DMA 499

Final Report Format for Audio Recording Majors
Each member of the project team is required to submit an independently recorded and authored Final Report typed in this format. DO NOT COPY any information from another project member’s report as this would constitute plagiarism and will result in failure of the course and possible disciplinary action by the University. Each team member must produce “3” copies of your report, one for each panel member. Have the three copies of your report printed, stapled, and ready to distribute at the beginning of your presentation time. Do not submit reports in plastic binders, covers, or sleeves!!! Naked paper and a staple will suffice. To save paper, use an 11pt Font, single spaced with half inch margins top, bottom, left and right. Use this document as a template to type your actual report. Rather than providing just a list of events, write a narrative description of each event.
1. Project Concept & Artist Selection - write several paragraphs on the concept behind your project. This should include how you formulated the scope/format of the project (DVD, BD, website, interactivity etc.), how you and your group collaboratively developed the concept and how you finalized the concept of the overall project. Additionally, you should discuss the process of identifying the talent/musician/band that you selected, the rationale for choosing the genre/style of music represented by the talent/band, the creative possibilities represented by the choice, the responsibilities of each party (artist and production team) as agreed upon and your individual input to the entire process. Please include a discussion of the repertoire selection process and how the team agreed to divide the roles and responsibilities for the production of the tunes. (Calculate and list the hours involved in the meetings and your independent time working on the concept).

2.
All Music Sessions - list the dates, times, hours and purpose for each session along with what was actually accomplished.

A) Rehearsals - Working up the tunes, arranging, instrumentation etc.

B) Tracking - Production of the basic tracks with scratch vocals etc.
C) Overdubbing - Adding additional parts to the rhythm tracks i.e. vocals, string pads, percussion etc.
D) Mixing - Balancing, EQ and spatial placement in 5.1 and 2.0
E) Mastering - Balancing all tunes and audio elements into a cohesive unit
Include what each team member contributed to the session/meeting, how roles and responsibilities were allocated and the specific production elements that were produced. (Make sure to write a narrative paragraph for each event along with a Total Sum for all Production hours on the project at the end of this section).

Wed Feb 14th “Rhythm Section” Tracking Session (8am-6pm) 10hrs

Tune # 1 - "Shakin' All Over" Producer – Joe Blow, Engineer – Suzie Q, Asst Engineer – Tom Jones

Tune # 2 - "Whole Lotta Love" Producer – Suzie Q, Engineer – Tom Jones, Asst Engineer – Joe Blow
Tune # 3 - "Stairway to Heaven" Producer – Tom Jones, Engineer – Joe Blow, Asst Engineer – Suzie Q

We arrived at the studio 2 hours before the band in order to set up our gear. Suzie was supposed to bring the U87 mics, but forgot to load them in the car. We had to send Tom to pick them up which delayed our setup, so when the talent arrived, we were not ready and the talent had to wait. This made us look kind of unprofessional, but we were able to start tracking by 11am after schmoozing the talent and keeping them comfortable. We started out with a scratch track, then moved on to recording the drums and bass guitar to the scratch track. During the recording we had a slight problem with…………
Total Sum = 82 hrs

3.
Production Meetings - list the dates, times, hours and purpose for each meeting along with what was actually accomplished.

A) Pre Production Planning - Team meetings for planning purposes, acquisition of models, software etc.

B) DVD/BD/Website Planning - Planning discussion, review of models, interactive map, process allocation etc.
C) Design - Review of existing artist materials, "look and feel" logos, production of Style Guide etc.
D) Production - Design of menus, packaging, web pages, sub pictures, photos etc.
E) Video Editing - Logging, Editing and Finalizing of all video components
F) Encoding and Authoring - Encoding of all audio and video into appropriate formats
G) Authoring/Programming - Assembly of all media elements into the final format
H) QA - Careful checking of all media elements, authored disc and experience for problems
Include what each team member contributed at the meeting, what roles were assigned and the specific things that were discussed and/or realized. (Make sure to write a narrative paragraph for each accomplishment along with a Total Sum for all meeting hours on the project at the end of this section).

Mon. Feb 3th “Production meeting with band” Session (12pm-2pm) 2hrs

Team Members present: Joe Blow, Suzie Q & Tom Jones

Band Members/Artists present: Bruce Springsteen

Met with the artist to audition and select 6 tunes for the production. We met at the CSUDH studio and listened to 14 demo tracks and narrowed the list to 6 with 2 alternates. Each team member was assigned the role of producer, engineer and second to each tune. We also discussed the initial tracking session schedule and the availability of musicians that would be contributing to the sessions. We drafted a preliminary schedule and identified a "look and feel" for the graphics of the final project.

Total Sum = 82 hrs

4. Budget - report all of your financial expenditures. Make sure you provide a Total Sum for all expenses at the end:
A) Blank Media -

B) Product Packaging Materials (Printing, Labels, Cases) -
C) Craft Services/Food -
D) Transportation/Fuel -
E) Misc. Expenses/Equipment Rental –
5. Checklist for Grade of “A” – answer “YES” or “NO” to each of the following “8” questions:

	
	1. Missed meeting (Did I arrive late or miss any meeting with the faculty panel including proposal presentation, two critique sessions, and one final presentation?)

	
	2. Late submission of report (Did I submit my report late or fail to have three printed copies of my report ready for submission at the time of our final presentation?)

	
	3. Late submission of final product (Did our group submit our final product late, i.e., the disc was not ready for submission at the time of our final presentation?)

	
	4. Skimpy, incomplete, token-effort Final Report (Did I submit a skimpy, incomplete, or token-effort report that lacked critical analysis of project quality and co-producer performance?)

	
	5. Faculty mentor review (Did I fail to meet with our faculty mentor to review rough mixes, menus, and navigation so that improvements could be made before presentation to the faculty panel?)

	
	6. Navigation problems (Did our disc have navigation problems such as incorrect defaults, returns, destinations, button movement, hot button identification, or inconsistent button style design?)

	
	7. Professional image problems (Was I ever unresponsive, undependable, uncooperative, or unprofessional during any phase of the project, i.e., preproduction, production, or post production?)

	
	8. Lack of significant contribution (Did I lack involvement in any phase of the project such as: a) tracking; b) mixing; c) mastering; d) BD/DVD menus and authoring; e) packaging?)

6. Project Quality - discuss the strengths and weaknesses of your project as far as: 1) production value (technical quality – how professional does it look/sound) and 2) entertainment value (how well does it hold the attention of the target audience). What does your project demonstrate about your skills and expertise in digital media? How will having this project in your portfolio help you to secure a job in the industry?

The Blu-ray disc that our team produced has motion video as the background menu element, animated hierarchical menus and conforms to the models that we reviewed. We were able to encode the audio using Dolby TrueHD and embedded the legacy Dolby Digital format into the project as well. The video interview lacks the clarity of the live footage that we shot but the animations behind the main songs shows imagination and the use of cutting edge particle generators for effects.

The packaging is modeled on a U2 Blu-ray disc and the…
7. Your Grade - discuss what grade you believe you deserve for what you achieved on this project and why this particular grade for DMA 499 would be appropriate. Discuss your specific contributions, responsibilities and creative input. How well did you function within the group dynamics? What were your strengths and weaknesses? Base your assessment on what is actually reflected in the final product, rather than on the amount of time or effort you put forth. Also, assess your professional image.

I should be awarded a B+ for my work on our team's production piece. I was responsible for producing "Stairway To Heaven", which is sonically and musically comparable to anything I've heard on commercial radio. The 5.1 mix shows the appropriate expansion beyond the traditional 2 channel stereo mix and immerses the listener in a well balanced distribution of instrumental color. You experience what it is like to be "inside the band", which was the original goal. The tracks that I produced are clean, punchy and consistent with the efforts of my fellow team members. I was responsible for designing the band's logo and contributed to the production of the menus, submenus and subpictures for the DVD.

Each member of our team contributed equally to the overall effort. I was glad to find that Susie and Joe were willing to accept constructive criticism and more than happy to point our problems in my work……

8. Team Members’ Grades - evaluate the strengths and weaknesses of each of your project team members by writing a separate paragraph for each member. Discuss what final grade you believe each team member deserves for his or her contribution, achievement, and professional image on this project. It is confidential, so be honest.

Joe Blow’s Grade – if you want someone who really knows how to use ProTools, then Joe is the guy. His knowledge of the software is impressive; unfortunately his behavior is not. He showed up late for most of our sessions and was unresponsive when it came to the numerous e-mails, texts, and phone calls I made to him throughout the project. He was also AWOL throughout most of the surround mix sessions. He was great on the board when he was there, but often left early and did not seem too interested in setting up the gear in the tracking room before a session. He is an expert at using the software and equipment, but seems to lack professionalism when dealing with the artists. He was often rude and arrogant if the artists asked too many questions which is really bad when you need to schmooze the talent into performing well on the recording. Although I admire his technical skill in the studio, I would not want to work with him on future projects……… I believe that he deserves the grade of C- for this project.

Suzie Q’s Grade – without Suzie we never would have been able to complete this project on time. She handled everything from artist scheduling, studio booking, and craft services to equipment rental, rehearsals, and transportation. In addition, she is a good producer who seemed to get great performances out of each of the band members. I learned so much from her just watching how she motivated the musicians. Although she’s not that familiar with some of the audio software programs we use, she was present at every tracking and mixing session giving her opinion on the best takes and how to mix the final master. She seemed to keep our whole team motivated and on task. She is organized, dependable, and an absolute pleasure to work with. I definitely would be willing to work with her again anywhere and anytime on any future projects. As such, I believe that she deserves the grade of A for this project.

