudia Smelser
Cover Design: Charlene Will

Notice of Rights
All rights reserved. No part of this book may be reproduced or transmitted in any form by any
means, electronic, mechanical, photocopying, recording, or otherwise, without the prior written
permission of the publisher. For information on getting permission for reprints and excerpts, con-
tact permissions@peachpit.com.

Notice of Liability
The information in this book is distributed on an “As Is” basis, without warranty. While every
precaution has been taken in the preparation of the book, neither the author nor Peachpit shall
have any liability to any person or entity with respect to any loss or damage caused or alleged to
be caused directly or indirectly by the instructions contained in this book or by the computer soft-
ware and hardware products described in it.

Trademarks
Many of the designations used by manufacturers and sellers to distinguish their products are
claimed as trademarks. Where those designations appear in this book, and Peachpit was aware of
a trademark claim, the designations appear as requested by the owner of the trademark. All other
product names and services identified throughout this book are used in editorial fashion only and
for the benefit of such companies with no intention of infringement of the trademark. No such use,
or the use of any trade name, is intended to convey endorsement or other affiliation with this book.

ISBN-13: 978-0-321-83287-0
ISBN-10: 0-321-83287-6

9 8 7 6 5 4 3 2 1

Printed and bound in the United States of America

www.peachpit.com

To my wife, Ruth, and my parents, Jerry and Judy.

Acknowledgments

I need to send a number of shoutouts to people for their help with this book:

• To my loving wife Ruth, who watches all my videos and then tells me to brush

my hair and stop talking so fast. She’s also my number one fan. I’m hers too.

And thanks to my artist/photographer son Sam Graham for taking the great

back-cover photo.

• The terrific folks at USA TODAY, especially Jeremy Teres, for pushing me to go

further with video than I’d done in the past and helping to get the “Talking

Tech” spin-off, “Talking Your Tech,” launched. A round of applause as well for

Geri Coleman Tucker, Nancy Blair, Sam Meddis, Steve Elfers, and Ed Baig.

• Sean Fujiwara and David Medill, who have assisted me on most of the “Talking

Tech” and “Talking Your Tech” video shoots discussed in this book. Thanks for

the creativity, skill, and, most of all, for helping to carry all those bags.

• The team at Peachpit, my editors Karyn Johnson, Jacqueline Aaron, Kelly Anton,

and the above-mentioned Nancy Blair, as well as marketing pros Damon

Hampson and Laura Pexton Ross. I’ve never seen a smarter publishing company.

• Cris Bennett, Linda McLaughlin Figel, Margot Farris, Patty Gibson, Julia Levee,

Nigesa Kamae, Richard and Lisa Goldstein, and Reza Hosseini all let me photo-

graph them for the book—thanks for taking the time!

• Judson Coplan, Monica Sarkar, and the rest of the amazing Apple team—

thanks for always being available to answer questions, even on the weekend.

• My mom, Judy Graham, for agreeing to have her son interview her for the book

and use the video clips for Chapter 8; her life partner Mike Ansell for participat-

ing; and my dad, Jerry Graham, for buying me my first camera and guitar at age

13 and starting me down this path. Also thanks to my brother Jez for being my

favorite subject to photograph growing up, and to Lily and Catherine as well.

• Speaking of guitars, some words of thanks to my favorite guitarists: Pat

Metheny, Jim Hall, George Benson, and Robben Ford for keeping me company

musically while writing the book.

• To my photo pals—Stephan Cooper, Brian Valente, and Syl Arena—for the fun

shop talk over the last few months. Stephan—thanks for the great cover photo.

• Groucho, Harpo, Chico, Buster, Charlie, Harold, Lucy, Bugs, Daffy, Popeye,

Donald, and Huey, Dewey, and Louie—thanks for all the laughs.

About the Author

Jefferson Graham is a longtime technology columnist for USA TODAY and host,

producer and editor of the USA TODAY’s “Talking Tech” and “Talking Your Tech”

video shows, which feature interviews with tech newsmakers, reviews of the lat-

est gadgets, and celebrity visits. Apple products such as the iPad, iPhone, and Final

Cut Pro X were seen early on “Talking Tech,” one of a small handful of outlets to get

early peeks at the new Apple releases. Recent guests on “Talking Your Tech” have

included Selena Gomez, Carson Daly, and Jeff Dunham; tech stars such as Zynga

CEO Mark Pincus and Pandora’s Tim Westergren; and, YouTube breakouts iJustine

and the Annoying Orange himself, Dane Boedigheimer. All the shows are produced

professionally on the same DIY budgets described in this book.

Jefferson is the author of nine books, including Vegas: Live and In Person and

Salesman of the Century (with infomercial legend Ron Popeil). He is also an accom-

plished Manhattan Beach, California–based portrait photographer, videographer,

and jazz guitarist.

vi contents

contents

 IntroductIon xiv

 1 EvErybody Is a star 2

Be Your Own One-Man Band 4

The Basic Elements of a Web Video Production 7

Start with the Idea 8

Go with Your Gear 8

Plan Your Shoot 9

Shoot with Savvy 10

Interview Intelligently 10

Master Watchability: B-roll 11

Perfect Postproduction 12

Edit with Ease 12

Share It with the World 13

Track Your Success 13

Real-Life Scenario: Producing “Talking Tech” 13

 2 What typE of vIdEo arE you producIng? 18

Styles of Web Video 20

The Parody or Comedy 20

The Advertorial 20

The Product Demo 21

The Vlog 22

The Webisode 22

The Tutorial 23

The Interview 24

Producing an Interview 24

Booking the Interview 25

Interview Tips: The Five Best Questions 25

Taking It to the Web 26

contents vii

Producing a Small-Business Video 27

Promoting Your Business 27

Taking Your Ideas Directly to the Web 28

Speaking to Your Customers 28

Ideas for Any Business 31

How Andrew “Fundy” Funderburg Uses Video to Sell His Business 32

Producing a Parody 34

How the Pros Do It 34

Quick Step-by-Step: Creating a Parody 35

Where Ideas Are Born: Producing “Talking Tech” 125 Times a Year! 39

iJustine and Her Online Parodies and Vlogs 40

Ideas Pitched to Me 39

Ideas I Seek Out 42

Give It a Try 43

How Dane Boedigheimer Comes Up with Ideas for “Annoying Orange” 44

 3 gEar guIdE 46

The Right Camera for You 48

Entry-Level Video Cameras 50

Point-and-Shoot Camcorders 50

Point-and-Shoot Still Cameras 51

Mirror-less Compact Cameras 52

The iPhone 54

The iPad 54

Digital SLRs 55

Wearable Cameras 58

Lighting Equipment 59

One Step Beyond Entry Level 60

Midrange 61

On-Camera Light 62

viii contents

Audio Gear 63

Lavalier Microphones 63

Stick Microphones 64

Mic Flags 65

Shotgun Mics 66

Audio Recorders 66

Best Bets for Audio Recording 67

Camera Mounts 68

Tripods 68

Tiny Tripods 68

Basic Tripods 69

Better Tripods 69

Monopods 69

Steadicam 71

Accessories for the iPhone, iPad, and iPod Touch 72

Stabilizers 72

Microphones 73

Other Attachments 74

Video-Editing Software 75

My Gear 77

 4 hoW to usE your gEar 78

The iPhone 80

Simple Steps for Shooting with the iPhone 80

Simple Steps for Shooting with the iPad 81

Apps for the iPhone and iPad 82

Point-and-Shoot Cameras 86

DSLR Cameras 88

Video Cameras 90

contents ix

 5 prEproductIon plannIng 92

Preplanning Basics 94

Make Arrangements for Your Shoot 95

Plan to Arrive Early 95

Visualize Your Setup 96

Plan Your Camera Positions 97

Make an Equipment Checklist 97

Decide Where to Place Your Subject 98

Decide If You’ll Do a Stand-Up Shot 100

Be Ready to Do B-roll 100

Prepare for Sound 102

Write Out Your Interview Questions 103

The Importance of Planning: Lessons Learned 104

 6 productIon day 108

Getting Started on Location 110

Camera Placement 111

Position Your Subject 112

Audio Check 114

Mystery Guitar Man (Joe Penna) on Making Videos 116

Lighting 118

Outdoor Light 118

Window Light 120

One-Light and Two-Light Setups 121

Pro-light Setup 124

Softboxes 124

LED Lights 125

One-Man Band: Boua Xiong 126

x contents

Production Examples 128

Shooting with an iPhone 128

Interviewing and Collecting B-roll on Location 129

Business Videos Shouldn’t Be Boring 131

Remote Interviews 132

Valentina Trevino’s Weekly Art Painting Videos 134

 7 shootIng tEchnIquEs for
 dIffErEnt camEra sEtups 136

Shooting with One Camera 138

Check Lighting 138

Position the Camera 138

Check Sound 139

Frame the Subject 139

Start Shooting 140

Take Shots for B-roll 141

Final Pointers 141

Shooting with Two Cameras 141

Framing the Subject and Yourself 141

Start Shooting 142

Shooting with Three Cameras 143

Framing and Positioning 143

Interesting Angles 143

Important Tips 145

Avoid an Embarrassing Shoot 145

Keep Things Moving 146

Stay on Topic 146

Wrap It Up 147

Remember the Five Ws of Interviewing 147

Penn Jillette 148

contents xi

 8 vIdEo EdItIng 150

Entry-Level Editing Programs 152

Hardware Required for Editing 153

Windows Recommendations 154

Mac Recommendations 154

External Drives 155

Card Readers 156

The Essentials of Video Editing 156

Getting Started with the Editing Workflow 158

The Basic Editing Process 158

Import and View Your Footage 159

Create a Script and Record Narration 159

Add the B-roll 159

Using Simple Video-Editing Software 161

Movie Maker for Windows 161

iMovie for Mac 162

Adobe Premiere Elements 169

Editing Video on the iPhone, iPad, and iPod Touch 173

Step-by-Step Editing with the iMovie App 173

Real-World Scenario: The Bloggin’, Vloggin’ Grandma 175

How It Started 176

Production Values 177

Gear 177

The Shoot 178

The Editing Process 179

Promotion 180

The Latest 181

The Vlog Process 181

xii contents

 9 advancEd vIdEo EdItIng 182

Introducing Final Cut Pro X 184

A Quicker Way to Edit 184

The Layout 185

Hands On in Final Cut Pro 187

1. Create a Desktop Folder 187

2. Create an Event 187

3. Create a Project 189

4. Import Footage 189

5. Let’s Edit! 190

6. Share the Video 195

Multicamera Editing 196

Putting All the Clips Together 196

More on Creating Multicam Clips 197

Angle Viewer 198

Sound Enhancements 199

Chroma Key Effect 199

 10 sharIng thE fInal product 202

Exporting Videos 204

Choosing a File Format 204

Saving Videos with Premiere Elements 204

Saving Files in iMovie 206

Exporting in Final Cut Pro X 206

Finding a File in the Future 206

Best Source for Answers to Compression Questions 207

YouTube Rules 208

Final Check 209

contents xiii

Uploading Videos to the Web 209

A Home for Your Masterpieces 209

Uploading to YouTube and Creating Your Channel 211

Creating a Title 212

Categories 213

Importance of Words 214

Tagging 215

More on Links 215

Scream It to the World 216

Subscriptions 216

Views 217

Making It Viral 218

Tweaking Your Channel 219

Facebook 221

Twitter 222

Summing It Up 223

 IndEx 224

xiv IntroductIon

IntroductIon

All kinds of people today are creating video for the web. Whether you’re a small

business owner, a blogger, or a web show host, or if you’re simply doing some

marketing for your company or yourself, right now you may be all on your own in

learning how to put that video together, make it look good, and get it to go viral.

Learning filmmaking and production techniques can be a daunting task

because most books and resources cover productions with big budgets and mul-

tiple crew members. Resources that cover only the camera or video editing aren’t

particular helpful either if you don’t know the basics about video production.

This is where Video Nation comes in. I wrote this book to provide the layman

with real-world, practical advice, from what I learned over the years producing

a minimum of two videos per week on a DIY budget for USA TODAY’s “Talking

Tech” and “Talking Your Tech” shows.

In this book, you’ll learn what equipment you need to get started to create

your own “one-man band” productions, including advice on shooting with DSLRs,

point-and-shoot cameras, and iPhones. You’ll get the best techniques for setting

up, preparing questions for, and interviewing a subject. I’ve included detailed

descriptions of working with sound and lighting for a variety of indoor and out-

door scenarios. You’ll even get to take your video to the next level by using mul-

tiple cameras.

Once you’ve shot your video, I give you step-by-step instructions for using

editing programs such as Apple iMovie, Adobe Premiere Elements, and Final Cut

Pro X. After that, you’ll learn how to upload your video to YouTube, create a chan-

nel, market your video with Twitter and Facebook, and earn money from your

efforts. Throughout the book, you’ll get tips on developing fresh new ways to pro-

mote your business or yourself.

It’s my hope that, after reading the book, you’ll know how to create videos

that look professional and also raise your profile in your business or your per-

sonal endeavors.

IntroductIon xv

Videos Accompanying the book
Throughout Video Nation, TV icons (such as the one shown in the margin here)

indicate a video clip is available for you to watch. You can download the clips

once you register your book at www.peachpit.com/videonation. More than 30

clips are available to show some of the concepts from the book in action, includ-

ing how to set up a shoot, get better audio results, light an interview subject, and

edit your video. You’ll also see some behind-the-scenes videos of interviews with

Mike Tyson, Adam Carolla, Valerie Bertinelli, Penn Jillette, J.B. Smoove, and more.

I’ll add more videos to the resources page at www.peachpit.com/videonation,

so make sure to check back for additional videos.

0

Each numbered
video corresponds
to an accompanying
short video clip at
www.peachpit.
com/videonation.

www.peachpit.com/videonation
www.peachpit.com/videonation
www.peachpit.com/videonation
www.peachpit.com/videonation

4
How to Use
YoUr Gear

Now tHat YoU have an idea of your video gear options and

what might work for you, you’re eager to get started, right?

Let’s take a quick look at how to use your gear for video—mobile

phones and devices, point-and-shoot cameras, video cameras,

or digital single-lens reflex (DSLR) cameras. There are a few good

apps and some hardware I’ll recommend along the way. If you

already know the basics about your camera, feel free to skip over

this chapter.

80 video NatioN

The iPhone
So you want to use your iPhone as a video camera? No problem, but you’ll need

an iPhone 4 or iPhone 4S—the two models with the improved camera—and a few

dollars to spend for a handful of creative apps that will take your videomaking to

the next level.

Here’s the iPhone 4S advantage: You get an excellent 8-megapixel camera

that rivals any point-and-shoot—and it’s always with you. Be sure to shoot in

decent light for best results.You’ll also want to stabilize the iPhone in some way

(see Chapter 3). Whether it’s the Owle mCAMLITE or the Studio Neat Glif iPhone

Tripod Mount, it doesn’t really matter. Just be sure to keep the camera as steady

as possible.

simple steps for shooting with the iPhone
Let’s go through the basic steps of shooting a video with the iPhone.

1 On your iPhone’s home screen, select Settings then turn on Airplane mode

(Figure 4.1). That way, no one will bother you with a call, text, or status update

while you’re shooting.

Figure 4.1 Set the iPhone to airplane mode
so you won’t be interrupted during shooting.

4: How to Use YoUr Gear 81

2 Open the Camera app on the iPhone. Slide the Camera icon to Movie mode.

3 Hold the camera horizontally. This is crucial. Shooting vertically is one of the

biggest mistakes I see. Because the video plays back in a horizontal orienta-

tion, you’ll lose the sides of your video and have annoying black bars and a

teeny image in the middle (Figure 4.2).

4 Click the red Record button at the bottom of the screen to start recording

video. Click the button again to stop recording.

When shooting, try to keep your hands as steady as possible if you’re not

using a tripod mount. Also, hold the camera as close as possible to your subject

(if you bypassed the microphone option) to do your best to pick up sound.

When the take is finished, the clip will go directly to the Camera Roll area of

the iPhone, where photos and videos are stored.

simple steps for shooting with the iPad
Shooting video with the iPad is just as easy:

1 Tap the camera icon on your iPad’s home screen.

2 On the bottom-right corner you’ll find a toggle. Tap it to switch it to the right,

on the video icon.

You’ll also see the button that switches between the front, FaceTime camera,

and the rear, iSight camera.

Figure 4.2
Make sure to shoot
with your phone in a
horizontal position.
As you can see,
when the iPhone is
vertical, the sides
of the image are
cut off.

8

Learn how to con-
nect a microphone to
the iPhone by watch-
ing the video at
www.peachpit.
com/videonation.

www.peachpit.com/videonation
www.peachpit.com/videonation

82 video NatioN

3 In the middle of the right side of the screen (and next to the home

button) you’ll see the record button. Tap this to start recording. Tap it

again to end recording.

4 To watch the video you just recorded, tap the thumbnail in the lower-left

corner. You can also find the video in your Camera Roll area.

apps for the iPhone and iPad
Numerous apps on the market let you tweak the image results from your still or

video camera in the iPhone or iPad. There are just as many if not more apps that

are available to assist you in your productions. I’ll cover just a few of these here.

note All of these applications are also available for the iPod Touch.

Filmic Pro
One big drawback of shooting video on the iPhone is that you can’t adjust the

exposure as you can with a “real” camera. There are no f-stop or shutter-speed set-

tings. That’s where Filmic Pro comes in (Figure 4.3). With this $3 app, you can tweak

exposure slightly, opt for variable frame rates, and get audio-monitoring levels and

focus options that you wouldn’t have if you just zapped open the Camera app on

the iPhone. For the exposure, it will never be as accurate as a camera with f-stops.

Instead, you get a selective circle that you place over a section of the image to

make it darker or lighter. It’s not perfect, but it’s better than nothing. Beyond sav-

ing the project to the Camera Roll, you also get presets to upload it directly to a

variety of sites, including Vimeo, YouTube, Dropbox, and Facebook.

9

Watch the video at
www.peachpit.
com/videonation
to discover how to
adjust exposure
using Filmic Pro

Figure 4.3 The Filmic Pro
app for the iPhone is essen-
tial for anyone shooting with
an iPhone.

www.peachpit.com/videonation
www.peachpit.com/videonation

4: How to Use YoUr Gear 83

almost dsLr
As with Filmic Pro, with this $2 app you can adjust and lock focus and exposure,

plus tweak white balance, adjust frame rate, and click on a self-timer (Figure 4.4).

I recommend this app for anyone who has an iPhone and wants to shoot

short films.

dollyCam
It’s hard to keep any camera steady without a tripod, and the iPhone is no excep-

tion. There’s no grip to grab onto the device, as you have with a camera, and

every twitch and itch shows up loud and shakily clear when you’re shooting

video. So we welcome the DollyCam app with open arms (Figure 4.5). It’s not an

expensive mount, or a slider to drool over, like the $130 iPhone Mobislider, but for

$3, DollyCam turns your iPhone into a steadicam by stabilizing your image, and it

does an amazing job. You start off by shooting your video the normal way—trying

to keep it as steady as possible—and then, when the take is finished, you process

it, which can take a few minutes. Once it’s complete—voilà, the video actually

looks as if it was shot on a tripod. It’s that steady. I love this app.

Figure 4.4 Almost DSLR is a
great app for locking focus
and exposure, setting white
balance, adding GPS data to
pictures, and much more.

84 video NatioN

8mm vintage Camera
For just under $2, you can add many arty and really cool looks to your videos,

from rickety 1920s (like an old silent movie) to faded-color 1960s, saturated

1980s, and moody black-and-white noir (Figure 4.6). If you use the 8mm Vintage

Camera app, be sure to go to Settings in the app and save your processed video in

the Camera Roll section, so you’ll be able to find it later.

Figure 4.5 Use the
DollyCam app for extra
stabilization.

Figure 4.6 The 8mm
Vintage Camera app is one
of many that gives you an
old film look to your videos.

4: How to Use YoUr Gear 85

silent Movie director
Similar to 8mm Vintage Camera, this $2 app turns your preexisting videos into

vintage productions, with scratchy 1920s and 1930s looks, sepia, and faded color

(Figure 4.7). If you’re a fan of Hollywood’s Golden Age, as I am, you’ll love this

app. A cute image of Charlie Chaplin pops up while you wait for your video to

be transformed into something that resembles a relic of yesteryear. A cool speed

control icon lets you make your footage really, really fast (think Keystone Kops)

or slow. So if you’re into these kinds of special effects, Silent Movie is probably

the better choice for you than 8mm Vintage Camera. Once you get into the app,

you’re encouraged to buy more goodies, such as Silent Movie title cards and

Silent Movie fonts.

Clapperboard
Big-time movies usually begin their productions with a clapperboard, which

gives the sound engineers the sound they need to sync up the audio with the

visuals. Should you want to mix iPhone footage with footage from another video

source, or shoot one angle and mix it with another, one of these apps—and there

are several in the iTunes App Store—will get you that slate and clapper sound. A

basic clapperboard can be as inexpensive as $.99. MoveSlate costs more at $24.99

but it has a great interface and is an all-in-one digital slate, clapperboard, shot

log, and notepad (Figure 4.8).

Figure 4.7 Silent Movie
Director is another fun app
for videomaking.

86 video NatioN

iMovie
The iPhone app version of iMovie, Apple’s popular video-editing software for

computers, has been slimmed down to let you do basic edits on your iPhone and

iPad footage. You can also add graphics, titles, and preprogrammed music.

The iMovie app is a must for “run and gun” footage—video that has been shot

really quickly—and for doing a zippy edit with titles at the beginning and end,

and the app can be used with the iPhone, iPod Touch, or iPad. But be warned:

Getting the hang of making precise edits with the app takes some getting used

to—you have to pinch the clips with two fingers—and the cuts are nowhere near

as smooth as with a mouse.

PoinT-and-ShooT CameraS
One easy reason to explain the immense popularity of point-and-shoot cameras

is their simplicity. The models that feature the best ease-of-use have minimal

buttons or choices: All you need to do is turn them on, compose your image, and

start shooting.

Figure 4.8 Use a
clapperboard on the
iPhone to sync up
your audio.

4: How to Use YoUr Gear 87

Videomaking with point-and-shoot cameras has evolved over the years, from

limited ten-second silent clips to low-resolution video with sound, to 720p HD,

and now full 1080p HD on many of the top camera models from Canon, Nikon,

Sony, and others (for my specific recommendations, see Chapter 3).

Taking videos is insanely simple and pretty uniform on point-and-shoot cam-

eras. Look for either the red record button on the back of the camera and/or the

movie camera icon on the mode dial. Either of those will get you going.

One tool you will definitely need is a big fat memory card. At top resolu-

tion, video files eat up a lot of memory. I recommend at minimum a 16 GB card

(Figure 4.9), which will cost you about $30 and give you at least an hour’s worth of

footage. It’s not just more storage that the heftier card gives you—it also lets you

shoot longer clips. When buying the card, make sure it’s a high-speed card, Class

10 or higher, since you’ll need the added oomph to keep up with video files.

The Kodak PlaySport cameras—which stopped production in 2012 but are

still easily found in stores—have touch-screen controls, so don’t go searching

for the red record button, it’s not there. Instead, just press play on the back of the

camera to start recording. These cameras also have built-in tools to trim clips

and share to sites such as YouTube and Facebook.

Unlike the iPhone, the PlaySport and Flip cameras are intended to be used

in the vertical position, which won’t affect your final video. Once the video is

recorded, it will still display horizontally.

Figure 4.9 If you’re using a point-and-shoot
camera, get a hefty size memory card for
video files, which are huge. I recommend a
16 GB card at the minimum.

88 video NatioN

dSLr CameraS
For cinema-like results, nothing beats shooting on a digital SLR. The size of the

image sensor can be 20 times larger than what’s found in a video camera, result-

ing in a brighter, crisper, and more HD-looking image. Put a beautiful fast lens on

the camera at its maximum f-stop—like f/2.0 or f/2.8—and the background goes

out of focus for a wonderful image with a dreamy quality (Figure 4.10).

However, making videos on DSLRs such as the Canon EOS Rebel line can be a

frustrating experience for a beginner, even though the final result can look amaz-

ing if you held the camera steady with a tripod and have the hang of how to keep

the Rebel T3i or older models in focus. The newest Rebel, the T4i, addresses focus

issues, but earlier versions don’t stay in focus once you start recording and move

your position. It can be a challenge. Here’s how to focus with the older Rebel T3i

and other DSLRs like it:

1 For the Rebel T3i, start by clicking the movie button on the back of the camera

by the red dot. This sets the 3-inch LCD viewfinder to “live view.”

2 You’ll be composing directly on the LCD, which can be tough if you’re outside

in bright sun. If this is an issue, pick up an LCD shade, which could be found

at any camera shop.

3 I usually set the lens to manual focus (on the lens, switch from A to M)

because it won’t stay in focus automatically. On the Rebel T3i, you set focus by

pointing-and-clicking the button on the far right, the one normally used for

choosing where your focus dot will go in your composition. This button lets

Figure 4.10 You’ll want to
learn how to check and
adjust your focus on your
DSLR for different effects.

4: How to Use YoUr Gear 89

you magnify the image—for image-composing purposes only—and will give

you a much clearer focus check.

4 Once filming begins, be sure to be on your toes. The subject will go out of

focus if he or she moves. To prevent this, try to use a medium f-stop setting

like f/5.6 or f/8, which will give you more focus latitude. The image will look

best at a wide opening such as f/2.8. This gives you a big, blurry background,

but the amount of area in focus will be limited.

On several Sony and Nikon DSLRs, along with the Canon Rebel T4i, autofocus

will stay in place when you start recording. However, finding the record button

is different on these cameras. Sony has the best-marked red record button—it’s

even labeled Movie. For Nikon, there’s a little lever next to the red button labeled

LV, which stands for “Live View,” which indicates the ability to compose directly

on the LCD instead of through the viewfinder.

A good tripod is a must while recording videos with DSLRs, whether it is a small

camera such as the Rebel T4i or bigger cameras such as the Canon 60D and Canon

5D Mark II—the image will look way too shaky if you try handheld recording.

There are tons of accessories for DSLR cameras, but this one will probably

help you more than any other: the Hoodman H-LLP3 HoodLoupe 3.0 Professional

3-inch screen loupe (Figure 4.11). Attach it to the LCD, and you’ll not only be able

to compose in direct sunlight, you’ll also be able to fine-tune your focus because

the loupe brings the image directly to your eye with 1-to-1 magnification. (Spend

another $20 for Hoodman’s Cinema Strap and you won’t have to hold the loupe

over the LCD—it will lock in place.) Hoodman also sells a $25 lens shade that

goes directly over the LCD to block the sun.

10

To learn more
about focusing
your DSLR camera,
watch the video at
www.peachpit.com/
videonation.

Figure 4.11 The HoodLoupe Pro is a
great investment, especially if you are
shooting outdoors.

www.peachpit.com/videonation
www.peachpit.com/videonation

90 video NatioN

Video CameraS
I argued against the need for owning a full-service, legacy video camcorder for

our purposes in the previous chapter, but if you already own one or are thinking

of buying one, here are some usage tips.

When the Flip cameras were first introduced in 2007, Jonathan Kaplan, the

chief executive of Flip-maker Pure Digital, declared that video was an opportu-

nity because over the years, video cameras had become way too complicated

with their plethora of buttons. So when Kaplan introduced the Flip, it had but a

few: a red record button, a playback button, and fast forward/rewind button. That

design was quite revolutionary.

In 2012, video cameras are a shadow of their former selves, and are relegated

to the back of the store where they get little attention. But I’ll say this for video

cameras: They have become simpler to operate!

Take the Panasonic SDR-H100, for example (Figure 4.12). This $200 video camera is

not littered with buttons. Here’s how to use it and most other similar camcorders:

1 Flip out the LCD preview screen to find the empty slot for your SD card.

Slip it in.

2 Insert your external microphone into the (poorly identified) A/V slot for sound,

which is next to the memory slot.

3 Compose your image on the LCD, and click the red button on the back of the

camera to start recording.

4 Press the zoom button atop the camera to get closer to the action.

5 When you’re done, click the preview button, also on top of the camera, to play

it back. That’s it.

Now that we’ve reviewed how to use your video gear and accessories, it’s time

to plan for your video production. So turn the page and let’s dive in.

4: How to Use YoUr Gear 91

Figure 4.12
Video cameras
such as this one
are still perfectly
fine for using in your
web productions
and are simpler to
operate than previ-
ous versions.

224 Index224 Index

numbers
“60 minutes,” 11

8mm Vintage Camera app, 84–85

380p resolution, 51

480p resolution, 51

720p resolution, 51

1080p resolution, 51

A
Action Life Media

connection cables, 74

Owle mCAMLITE, 72–73

Adams, Paul, 221

Adobe Premiere Elements, 75–76, 152–153

cutaway shot, 171

disadvantages, 169

editing in, 171–172

export options, 205

features, 170

Freeze Frame tool, 170

versus iMovie, 169

main window, 170

Move tool, 172

saving videos with, 204–205

Sceneline option, 170

Share tab, 172

sharing feature, 13

Split Clip tool, 170

“Talking Tech” series, 4

Timeline option, 170

Title tool, 170

video-editing software, 169–172

web uploads, 172

Adobe Premiere Pro, 152

Adorama website, 49

AdSense program, joining, 211

advertorials, 20–21

Almost DSLR app, 83

“American Idiot,” 110

Angle Viewer, using, 198

Annoying Orange, 20, 44-45, 146-147

Ansell, Mike, 176–178

Antebellum, Lady, 22

Apple iMovie. See iMovie

Apple iPad, See iPad.

Apple iPhone. See iPhone.

Apple headquarters, 6

The Artist, 111

audience

building, 216

understanding, 221

audio

checking in one-camera shoots, 139

preparing for, 102

audio check

headphones, 114–115

performing, 114–115

audio gear

lavalier microphones, 63–64

mic flags, 65

shotgun mics, 66

stick microphones, 64–65

audio recorders

using, 66–67

Zoom H1, 67

Zoom H4N, 67

Index

Index 225Index 225

Audio-Technica ATR3350 lavalier mic, 64

AVCHD clips, warning about, 50

B
B&H website, 49

“Baby” parody, 36–38

backgrounds, replacing, 199–201

backing up files, 154

Baig, Ed, 4

banking business, making videos for, 31

Bennett, Cris, 96, 98–99, 132, 214

Bertinelli, Valerie, 8, 113

Bescor TH-770 High-Performance tripod, 69

Bieber, Justin, 35

Black Universal Bracket Adapter Mount, 72

Bloggie Live HD camcorder, 50–51

boardroom shots, avoiding, 110

Boedigheimer, Dane, See also Annoying Orange

44–45, 146

brainstorming. See ideas

Brin, Sergey, 215

B-roll

adding to editing workflow, 159–160

collecting on location, 129–130

defined, 11

preplanning, 100–101

taking for one-camera shoots, 141

using, 11

using in Facebook interview, 16–17

Brooks, Mel, 24

business videos

advertorials, 20

banking, 31

content to avoid, 29

dry cleaning, 31

effective approaches, 28

food, 31

home buyer videos, 30

garden store example, 27

ideas for, 31

photography software, 32–33

promoting, 27

sell subtly, 29

shooting, 131-132

smaill-business video, 27

speaking to customers, 28

taking video to the web, 28

C
camcorders. See also video cameras

point-and-shoot, 50–51

using, 90–91

camera bag, 77

camera mounts

monopods, 69

steadicams, 71

tiny tripods, 68

tripods, 68–69

camera positions, planning, 97

cameras. See also one-camera shoots;

three-camera shoots; two-camera shoots;

video cameras

Canon, 56-57

digital SLRs, 55–57

DSLR, 88–89

GoPro, 58

iPad, 54–55

iPhone, 54

226 Index226 Index

cameras (continued)

mirror-less compact, 52–53

placing, 111

positioning subjects, 112

setting up, 196

Sony, 57

wearable, 58

Cameron, James, 146

Canon products

5D Mark III, 56-57, 77

5D Mark II, 77

EOS 60D, 56-57

EOS Rebel T3i camera, 77, 88

EOS Rebel T4i camera, 56

PowerShot 100 HS, 51–52

Vixia HF R20 video camera, 50

card readers, using, 155

Carolla, Adam, 113

celebrity locations, 113

“Charlie Bit My Finger” video, 218

chroma key effect, 199–201

city manager interview, 138

clamp light, using, 59

Clapperboard app, 85

Clark, Wendy, 42

clients, speaking to, 28–29

clips

assembling, 196–197

syncing, 198

cloud storage, using, 154

Coca-Cola

Facebook, 11

interview, 11, 42

online marketing story, 42

website, 11

comedy videos, 20, 216–217

compression questions, getting answers to,

207–208

connection cables, 74

content marketing, Funderburg example, 32

“Cookie Break” vlogs, 134

corporate video, shooting, 110

“Curb Your Enthusiasm,” 104–105

customers, speaking to, 28–29

d
“Dancing with the Stars,” 107, 217

David, Larry, 104

Dawson, Shane, 20, 34–35

demo, for product, 21

dialogue, illustrating, 144

diffuser, Sto-Fen Omni-Bounce, 62

digital SLRs. See DSLR cameras

DollyCam app, 83–84

Dropbox, 13

dry cleaning business, making videos for, 31

DSLR cameras, 55–57, 88–89. See also cameras

accessories, 89

autofocus, 89

Canon EOS Rebel T3i and T4i, 88–89

composing on LCD, 88

defined, 5

focusing, 89

HoodLoupe Pro, 89

lens and f-stop, 88

making videos on, 88

Index 227Index 227

screen loupe, 89

tripod, 89

using with iPhones, 128

DuJulio, James, 219

Dynex tripod, using, 69

e
editing hardware. See also multicamera editing;

video editing

adding B-roll, 159–160

Apple iMac, 154

card readers, 155

external drives, 154

hard drives, 154

Hewlett-Packard p2-1110, 154

HP Omni 220 Quad, 154

Mac Mini, 154

Mac recommendations, 154

RAM, 154

Windows recommendations, 154

editing programs

Adobe Premiere Elements, 152–153

Adobe Premiere Pro, 152

entry-level, 152–153

Final Cut Pro X, 152–153

iMovie, 152

Movie Maker, 152

editing with ease, 12

editing workflow

creating scripts, 159

importing footage, 159

process, 158

recording narration, 159

viewing footage, 159

equipment checklist, making, 97

exporting videos. See also videos

compression questions, 207–208

file formats, 204

final check, 209

in Final Cut Pro X, 206

finding files, 206–207

saving in iMovie, 206

saving with Premiere Elements, 204–205

YouTube, 208

external drives, editing hardware, 154

Ezarik, Justine, 40

F
Facebook

B-roll for interview, 16

headquarters, 14-15

interview, 14–17

Like button, 16

logo, 15

page, 15-16

posting videos on, 210, 221

script for, 16

Fanny Wang headphones, 149

Farris, Margot, 129–130

file formats

choosing for export, 204

H.264, 204

MP4, 204

MPEG-4, 204

files, finding, 206–207

Filezilla, 13

Filmic Pro app, 82

Final Cut Pro, 75–76

228 Index228 Index

Final Cut Pro 7

overhaul of, 184

Render process, 184

Final Cut Pro X. See also video-editing software

adding B-roll, 192

adding sound bites, 192

adding titles, 193–194

Angle Viewer, 198

Apply Crop, 185–186

Apply Transformation, 185–186

Auto Enhancements menu, 186–187

Blade tool, 185

buttons, 186

Camera Import, 185

Chroma Key effect, 199–201

cost of, 152–153

creating desktop folders, 187

creating events, 187–188

creating projects, 189

deleting audio tracks, 192

Detach Audio option, 192

editing, 190–194

editing quickly, 184–185

Event Browser, 185, 188

Event Library, 185, 188

exporting in, 206

illustrating narration, 191–192

Import from Camera, 186

importing footage, 189–190

inserting transitions, 193

Inspector, 185–186

interface, 185

Keyer for Chroma Key effect, 200

launching, 185

Lower Thirds title choices, 193

making cuts, 191–192

marker tool, 197–198

Multicam Clip feature, 197

multicamera editing, 196

Position tool, 186

recording audio, 190–191

recording narration, 190

rendering in, 184

reviewing videos, 195

selecting clips, 190

sharing videos, 195

Show Titles Browser button, 186–187

skimming, 190

starting projects, 190

stopping recording, 190

storyline in Timeline, 185

Timing Menu, 186-187

tips, 200

toolbar, 186

tools, 185

Transitions button, 186–187

Viewer, 185

video about, 187

writing narration, 190

Five Ws of interviewing, 25, 147

flash drives, capacities of, 48

Flashpoint Three-Light Fluorescent Outfit, 61

Flip cameras, using, 87, 90

Flip Video camera, 50–51

Flipboard interview, 128-129

Flipboard iPad app, using, 128

food blogging, 94

food business, making videos for, 31

Index 229Index 229

frame, rechecking, 145

Freddy Krueger sweater, 176

Fujiwara, Sean, 119–121

Funderburg, Andrew, 32–33

furniture business, making videos for, 34

G
gear

guide, 47-77

making equipment checklist, 97

gear list, 77

gear setup

Boedigheimer example, 44

Funderberg example, 32

Gibson, Patty, 129–130

Good Stuff Restaurant, 96, 98, 132, 167, 214

Google

AdSense, 211

dealing with, 180

start of, 215

Google Hangout, interviewing in, 133

GoPro Hero HD 2 camera, 58

Graham, Jefferson, 4

Graham, Judy, 175–178, 190

Grande, Ariana, 218

Great Eats! video blog, 94, 214

green screen

replacing in editing, 38

using, 34–36, 199

H
H.264 file format, 17, 204

halogen lights, using, 62

hard drives

transferring footage to, 12

using, 154

Harvey, Steve, 42

HD (high-definition), 51

headphone jack, plugging into, 115

headphones, Fanny Wang, 149

Hendricks, Christina, 221

Hewlett-Packard p2-1110, 154

Home Depot

construction light, 32

clamp lights, 121

Hoodman H-LLP3 HoodLoop, 89

Hosseini, Reza, 112

“Hot in Cleveland,” 113

HP Omni 220 Quad, 154

Humboldt, Jerry, 138

I
ideas

Boedigheimer example, 45

brainstorming, 40

for business, 31

Coca-Cola online marketing story, 42

coming up with, 33

pitching, 39

seeking out, 42–43

self-publishing ebooks story, 42

starting with, 8

taking to web, 28

trying, 43

Westcott Spiderlites story, 43

230 Index230 Index

iJustine, 34–35, 37

idea-making process, 40

parodies, 20, 40–41

vlogs, 40–41

IK Multimedia iRig Mic, 73–74, 102

iMovie, 12, 75, 152

versus Adobe Premiere Elements, 169

iPad version, 173

saving files in, 206

iMovie app, 86

cost of, 173–174

editing with, 173–174

sharing videos, 174

Theme, 174

titles, 174

transitions, 174

trimming, 174

iMovie for Mac, 162–168

adding titles, 166–167

creating events, 163

creating projects, 164

cutaways, 165

editing in, 162–165

editing text, 167

fast-forwarding clips, 164

importing video files, 163

limitations, 168

naming events, 163

picking sections, 164

Project Library, 165

sharing video, 168

transition, 168

Instagram, 159

interview questions

basing on responses, 147

framing, 147

listening to answers, 147

writing out, 103–104

interviewing

and collecting B-roll, 129–130

in Google Hangout, 133

intelligently, 10

multiple people, 130

interviews. See also one-camera shoots; three-

camera shoots; two-camera shoots

Boedigheimer, Dane, 44–45, 146

booking, 25

ending, 147

Five Ws of, 25147

Funderburg, Andrew, 32–33

illustrating dialogue, 144

Jillette, Penn, 148–149

“Knitter to the Stars,” 176

Penna, Joe, 116–117

posing questions, 25–26

producing, 24–27

remote, 132–133

talking heads, 143

Trevino, Valentina, 134–135

Xiong, Boua, 126–127

iPad. See also iPhone apps

camera, 54–55

editing video on, 173–174

iMovie version, 173

microphones, 73–74

shooting with, 81–82

Index 231Index 231

iPad apps, Flipboard, 128

iPhone

adjusting exposure, 82

Airplane mode, 80, 102

back-facing mode, 139

camera shooting modes, 138

cameras, 54

connecting microphone to, 81

editing video on, 173–174

front-facing mode, 139

microphones, 73–74

Record button, 81

shooting in horizontal position, 81, 138

shooting with, 80–81, 128–129

stabilizing, 8, 72, 83–84

using with digital SLR, 128

iPhone 4S, advantage of, 80

iPhone apps. See also iPad

8mm Vintage Camera, 84–85

Almost DSLR, 83

Clapperboard, 85

DollyCam, 83–84

Filmic Pro, 82

iMovie, 86

Silent Movie Director, 85

iPod Touch

editing video on, 173–174

microphone, 73–74

I-Prompt Pro teleprompter, 23, 36

iRig Mic, features of, 73–74, 102

J
Jillette, Penn, 148–149

Joby GP3 Gorillapod tripod, 68, 100

Johnson, Ray William, 216–217

Jordan, Larry, 152

“Judy Video Nation” project, creating, 188–189

K
Kaminsky, Ed, 30

Kaplan, Jonathan, 90

Kelby, Scott, 21, 120

Kermit the Frog interview, 157

keywords

creating, 215

using, 214

“Knitter to the Stars,” 176

“Knitting Tips by Judy,” 175–177

camera placement, 179

editing process, 179–180

gear, 177

lighting, 178

production values, 177

promotion, 180–181

shooting, 178

start of, 176

trimming, 179

uploading videos, 180

vlog process, 181

Knittingtipswithjudy, 190

Kodak products

PlaySport cameras, 87

PlayTouch cameras, 50

Korhan, Jeff, 218

232 Index232 Index

L
lavalier microphones

Audio-Technica ATR3350, 64

Sennheiser kit, 64

Sony UWP-V1/3032, 64

using, 63–64, 102, 115

wired and wireless, 64

LED lights, using, 125

lenses, Olloclip add-on, 74

LeVee, Julia, 114

light stand, using, 60

lighting

“butterfly” pattern, 121

LED, 125

“loop” pattern, 121

Lowel Pro-lights, 124

one-light setups, 121–123

outdoor, 118–119

pro-light setup, 124

Rembrandt look, 121

softboxes, 124–125

two-light setups, 121–123

window, 120

lighting equipment

clamp light, 59

Flashpoint Three-Light Fluorescent Outfit, 61

halogen lights, 62

Lightpanels MicroPen LED, 63

Lowel Pro-light, 62

on-camera light, 62–63

parchment paper, 59

Rifa eXchange 44 softbox, 125

Sony HVL-20DW2K2 Video Light, 62

Sto-Fen Omni-Bounce diffuser, 62

uLite Two-Light Umbrella Kit, 60

umbrellas, 124

lighting subjects, 98–99

Lightpanels MicroPen LED light, 63

lights, setting up, 111

links, using, 215–216

location

getting started on, 110

picking, 9, 106

Lowel Pro-lights, using, 62, 124

M
Mac Mini, cost of, 154

“Mad Men,” 221

makeup, applying, 132

Manfrotto products

055XDB Tripod Outfit, 68

561BHDV-1 Fluid Video Monopod, 70

680B monopod, 69

Mann, Jonathan, 35

markers, adding in Final Cut Pro, 197–198

mastering watchability, 11

Matthews, Chris, 146–147

McClinton, Gabrielle, 110

McCue, Mike, 128–129

McLoughlin Figel, Linda, 129–130

“Meet the Vlogger” video, 190, 195

memory cards, 12

Index 233Index 233

mic flags, using, 65

microphones

IK Multimedia iRig Mic, 73–74, 102

iPad, 73–74

iPhone, 73–74

iPod Touch, 73–74

lavalier, 63–64, 102, 115

mounting with XLR input, 74

price range, 102

shotgun, 66

stick, 64–65

mirror-less compact cameras, 52–53

monopods

Manfrotto 561BHDV-1 Fluid Video, 69

Manfrotto 680B, 69

using, 10

Movie Maker, 12, 152, 161–162

MP3 format, 37

MP4 format, using, 204

MPEG-4 format, using, 204

multicam clips, creating, 197

multicamera editing. See also editing hardware

Angle Viewer, 198

assembling clips, 196–197

camera setup, 196

sound enhancements, 199

multicamera shoots, 112

music, adding to productions, 36–37

Mystery Guitar Man, 116–117

n
narration

illustrating, 159

recording, 159, 190

writing, 190

Nightmare on Elm Street, 176

O
Olloclip add-on lens, features of, 74

Olympus Pen PL1 camera, 32, 52–53

on-camera light, using, 62–63

one-camera shoots, 112–113. See also cameras;

interviews

accommodating limitations, 141

advice about, 141

B-roll, 141

checking lighting, 138

checking sound, 139

framing subject, 139–140

positioning camera, 138–139

starting shooting, 140

one-light setups, 121–124

online video, viewing, 209–210

outdoor light, using, 118–119

P
Page, Larry, 215

(pages) bookstore, 129–130

Panasonic products

GH2 camera, 52

SDR-H100 camera, 90

parchment paper, using, 59

234 Index234 Index

parodies, 20

Annoying Orange, 20

“Baby,” 36

creating, 35–38

editing, 38

iJustine, 20

improvising, 38

producing, 34–38

Shane Dawson, 20

step-by-step, 35

Penn & Teller magic duo, 148–149

Penna, Joe, 116–117

perfecting postproduction, 12

photography software business, 32–33

PhotoJojo DSLR Mount, 72–73

planning. See also preplanning

importance of, 104–106

shoot, 9

PlayTouch cameras, 50

point-and-shoot

camcorders, 50–51

still cameras, 51–52

point-and-shoot cameras, 86–87. See also video

cameras

Flip, 87

Kodak PlaySport, 87

memory cards, 87

postproduction, 12, 33

PowerShot 100 HS, 51–52

preplanning, 94. See also planning

arriving early, 95–96

B-roll, 100–101

camera positions, 97

equipment checklist, 97

interview questions, 103–104

placement of subject, 98–100

shooting arrangements, 95

sound, 102

stand-up shots, 100

visualizing setup, 96

preproduction planning. See preplanning

product demos, 21

production errors, avoiding, 107

production examples

business videos, 131–132

collecting B-roll, 129–130

(pages) bookstore, 129–130

remote interviews, 132–133

shooting with iPhone, 128–129

pro-light setup, 124

promotion

making it viral, 218–219

subscriptions, 216–217

views, 217

Pure Digital Technologies, 50

Q
questions. See interview questions

R
RAM requirements, considering, 154

real estate customers, talking to, 30

Redrock Micro, 213

Reiner, Carl, 24

Index 235Index 235

remote interviews, 132–133

capture software, 133

connection, 133

importing video, 133

recording, 133

resolution

380p, 51

480p, 51

720p, 51

1080p, 51

considering, 51

restaurant blogging, 94

Rifa eXchange 44 softbox, 125

Rode VideoMic Pro VMP mic, 66

“Rolling in the Deep,” 218

S
Samsung products

NX cameras, 52

NX-200 camera, 52–53

screen loupe, using, 89

Screenflow, 33

script, creating, 16, 159

self-publishing ebooks story, 42

Sennheiser lavalier kit, 64

setup, visualizing, 96

shade, shooting with, 119

sharing video, 13

shooting

with one camera, 138–141

outside, 112

planning, 9

preparing for, 94

with savvy, 10

solo, 6

with three cameras, 143–144

with two cameras, 141–143

shoots

avoiding embarrassment, 145

keeping things moving, 146

planning, 9

staying on topic, 146–147

shotgun mics

Rode VideoMic Pro VMP, 66

using, 66

Silent Movie Director app, 85

Skype interviews, conducting, 132–133

SLR cameras. See DSLR cameras

Smoove, J.B., 104–105

Smugmug website, 210

snipe, 17

softboxes, using, 124–125

software. See video-editing software

Sony products

Bloggie Live HD camcorder, 50–51

HDR-CX 190 video camera, 50

HVL-20DW2K2 Video Light, 62

NEX line cameras, 52

UWP-V1 wireless lavalier mic, 64

UWP-V1/3032 lavalier mic, 64

Vegas Movie Studio software, 12, 76

social media, See also Facebook, Twitter, 26

sound. See also audio check

checking in one-camera shoots, 139

preparing for, 102

236 Index236 Index

stabilizers

Action Life Media Owle mCAMLITE, 72–73

Black Universal Bracket Adapter Mount, 72

PhotoJojo DSLR Mount, 72–73

Steadicam Smoothee, 72

Studio Neat, 72

using with iPhones, 72

stand-up shots, doing, 6, 100

start with idea, 8

steadicams, using, 71

stick microphones, using, 64–65

Sto-Fen Omni-Bounce diffuser, 62

Studio Neat stabilizers, 72

styles of web videos. See web videos

subject

framing in one-camera shoots, 139–140

framing in two-camera shoots, 141–142

placement of, 98–100, 112

selecting setting for, 110

zooming in on, 112

subscriptions, using, 216–217

success tracking, 13

Swift, Taylor, 22

Syrko, Heather, 122–123

Systrom, Kevin, 159–160

T
tags, creating, 215

“Talking Tech” series, 4–5, 39, 42–43

Apple products, 5-6

beginnings, 4

Coca-Cola story, 42

developing ideas for, 42-43

Facebook interview, 13-17

producing, 39

real-life scenario, 13-17

self-publishing ebooks, 42

url, 4

Westcott Spiderlites story, 43

“Talking Your Tech” series, 5

Bertinelli, Valerie, 8

B-roll, 16–17

producing, 13–17

script preparation, 16

Targus TG-42TT tabletop tripod, 68

“The Tonight Show,” 24

three-camera shoots. See also cameras;

interviews

framing and positioning, 143

interesting angles, 143

Tiffany Dry Cleaners, 112

titles

creating for videos, 212–213

importance of, 214

Toasty Melts grilled cheese truck, 110

“Today” show, 24

tracking success, 13

Trevino, Valentina, 134–135

tripods

Bescor TH-770 High-Performance, 69

Dynex, 69

Joby GP3 Gorillapod, 68, 100

Manfrotto 055XDB Tripod Outfit, 68

price range, 69

Targus TG-42TT, 68

using, 68

Index 237Index 237

Tubetape.com, 36

tutorials, 23

TV news, one-camera shoots, 112

Tweet, character maximum, 222

Twitter, posting videos on, 222

TwitVid website, 222

two-camera shoots. See also cameras; interviews

framing subject and self, 141–142

setting up, 142

starting shooting, 142–143

two-light setups, 121–124

Tyson, Mike, 24

U
Uggie interview, 111

uLite Two-Light Umbrella Kit, 60

umbrellas, using, 59, 124

USA TODAY. See also “Talking Tech”

flag, 65

watermark, 16

V
“Val’s Art Diary,” 134–135, 212–213

 “Victorious” Nickelodeon TV show, 218

video blog, 22

video cameras. See also camcorders; cameras;

point-and-shoot cameras

advantage, 49

Canon Vixia HF R20, 50

considering, 49

entry-level, 50

Flip, 50–51, 90

LCD screen, 49

Panasonic SDR-H100, 90

Sony HDR-CX 190, 50

tape-based, 48

using, 90–91

video chat, quality of, 132

video editing, 155–157. See also editing hardware;

Final Cut Pro X

video logs (vlogs), 22

video pieces, length of, 157

video workflow.

B-roll, 11

editing with ease, 12

elements of, 7-13

go with gear, 8

interviewing intelligently, 10

mastering watchability, 11

perfecting postproduction, 12

planning shoot, 9

sharing video, 13

shooting with savvy, 10

start with idea, 8

tracking success, 13

video-editing software, 75–76. See also Final Cut

Pro X

Adobe Premiere Elements, 75–76, 169–172

Final Cut Pro, 75–76

iMovie app, 173–174

iMovie, 75, 162–168

Sony Vegas Movie Studio, 76

Windows Movie Maker, 75, 161–162

238 Index238 Index

videos. See also exporting videos; web videos

advice about, 33, 44

creating titles for, 212

describing, 216

posting on web, 25–26

sharing, 13

tagging, 215

uploading to web, 209–216

viewing online, 209–210

view, obtaining, 13

views, using Angle Viewer for multicam, 198

Vimeo website

consulting, 207–208

posting video on, 210

viral videos, making, 218–219

vlog, 22

vlog process, 181

W
wearable cameras, 58

Weather Channel, 42

web, uploading videos to, 209–216

web videos. See also videos

advertorial, 20

comedy, 20

elements of, 7

interview, 23

parody, 20

product demo, 21

tutorial, 23

video log (vlog), 22

webisode, 22–23

webisodes, 22–23

Weir, Bill, 146

Westcott Spiderlites story, 43

Westcott uLite Two-Light Umbrella Kit, 60

What?, asking in interviews, 147

When?, asking in interviews, 147

Where?, asking in interviews, 147

White, Emily, 15–16

White, Terry, 23

white balance, setting, 60

Who?, asking in interviews, 147

Why?, asking in interviews, 147

wide shot, 24

Wilkinson, Laurie, 180–181

window light, using, 120

Windows Movie Maker software, 75

wireless lavalier mic and receiver

Facebook shoot, 15

words, importance of, 214–215

workflow. See video workflow

x
Xiong, Boua, 126–127

XLR input, mounting microphone with, 74

Y
Yankovic, Weird Al, 20

YouTube channel

comments, 220

creating avatar, 219–221

embedding links, 220

Like button, 220

tweaking, 219–221

Index 239Index 239

YouTube Partner program, joining, 211

YouTube videos

categories, 213–214

compression tips, 208

creating channels, 211

Dawson, Shane, 34–35

iJustine, 34–35, 37, 40–41

“Knitting Tips by Judy,” 175–181

playing back, 208

sharing, 210

uploading, 211

views, 217

Z
Zoom products

H1 audio recorder, 67

H4N digital recorder, 67

	CONTENTS
	INTRODUCTION
	4 HOW TO USE YOUR GEAR
	The iPhone
	Simple Steps for Shooting with the iPhone
	Simple Steps for Shooting with the iPad
	Apps for the iPhone and iPad

	Point-and-Shoot Cameras
	DSLR Cameras
	Video Cameras

	INDEX
	A
	B
	C
	D
	E
	F
	G
	H
	I
	J
	K
	L
	M
	N
	O
	P
	Q
	R
	S
	T
	U
	V
	W
	X
	Y
	Z

