
LIGHTS,
CAMERA,
ACTION!
A Guide to Making Online Videos
for Community and Voluntary Groups

Brought to you by:

Supported by:

1. INTRODUCTION TO ONLINE VIDEO 2

2. GETTING STARTED (THINGS TO CONSIDER,
OPTIONS)

3

 2.1 CAMCORDERS 3
 2.2 DIGITAL CAMERAS 5
 2.3 MOBILE PHONES 6
 2.4 WEBCAMS 6
 2.5 OR NO VIDEO AT ALL! 7

3. BE A SPIELBERG IN 10 EASY STEPS
(TIPS FOR SHOOTING GOOD VIDEO)

8

4. IMPORTING YOUR VIDEO TO YOUR PC/MAC 12

5. CREATING YOUR MASTERPIECE (EDITING
SOFTWARE)

14

 WINDOWS MOVIEMAKER 14
 5.1 BASIC EDITS 14
 5.2 ADDING MUSIC 17
 5.3 ADDING NARRATION 18
 5.4 ADDING TITLES OR CREDITS 19
 5.5 SAVING YOUR VIDEO 20
 APPLE IMOVIE 21
 5.6 BASIC EDITS 21
 5.7 ADDING MUSIC 23
 5.8 ADDING NARRATION 24
 5.9 ADDING TITLES OR CREDITS 25
 5.10 SAVING YOUR VIDEO 26

6. HOW TO UPLOAD YOUR VIDEO TO YOUTUBE 27

7. SPREADING THE WORD 28

APPENDIX I: FREE ONLINE VIDEO RESOURCES 31
APPENDIX II: CONDUCTING A SUCCESSFUL
INTERVIEW

33

APPENDIX III: ONLINE VIDEO GLOSSARY 35
APPENDIX IV: VIDEO FROM DVD OR YOUTUBE 37

Lights, Camera, Action! The Wheel © Page 2

1. Introduction to Online Video

They say a picture is worth a thousand words. Well, if that is true,
then online video has the potential to be priceless. In what other
medium can you combine words (spoken or on-screen text) with
arresting and eye-catching imagery / footage – and all for a next to
nothing in cost?

Popular online video websites like Youtube, Vimeo or Veoh, can
provide you with the perfect platform from which to paint your
communication pictures for the world.

How Popular?

It is estimated that an incredible 20 hours of video is uploaded to
Youtube (the most visited online video website) every single minute.
These videos consist of all sorts of content: from the comedic to the
crass to the more carefully thought out, Youtube has got it all.

Some people see that as a problem: they imagine online video
websites to be the preserve of time-wasters and slackers, but that is
a misconception. The power of online video is not just that you can
create a clever clip, upload it and then promptly forget about it –
rather, it is that you can then embed your video in your various social
media profiles, on your website, and in promotional emails to your
target audience. A good online video can illuminate a campaign,
inspire a movement and serve as a technologically astute calling
card for your organisation’s relevance and online growth.

The aim of this guide is to show you how to achieve this.

Lights, Camera, Action! The Wheel © Page 3

2. Getting Started (things to consider, options)

You’ve got the will, the inspiration and the ideas – all you’re missing
is the right equipment. Below you’ll find a brief description, along with
some limited example of popular / bestselling products, of the
various types of equipment you can use to shoot your video project
on.

2.1 Camcorders

Short of buying an ultra-expensive cine-camera, camcorders are
the most accessible way of shooting your online videos. There
are so many models, covering all price ranges, to choose from
that it may get a bit dizzying deciding which one is right for you.

We outline the main options below:

“Shoot and Share” Camcorders – cheap and cheerful
and capable of shooting high quality video, this is the
latest category of camcorders to hit the market. With
prices starting at around €100, these pocket-sized
camcorders feature an internal memory; a basic zoom

function; and very often have a handy flip out USB arm (allowing
you to plug the camcorder directly into your computer).

 Do choose this camcorder if you want an inexpensive and
highly portable camcorder for video on the go.

 Don’t choose it if you want the high-powered tools and
features offered by the higher-end camcorders (see below).

 Top-rated / best-sellers on Amazon.co.uk:
o Creative Vado HD 4GB 2nd High Definition Pocket

Camcorder – get more info
o Flip Video Ultra Camcorder 2nd Generation With

4GB Memory – get more info
o Kodak Zi8 HD Pocket Video Camera – get more info

Flash Memory Camcorders – working on the same internal
memory principal as the “shoot and share”
camcorder, higher-end flash memory
camcorders usually come with a wide range of
features, such as: automatic face detection;
image stabilization; and high-definition
recording. Again, like the “shoot and share”
model, there are no moving parts, tapes or

Lights, Camera, Action! The Wheel © Page 4

DVDs required for these camcorders. In addition, the internal
memory is usually expandable.

 Do choose this camcorder if you want the best of both
worlds: a self-contained camcorder with lots of video tricks
up its sleeve.

 Don’t choose it if you also want to be able to record directly
to DVD.

 Top-rated / best-sellers on Amazon.co.uk:
o Panasonic TM60 Full HD Camcorder With 16GB

Inbuilt Flash, Wide Angle Lens – get more info
o Samsung R10 Full HD Flash Camcorder (5x Optical,

2.7 inch LCD) – get more info
o Panasonic SDR-S15 Flash Memory Camcorder With

SD Card Slot – get more info

Hard Drive Camcorders – an increasingly popular option, hard
drive camcorders record all footage directly to the cameras built-
in hard drive. As anyone familiar with a computer hard drive is
aware, this means that there is potential to store hours and hours
of video on the camera. In addition to the usual high-end features
and tools, you can also expect options for choosing your video
quality (lower quality provides you with more shooting time etc.)

 Do choose this camcorder if you think you will be shooting
a lot of video (beyond the limited memory capacity of
internal flash camcorders).

 Don‘t choose it if you want a quick and simple shooting
solution.

 Top-rated / best-sellers on Amazon.co.uk:
o Panasonic SDR-S50 Camcorder SD Card, Wide

Angle Lens – get more info
o Sony DCRSR58EX Handycam Camcorder With

Built-In 80GB HDD – get more info
o Sony DCRSR37ES Handycam Camcorder With

Built-In 60GB HDD – get more info

DVD and MiniDV Camcorders – stocked with varying degrees of
features and tools (zoom, face detection etc), both of these
camcorder types require you to record your video directly onto
DVD / mini videotape. Most newer models permit the uploading of
content to computers, but the process can be time consuming.

 Do choose either of these camcorder options if you want to
have a recording that you can play back on suitable
TV/video equipment.

Lights, Camera, Action! The Wheel © Page 5

 Don’t choose either option if you are adamant about
uploading your video to the internet.

 Top-rated / best-sellers on Amazon.co.uk:
o Sony DCR-DVD106 Handycam DVD Camcorder

With 2.5'' LCD Screen – get more info
o Canon DC95 Digital DVD Camcorder (2.7"

Widescreen Colour LCD) – get more info
o Sony DCR-HC45 Handycam Mini Dv Camcorder with

2.5'' LCD screen – get more info

 2.2 Digital Cameras

Another excellent option for recording video is to use a digital

camera. Most digital cameras come equipped with
some sort of basic video shooting option as standard
nowadays. Newer models may also a high-definition
shooting mode, which will only serve to further
enhance your video project. Most digital cameras also

have expandable memory cards, so that you can increase the
amount of video footage that you shoot.

Digital cameras also usually have a good zoom option, although
you might want to ensure that a particular model is capable of
zooming while recording video before purchasing it. A good tripod
can also go a long way in enhancing the quality of your video
shoot.

One of the often overlooked advantages of shooting video with a
digital SLR camera is that, once you’ve wrapped your shooting,
you can then click off a bunch of still photos on the same device,
which you could then use to compliment or accompany your video
campaign.

 Do use this option if you want a multi-tasking piece of
equipment that is easy to operate and connect to your
computer.

 Don’t use it if you require the higher-end camcorders with
all their bells and whistles.

 Top-rated / best-sellers on Amazon.co.uk:
o Canon EOS 500D Digital SLR Camera with HD video

– get more info
o Panasonic Lumix TZ7 Digital Camera with HD video

– get more info
o Canon PowerShot SX210 IS Digital Camera with HD

video and stero sound – get more info

Lights, Camera, Action! The Wheel © Page 6

 2.3 Mobile Phones

Mobile phones are certainly not the ideal way to shoot video but,
as most of us usually have one to hand at all times, and as the
quality of video they are capable of shooting is constantly
improving, you should definitely keep them in mind.

As with all video footage, you need to consider the possibilities
and the drawbacks of the technology you are employing. For
example, can your mobile phone record sound as well as video?
Does it look too grainy when expanded to the size required for an
online video? How much footage is your phone capable of
recording? How do you then transfer it to your computer / the
internet?

Preparation and understanding of what your equipment is capable
of is of paramount importance. But, at least if it doesn’t work out,
you will still be able to call a taxi to take you home!

 Do use this video recording device if you’ve got a really
high-tech James Bond type phone and if you’ve really got
no other option.

 Don’t use it if you’ve got a Miami-Vice style 1980’s phone
and if you require quality video.

 Compare mobile phone models here:
o Vodafone - http://www.vodafone.ie/
o O2 - http://www.o2online.ie/
o Carphone Warehouse -

http://www.carphonewarehouse.ie

2.4 Webcams

Another video recording option, of limited but definite use, is to
record your video using a webcam. The most obvious limitation a
webcam offers is that you need to be sitting at a computer in
order for it to work.

Where a webcam comes into its own however, is when you are
unable (due to distance or other reasons) travel to interview
someone of interest. With a little bit of planning it is possible to set
up a video conference with this person instead. You can instruct
them in how they can set up their webcam to record themselves
answering your questions (possibly over the phone). You can

Lights, Camera, Action! The Wheel © Page 7

even set up a split screen, which can be recorded, between the
two of you. Another dinky attraction of using a webcam is that you
can record your webcam broadcasts directly to Youtube, with no
need for editing programmes at all (login to Youtube – click
Upload and choose the Record from webcam option).

 Do use a webcam if you are unable to travel to interview a
subject.

 Don’t use one this option if you need a flexible and portable
video recording device.

 Top-rated / best-sellers on Amazon.co.uk:
o Microsoft LifeCam VX-1000 Webcam – get more info
o Kinobo USB Webcam 6.0 Megapixels with Metal

Stand + Mic & LED lights – get more info
o TeckNet New Webcam Camera, 5 MegaPixel, 5G

Lens, Built-in microphone, Built-in LED lights – get
more info

2.5 Or No Video at All!

One of the most effective ways of putting together an online video
is to create a photo montage (perhaps set to music or with
narration). No interviews, or footage required – just a carefully
arranged series of still photos.

The advantage of this approach is that, first of all, you obviously
don’t need to go out and buy a camcorder on which to shoot your
video. Also, if you take your time and do it right, you may well end
up creating a video that tells a more compelling story than a
dozen interviews could ever do.

One method of putting a photo montage video together is to use
either Windows Movie Maker (PC) or iMovies (Mac). Just like
when making a video from recorded footage, firstly you import
your content (photos) into the movie editing suite and then begin
the cutting process. See the Create Your Masterpiece section
below for further instructions.

Alternatively, you can use one of the many free video slideshow
software packages that are available online. See the Appendix I.
Free Online Video Resources below for suggestions.

Lights, Camera, Action! The Wheel © Page 8

3. Be a Spielberg in 10 Easy Steps (tips for shooting
good video)

Whether you've purchased a high-end HD camcorder or perhaps
a more modest digital device, there are some universal standards
when it comes to shooting video. Try to keep at least some of
these in mind before you hit the record button:

1. Get to know your equipment...

When you get your shiny new camcorder/camera, chances are
that you're going to want to rush out and immediately start making
your movie. Tempting as it may be, the smart move though is to
take the time to read through the instructions before doing
anything else. You don't, for example, want to be about to
interview someone only to realise that you actually have no idea
how to turn on your camera!

Take the time to learn the ropes and become familiar with your
equipment: it may just save you from some embarrassing
situations further down the road. (It might also be a good idea to
test out your skills on willing colleagues and friends.)

Finally, don't make the most basic rookie mistake of them all -
don't forget to charge your battery before leaving the office!

2. Steady your shot with a tripod...

A shaky video doesn't just look amateurish and unpleasant on the
eye but it is also likely to produce in the viewer a distinct feeling of
sea-sickness! There are some schools of thought that swear by
the shaky, hand-held camera look, due to the apparent realism it
provides. However, as the objective here is to produce a
watchable online video that gets your message across in the most
effective way possible, this is not a good option for the casual
video maker.

Therefore, to steady your hand and make your interviews look as
professional as possible, a tripod is strongly recommended. If you
don't have a tripod to hand however, you could try placing your
camcorder/camera on a flat surface - making sure to check the
subject is centred appropriately in the frame - and then hitting the
record button.

Lights, Camera, Action! The Wheel © Page 9

3. Search for that unique angle...

When you've made a couple of videos already, you may want to
branch out into something a bit more adventurous. A good way to
achieve a fresh feel to your videos is to shoot from a different,
less predictable angle. For example, you could try a high angle
shot when filming a large gathering/event (to give it a panoramic
aspect) – yes, a step ladder might just give your video that extra
edge it's been looking for!

Try and find a backdrop that has something to do with your
subject. For example, if you are interviewing a football coach
about his work with young people, film the introduction/interview
with footballers playing in the background. So many amateur
videos contain monotonous shots of interviewees with a blank
wall behind them – the challenge is to bring the subject to life with
colourful shots of activity. Even a shot of someone drinking coffee
in a cafe is livelier and more dynamic than a dull office setting!

You should also familiarise yourself with the ‘Rule of Thirds’ - this
is a concept in video production in which the frame is divided into
an imaginary grid of nine squares and then the most important
elements (e.g. faces) are placed where these lines intersect.

4. Establish a professional look...

Establishing shots are a good way to achieve a professional feel
for your video. Establishing shots are where you shoot some
footage, up to 20 seconds worth, of an interesting
view/event/building over which you can apply some voice-over
during the editing process. This is a very good way of introducing
an interviewee (perhaps with an establishing shot of the building
where the interviewee works or of them speaking at a conference)
to your viewers.

Establishing shots typically are taken from a distance or in close-
up (to distinguish them from the standard interview shot).

5. Respect the power of zoom...

Chances are good that your equipment comes equipped with a
zoom function and you shouldn't be afraid to use it. But, as we all
know, with great power comes great responsibility (or great
disaster!) No viewer wants to be subjected to a video with a
zoom-happy director on duty - so remember to use that great

Lights, Camera, Action! The Wheel © Page 10

power sparingly, if at all. And when you do choose to zoom in on
a subject/interviewee do so carefully and slowly.

The same goes for panning shots - avoid using them to excess
(unless you’re recording a tennis match of course!)

Used sparingly, both of these techniques can lend your video a
truly professional look. Now, are you ready for your close up?

6. Conducting a successful interview...

Put your interviewee at ease and keep things as informal as
possible - this isn't The Frontline on RTE (we can’t all be as
charismatic as Pat Kenny after all). In order to prevent your
interviewee from rambling endlessly into camera, give them a firm
idea before you start recording of what the focus of the interview
will be and approximately how long it will last.

When it comes to the more technical aspects of the interview
setup, remember the ‘Rule of Thirds’ concept (from above) when
positioning your camcorder/camera and remember to leave a little
headroom at all times. When shooting you should keep an eye on
your LCD screen to ensure that the shot is framed well, but
maintain as much eye contact with your interviewee as possible.

Remain completely silent during the interview (nod rather than
verbally agreeing). Use body language to indicate when you are
about to ask a question so that the interviewee knows to stop
speaking. It’s important to make sure that your interviewee has
completely stopped speaking before you ask your question - this
will assist you later in the editing process, when you may wish to
rearrange the order of questions.

7. Put some light on the subject...

How sad it would be if you were to shoot a nice little bit of video
only to later realise that, actually, it's unusable due to the poor
lighting throughout. Nobody expects you haul a great big
Hollywood-style lighting system around with you, but keep a good
eye on where your light sources are located. Never ask your
interviewee to sit/stand in front of a window or with the sun
directly behind, as they will then appear in silhouette.

Ideally, the source of light will be shining directly onto the
interviewee (without overwhelming them). And take heed of the
glare the sun can cause if shining directly onto your lens.

Lights, Camera, Action! The Wheel © Page 11

8. Sorting your sound out...

Anyone familiar with a shooting video on almost any type of
device cannot have failed to notice how even the slightest breeze
can sound like an approaching tornado when played back later.
So try to avoid shooting in the wind!

Whether you're using a handheld or a built-in microphone, make
sure to position it close enough to obtain a clear recording but not
so close as to inappropriately intrude on your interviewee's
personal space.

9. Take advantage of your schedule...

Once you have a clear concept of the type of video you wish to
make, you may decide that you need to interview several people
for it. Rather than gallivanting around the country, visiting each
one individually (and clocking up travel costs in the process), try
to pinpoint a day on which you could interview several relevant
figures at once.

For example, if you've got a conference coming up soon, prepare
a few standard questions and grab your camcorder / digital
camera and conduct as many interviews as you can. You will then
be spoilt for choice when you come to the editing process.

10. Enjoy yourself...

Don't get so caught up in the process that you make it a misery
for you and the interviewee! Trying to have fun while you shoot
your video is not only good for morale but it is also more likely to
show in the final product (who wants to watch a video with some
sourpuss spitting out answers at the camera?)

Strive to be creative and don't be afraid to try new things - they
might not all work but they're surely worth a try.

Remember...

There are no certainties when it comes to shooting video. However,
adhering to at least some of the basic tips and guidelines suggested
above should help you on your way to your next glorious digital
creation.

Lights, Camera, Action! The Wheel © Page 12

4. Importing Your Video to Your PC/MAC

Your options for connecting your camcorder/camera to your pc
will vary depending on the equipment you are using. For instance,
some camcorders will require a specific type cable (consult your
manual) to connect to your PC while others connect via a USB
cable.

When you are sure that you have the correct wires/connections
available, then follow these guidelines:

PC

Step 1 - Once you have the connected your camcorder / digital
camera to your PC using the appropriate cable, switch your
recording device on. This should automatically launch the
programme designated for importing video to your PC (which may
well come included with your camcorder / digital camera). If this
does not happen, launch the programme manually instead and
follow the on-screen instructions.

Step 2 - Another more direct way of importing video to your PC is
to use Windows Movie Maker (WMM): to do this open WMM and
click Import from digital video camera to begin transfer. On-
screen instructions will then guide you through the process. Using
WMM to import your video to your PC is the best option if you are
ready to start editing your video immediately. Note: if you are
using a pre-Windows 7 version of Windows Movie Maker, you
may experience difficulty importing video from newer camcorder
models (which use MP4 files). See Appendix I: Online Video
Resources for video conversion software link, which can be used
to convert MP4 files to WMV/AVI for use in Windows Movie
Maker.

Step 3 - Once you are sure that your video has been successfully
imported, switch off your camcorder / digital camera and
disconnect it from your PC.

Mac

Connect your camera to your computer’s USB or Firewire port
(use the cable supplied with your camera). iMovie should start
automatically and prompt you to import the contents of your
camera.

Lights, Camera, Action! The Wheel © Page 13

If not, open iMovie and select File > Import from Camera to
capture footage from your camera, or File > Import Movies to
import existing video clips from a camera, disk drive or other
device.

You are now ready to begin the editing process. Please refer to
your devices full instructions for more detailed guidelines.

Lights, Camera, Action! The Wheel © Page 14

5. Creating Your Masterpiece (movie editing software)

Okay, so you’ve successfully transferred your magnum opus from
your camcorder / digital camera to your computer. But, lets’ say
you now want to edit it, perhaps to remove controversial
statements from the interviewee (“the money was just resting in
my account”), then there is a wide range of editing software
solutions to consider For now however, we’re going to focus on
two specific programmes: Windows Movie Maker (for PC users)
and iMovie (for Mac users).

Please also keep in mind that there are many ways to both skin a
cat and to edit a video. The guidelines below are offered as a
basic outline for editing in Windows Movie Maker and iMovie. You
can find many more free instructional videos and articles,
covering more advanced / alternative editing techniques, across
the internet. See Appendix I below for additional resources.

Windows Movie Maker (PC)

Important: this guide was created for users of pre-Windows 7
versions of Windows Movie Maker. It is therefore only suitable for
people using Windows Vista and earlier versions of Windows.
Windows 7 users can download the appropriate version of
Windows Movie Maker by clicking here.

5.1 Basic Edits

Windows Movie Maker (WMM) is an excellent movie editing suite
that comes as standard with most Windows-based PCs. To open
it on your PC, go to Start > All Programs > Windows Movie
Maker.

Step 1 – Importing video to Windows Movie Maker. If you
have not transferred your video directly to WMM (see relevant
section above), you will now need to import your video files. To do
this, click Import Media (Fig. 5.1.1) and double click on the
relevant video files to import. To choose several files at once,
hold down the CTRL key and click the relevant files and then click
Import. Once you have imported your files, it might be a good
idea to rename them with titles relevant to their content. This will
help you to keep track of which clip is which during the editing
process. To rename a file, right-click on it and then click Rename.

Lights, Camera, Action! The Wheel © Page 15

(Fig 5.1.1 – Importing video to WMM)

Step 2 – Splitting Clips. Those bright folks over at Microsoft
have set WMM up to automatically detect scene breaks in your
video (the points at which you stopped recording a scene and
then later began recording another scene). WMM will split your
video up into clips accordingly. The only slight problem with that is
that you will sometimes end up with a clip that contains more than
one scene (nobody’s perfect Mr Gates!) In such instances it is
advisable that you split the clip yourself and then rename the
resulting two clips accordingly.

To do this, drag the playhead to the appropriate frame and then
click the Split button (Fig 5.1.2). Alternatively you can use a
keyboard shortcut to split clips: CTRL + L.

(Fig 5.1.2 – splitting clips)

Handy tip: if you want to reverse a split you made, just select the
two relevant clips and click the Undo button or CTRL & M.

You can use this same tool to remove irrelevant frames from the
beginning or end of clips. Again, just drag your playhead to the
relevant point in the video and hit the Split button to isolate these
unnecessary frames from the section of video you want to keep.
To then delete the unnecessary frames, right-click on the relevant
file and click Remove.

Step 3 – Setting up your Storyboard. Say hello to your little
storyboard – it’s going to be your special friend! The storyboard is

Lights, Camera, Action! The Wheel © Page 16

where you can weave your tale together and apply all sorts of
exciting titles and animations.

To start, you’ll need to drag your clips down to the storyboard (Fig
5.1.3). This couldn’t be easier – just use your mouse to literally
drag them down to the storyboard. You can also drag the various
clips around the storyboard, to put them in your preferred order.

(Fig 5.1.3 – setting up storyboard)

Step 4 – Timeline Editing. To get down into the real nitty-gritty of
editing, you’ll need to switch to the Timeline view (select View >
Timeline).

Position your cursor at the beginning or end of the clip you want
to edit. A red arrow will appear inviting you to ‘click and drag to
trim the clip’ (Fig 5.1.4). Drag the arrow to the desired point along
the offending clip and release – the unwanted part of the clip has
now been deleted!

(Fig 5.1.4 – editing timelines)

Chop and change as many clips as you think you need to (without
going overboard). Cleaning scenes up and removing excess
footage will help to give your online video that professional
appeal.

Important: Youtube videos cannot be longer than 10 minutes in
length. If your finished video exceeds this limit, consider splitting it
into appropriately sized clips using the methods outlined above.

Lights, Camera, Action! The Wheel © Page 17

(You may also want to insert new beginning / end titles into
relevant sections).

5.2 Adding Music

You can really jazz things up by adding a little music, or possibly
narration, to your video. You could try fading some music in at the
beginning of the video and then again at the end – and, if you’re
feeling adventurous, you could even fade the music up/down
between interviews/scenes.

Step 1 - Click Import Media and then browse to the relevant
music file and double-click. For multiple files, hold down CTRL on
your keyboard, highlight several files at once and then click
Import.
Step 2 - Next, you’ll need to drag your music files down into the
timeline. This will place it into the Audio/Music track of the
timeline.

You will then be able to split and drag the music clip in much the
same way as you have already done for the video clips.

Note: to apply edits to the Audio/Music track you will have to
make sure your select that track first by clicking on it with your
mouse.

Super Perky Audio Tips:

 To adjust your volume, right-click and select Volume: then
drag the volume bar to the desired setting and click OK.

 Tempting as it may be, remember: you can’t use
copyrighted music in your video if you intend to put it
online. Youtube is constantly searching new videos for
copyrighted material – when found, the video is
immediately removed / censored. See Appendix 1 below
for copyright free music solutions.

 You can fade your music in at the beginning and out at the
end by right-clicking on the Audio/Music track (Fig 5.2.1)
and selecting either Fade In or Fade Out.

Lights, Camera, Action! The Wheel © Page 18

(Fig 5.2.1 – fading audio in/out)

5.3 Adding Narration

Adding a voice over to your video can lend it a far more personal
touch, plus it is a good way of providing context and additional
information for the on-screen images.

One additional piece of equipment you’ll need to have to hand is
a microphone (some PCs / laptops have built-in microphones,
although their sound quality varies wildly).

Step 1 - Once you’ve got your microphone set up click Tools >
Narrate Timeline.

You can use the Input level tool (Fig 5.3.1) to test how well your
microphone is picking up your voice. Speak into it and take a look
at the Input level gauge – ideally this should be hovering in the
upper green area, but below the red alert zone. You can adjust
the input level by dragging the input volume up or down until you
get the desired results.

(Fig 5.3.1 – adjusting input level)

Lights, Camera, Action! The Wheel © Page 19

Step 2 - When you’re satisfied with the microphone levels and
you know approximately what it is that you are going to say, click
the Start Narration button and let them have it!

Step 3 - Click Stop Narration to end your voice over. Then type
an appropriate name into the File name box that pops up and
then click Save followed by Close.

Your narration will now be automatically imported into your
timeline at the appropriate starting point.

5.4 Adding Titles or Credits

By now your video should really be beginning to cook! But, to give
it that extra twist of cinematic class, perhaps you’d like to add
some titles or credits to it? Here’s how it’s done...

Step 1 – Click on Tools > Titles and Credits to open the Titles
interface (Fig 5.4.1).

Here you will be presented with four options for where you can
place your titles/credits:

i. Title at the beginning – this is your chance to insert a title
that succinctly introduces the viewer to the rest of the
video.

ii. Title before the selected clip – click first on a specific clip
within the timeline and then choose this option if you want
to place an explanatory title directly before it.

iii. Title on the selected clip – as above, except the title goes
on top of the selected clip (so the video and title display at
the same time).

iv. Credits at the end – this is a good place in which to insert
your website address or contact details.

Lights, Camera, Action! The Wheel © Page 20

(Fig 5.4.1 – add titles)

Keep in mind that, once you create a title using any of these
options, you can still manually drag and drop it anywhere along
the timeline that you like.

Step 2 – Once you have chosen one of the four options above,
you will then need to enter the text for your title / credits (Fig
5.4.2).

(Fig 5.4.2 – title text)

To make your video as dynamic as possible, you can also try
playing around with different titles animations. Available
animations include a spinning newspaper and a scrolling Star
Wars type font effect. Click Change the title animation (Fig
5.4.2) to check out these options.

You can also experiment with the titles text font and colour until
you achieve the result you’re looking for. To do this, click Change
the text font and color (Fig 5.4.2).

When you are finished creating your title or credits, click Add
Title to automatically insert it into your video.

5.5 Saving Your Video

So, you’ve created your masterpiece and you’re now eager to
upload it to the internet and share it with the world. But hold your
horses for just a few minutes more – first we have to save the
video.

Step 1 – go to File and click Publish Movie to open the movie
publishing wizard.

Lights, Camera, Action! The Wheel © Page 21

Step 2 – Highlight the This Computer option and click Next.

Step 3 – Give your video a name, select where you want to
publish it to and then click Next.

Step 4 – As a beginner it’s wise to choose the Best quality for
playback on my computer option (you can move on to more
advanced settings as you learn more). This will save your video
as a WMV file, which is compatible for Youtube. Click Next.

Step 5 – Finally, click Publish. Windows Movie Maker will now
finalise your video (this make take several minutes, depending on
the size of your project).

iMovie (Mac)
These instructions are for iMovie ’09 of higher. You can access a
free iMovie ’08 tutorial here:
http://www.apple.com/findouthow/movies/imovie08.html

5.6 Basic Edits

Let’s begin by finding our way around iMovie 09:

(Fig 5.6.1 – iMovie layout)

1. Project Library – all the videos you have edited
2. iMovie Project – this is where you will put your video together
3. Monitor Window - views clips or your preview your video
4. Play Project - can play selected movie project either in viewer
or full screen
5. New Project - click here to start a new movie project

Lights, Camera, Action! The Wheel © Page 22

6. Frame Adjustment - zoom in and out to get a closer view of
your project
7. Import - where you import footage from your camera
8. View Flip Switch - rearranges your screen by swapping the
project and event windows
9.Thumbnail Size - adjusts size of thumbnails used in iMovie
10. Event library - where all imported but unedited videos (raw
footage) appears
11. Add selection - allows you to add clips from an event to your
project
12. Favourites tab - allows you to select favourite clips, or parts
of clips, or just remove clips from your project
13. Options tab - this is where you can record a voiceover, crop
images, adjust audio, or adjust video
14. Turns on/off Audio Skimmer
15. Edit browsers - add music, titles, photos, and transitions
between clips.
and animations.
16. Event Window - shows all events (raw source video) that can
be used for your project.

Panicking? Don’t, we will only be using some of the basic
features for our video.

Your imported video should appear as an “event” in the event
library window (10). If not, click on “last import” in the event library
window (10). The raw unedited footage is known as an event.
Now you may want to trim some of the excess footage from the
beginning, middle or end of your video, add titles and a voiceover
or music. You wont’ be editing the original footage (event),
instead we will copy the pieces of the event we want to use to a
new project, which we will then edit. That way you will always
preserve the original footage.

Step 1- Create a new project: Begin by creating a new “project”
(select File > New Project). At this point you will be asked to
name your movie and to select the screen format - select 4:3
Standard (suitable for Youtube videos).

Step 2 – Add clips to your project. Chances are good that you
only want certain bits from the event. We begin by selecting the
bits we want and transferring them to the project window (2). To
select the part you want, click once on the point where you want
your clip to start (16). A yellow box appears (fig 5.6.3). Drag the
end of the box to the point you want your clip to end. Click on the

Lights, Camera, Action! The Wheel © Page 23

add section to project button (11), or drag the clip to the project
window (2).

(Fig 5.6.2 – adding clips)

Tip Time: It is a good idea to split your video into several clips –
think of each clip as a different scene in a movie. By adding
transitions (like a fade-in) between clips you can improve the flow
between scenes.

Step 3 – Cropping unwanted footage from your project. Once
the clips are in the project window you can cut away any
remaining pieces of unwanted video. Drag the Frame Adjustment
Slider (6) to get a closer look. Click on the clip to select a point
and drag the yellow box to select the part you want to remove
from the clip. Click the “remove” button (X) in the favourites tab
(12).

Hey presto, that’s it. Take a bow - you’re a regular Steve Jobs!

5.7 Adding Music

Adding music to your existing video in iMovies is not terribly
different to the process of adding audio to Windows Movie Maker
(a statement sure to cause upset in IT geek circles).

Step 1 – Click on the point in the clip you want to insert the
music. Then click the Music button (Fig. 5.7.1) in the edit
browsers menu (15). Browse to your iTunes library and pinpoint a
suitably rocking (and copyright free) tune. Then select the track or
drag it to your project. You should now see the song/audio placed
at the appropriate point along your timeline.

Lights, Camera, Action! The Wheel © Page 24

(Fig 5.7.1 – music button)

Step 2 – Adjust the length of the tune by dragging the edges of it
inwards (you might need to scroll to reach the end of the song).

More Superbly Perky Audio Tips:

 To adjust the audio in a clip, click on the speaker icon in the
thumbnail of the clip. Now you can adjust the volume of the
clip, add an audio fade-in or fade-out, or apply ducking -
which makes other sounds, such as music, “duck” below
the volume of your clip.

5.8 Adding Narration

Narration is a great way to deliver information that you perhaps
forgot to work into your video footage. To add a narration track to
your iMovies project, follow these simple steps:

Step 1 – Connect your microphone (you can also use your Mac’s
built in microphone). Click on the microphone button (fig 5.8.1)
in the options tab toolbar (13).

(Fig 5.8.1 – microphone button)

Step 2 – The voiceover dialog box opens. Select the correct
microphone and test the input volume (when you speak the
volume bars should go over the halfway mark but NOT into the
red).

Lights, Camera, Action! The Wheel © Page 25

Step 3 – You are now ready to record. Just like when you are
adding music to your timeline, move your playhead to the point in
the clip at which you want your narration to begin. A countdown
will begin – you should then start speaking when the “record”
message appears in the preview pane.

Step 4 - Click record once you’re done narrating. Your recording
will be automatically inserted at the appropriate point along your
clip. You can move it by dragging it.

Step 5 – Finally, click play to listen to your results. If you’re happy
with what you hear, save your project. If not, delete the audio
track (click on it and hit delete) and start your from Step 2 again.

5.9 Adding Titles or Credits

Step 1 – Click on the title button (“T”) (Fig. 5.9.1) in the edit
browsers toolbar (15).

(Fig 5.9.1 – title button)

Step 2 - Select a title style from the available list - you can take a
sneak peek at these in the video preview pane (fig 5.9.2).

Lights, Camera, Action! The Wheel © Page 26

(Fig 5.9.2 – sneak peek)

Step 3 – Enter your preferred title text into the text field in the
preview window (12). Use the various editing options to get the
right combination of colour, font and text size for your video.

Step 4 – Once you are satisfied with your title, simply drag and
drop it into your preferred point in your project.

5.10 Saving Your Video

iMovie has a nifty option to upload your completed videos directly
to Youtube. Here’s how it’s done:

Step 1 – Once your video is finished and ready to be viewed by
the public at large, choose Share > Youtube.

Step 2 – Enter your username and password in the pop-up
window that appears. You can also type in the name of your
video, keywords (tags) and a description of what your video is
about.

Step 3 – You will now be invited to select the size you want your
video to be (small, medium or large). Then click Next followed by
Publish.

While you’re waiting for your video to upload to Youtube, you can
start planning the sequel – in 3D, of course!

Lights, Camera, Action! The Wheel © Page 27

6. How to Upload Your Video to Youtube

The last step you need to take in order to catapult your video into
the public eye is to put it online. Although there are many free
video hosting websites to choose from, Youtube is by far and
away the most popular of these and is pretty easy to work with, as
the following steps demonstrate...

Windows Movie Maker

Step 1 – Visit www.youtube.com and sign in to your existing
account. If you haven’t yet set one up, worry not - just click the
Create Account button in the top right hand corner of the page to
set one up (it’s free and takes only a minute or two).

Step 2 – Once you’re account is up and running, uploading your
video is a doddle. Click the Upload button that is visible from the
top of every page (Fig 6.1). This will take you to the Video File
Upload page.

(Fig 6.1 – upload button)

Step 3 – Choose the Upload video option, browse to your video
and double-click on it to begin uploading.

Step 4 – Now you should fill in the various Video information
and privacy settings, including the video title, description and
tags (keywords that will help people searching for those same
words to find your video). Leave the Privacy level at Public (the
default setting). When you are done click Save Changes.

Your video will take several minutes to upload. You can close
your internet browser if you wish – the video will be visible once it
has been processed by Youtube.

iMovies

See section 5 above.

Lights, Camera, Action! The Wheel © Page 28

7. Spreading the Word

Google (the owners of Youtube) are constantly coming up with
new and really rather brilliant ways for people to share their
videos with the wider world. And, until they come up with a new
‘Youtube Video Telepathy Tool’, the following options will allow
you to reach the widest possible audience with the least amount
of effort...

7.1 How to embed a video in your website

Embedding a video you have produced into your website is not
only a good way to make sure that it is seen by as many people
as possible, but it can also serve to liven up the look of your
website and enrich existing content.

It’s simple to do – just two moves required:

i. Go to the Youtube video you want to embed and click the
Embed button (Fig 7.1). This will reveal the embed code,
which you should now copy (CTRL + C).

ii. Go to your website and paste the embed code into the
relevant section of your website and publish.

 (Fig 7.1 – embed code)

7.2 How to share a video on Facebook & Twitter

Auto Share – perhaps the most direct way to publicize your video
is to use Youtube’s Auto Share options. This is where you can
choose to link your Youtube account with your Facebook and
Twitter accounts so that, whenever you upload a new video to
Youtube, your friends and supporters on both of these ridiculously
popular social media websites will be automatically alerted.

To do this, sign in to Youtube and go to the Video File Upload
page (see the How to Upload Your Video to Youtube section
above). In the Auto Share box you will see a selection of social
media websites to which you can connect your Youtube account
(Fig 7.2).

Lights, Camera, Action! The Wheel © Page 29

(Fig 7.2 – connect to youtube)

Click Connect accounts to establish connection.

Note: you will need to already have an account with the various
social media websites in order to establish a connection with
them from your Youtube account.

Share a Video – Once you have uploaded your video and it is
visible on Youtube, you can quickly and easily share it on your
Facebook or Twitter accounts. Go to the video you wish to share
and click on the Share button located directly below the video
(Fig 7.3).

 (Fig 7.3 – sharing)

This will reveal a selection of sharing options to you. The most
easily recognisable of these are the Email, Facebook and Twitter
options – but you can also choose to share your video to a wide
range of lesser know social media websites (Orkut, Buzz,
Stumbleupon etc.)
To share your video, click on the relevant social media button.
(We will use Facebook here for illustrative purposes.) This will
open up a pop-up window. First of all you will have to login to your
account. You will be able to enter a brief introductory message
about your video before clicking the Share button (Fig 7.4).

Lights, Camera, Action! The Wheel © Page 30

(Fig 7.4 – introductory message)

Congratulations, you’ve just shot, produced, uploaded and shared
your first online video!

Your work is done here. On to the next town...

Lights, Camera, Action! The Wheel © Page 31

Appendix I. Free Online Video Resources

Online Video Hosting

Youtube (the big one – needs no introduction) -
www.youtube.com

Blip TV (for those who want a more specialized online video
experience) - www.blip.tv

Vimeo (online video hosting and social network website for
creatively minded people and groups) – http://vimeo.com/

Video Editing Tutorials

A good guide to editing movies in Windows Movie Maker -
http://www.youtube.com/watch?v=JZXK68NS7gU

How to edit your video in iMovies -
http://www.youtube.com/watch?v=p_sZ4AeT8a4

Video Slideshow Software & Tutorials

Simple, free software for creating video slideshows -
http://www.slideroll.com/videocreator.php

A quick and easy tool for creating video slideshows online -
simply upload a few digital photos, add some text and music (or a
voiceover) and away you go! - http://www.animoto.com

Video tutorial on how to create a simple video slideshow in
Window Moviemaker -
http://www.youtube.com/watch?v=YFwgoPWaG8o

A short guide to creating a video photo-montage in Windows
Moviemaker 2 -
http://www.windowsmoviemakers.net/Tutorials/HowToVideoSlide
Show.aspx

Podsafe Music (music you can use without paying royalties)

http://freemusicarchive.org

Lights, Camera, Action! The Wheel © Page 32

http://www.podsafeaudio.com/

http://www.soundclick.com

Free Editing Software (for more advanced users)

CineFX: an offline editing and visual effect stool that allows you to
work with any file format in real time on your desktop (PC & MAC)
- http://www.cinefx.org/tools

Virtualdub: a simple (but limited) PC freeware video-editing
package - http://www.virtualdub.org

HyperEngine AV: very simple “trackless” editing software for the
Mac - http://download.cnet.com/HyperEngine-AV/3000-2646_4-
10299937.html?tag=lstpop-0-10&cdlPid=10362662

Animation

Create talking animations, by just typing a script and changing a
few settings. Great fun! - http://www.xtranormal.com

Video File Converter

Any Video Converter: convert most video files between popular
formats (certain file formats require full purchase of this otherwise
free programme) - http://download.cnet.com/Any-Video-
Converter/3000-2194_4-10661456.html

Lights, Camera, Action! The Wheel © Page 33

Appendix II. Conducting a Successful Interview

Preparation

• Know what you want to get out of the interview – who’s the
best person to talk to – what areas you want the interview
to cover.

• Know how long you want the interview to last and let your

interviewee know too.

• Give your interviewee a good idea of the sort of questions
you’re going to ask but DON’T rehearse – you want it to
sound spontaneous.

• Remember – you are in charge. You can guide the

interview and interrupt politely if you want to change the
subject. If you let someone speak for a long time it will be
boring for the viewer and will give you a nightmare editing
job!

Performance

• Get your interviewee to say who they are and what they do:
“I’m Mike and I live in Galway”.

• Ask “open” questions which allow people to express

themselves: questions beginning with “How, what, where or
why”.

• Keep your questions simple and short.

• During the interview keep good eye contact. Look

interested. Nod or smile but avoid saying “cool, right, ok”
after the answers!

• Always LISTEN to what your interviewee is saying – it will

often prompt your next question.

• An interview is a conversation – it should sound engaged.

Lights, Camera, Action! The Wheel © Page 34

• Ask for an anecdote or an example of when something
happened – this will bring the interview to life for the viewer.

• If you fluff or make a big mistake, carry on recording, pause

to compose yourself and repeat your question – you can
delete your mistakes later using your editing software.
Minor mistakes or ‘ums’ and ‘ahs’ are fine because they
sound natural.

Product

• You can either use the interview in full OR select the most
interesting 20-30 second “Clip” from it.

Lights, Camera, Action! The Wheel © Page 35

Appendix III - Online Video Glossary

Common online video formats

avi - (Audio Video Interleave)- A multimedia file format developed
by Microsoft to allow synchronous audio-with-video playback.

flv - Flash video file format; used to deliver video over the
Internet.

mov - A video publishing file format developed by Apple for use
with their QuickTime video players.

wmv - (Windows Media Video)- An audio and video file encoded
for use with Windows Media Player.

A - Z

Autoplay - the function of a video player that starts play
automatically.

Bandwidth - the amount of information that can be sent through
an internet connection.

Buffering Video - a buffer is a temporary holding pen in a
computer's memory for data for inputs (e.g., to software) or
outputs (e.g., to a printer) until the process can deal with it.

Captions - text that appears over a video that labels a scene,
identifies a location or person, or narrates dialogue onscreen.

Codec - (COmpressor/ DECompressor) - the technology used to
compress an audio and/ or video file for storage or transmission
and then decompress for playback.

Conversion - the operation of changing data from one format to
another so the output will be displayed in an appropriate manner
for the device.

Digital Camera - A camera that does not take analog video; digital
video cameras can capture truer color and more details than
analog cameras. Digital cameras frequently use digital video
tapes, internal hard drives or memory cards.

Embed - in online video this refers to taking video from a online
video provider and transplanting it elsewhere on the web

Lights, Camera, Action! The Wheel © Page 36

(websites, social networking sites, etc.) through the use of HTML
code.

High Definition (HD) - technically, any video that is of higher
resolution than standard definition.

MiniDV Tape - a small format digital video cassette.

Online Video - any form of digital video that is available for use
over the internet.

Playlist - a sequence defining the order in which a collection of
video or audio files will be played.

Streaming Media – this refers to internet video and/or audio clips
that can play directly over the internet, without first having to be
downloaded.

Tripod - a three-legged stand for a camera to prevent unwanted
movement.

User-Generated Video (UGV) - video that is shot by a member of
the audience; non-professionally produced video.

Viral Videos - video content which has become popular through
online sharing via email, forums, blogs and other web sites.

Vlog (Video Blog) - a video enabled blog; users can post video
entries which are presented in reverse chronological order.

Webcast - a non-interactive, live broadcast over the web pr an
online distribution of audio and/or video to multiple viewers or
listeners at the same time.

Zoom (optical, digital) - optical zoom relies on the camera's lens
to bring the subject closer in the recorded video. Digital zoom
does not use the lens, but rather enlarges a portion of the image
digitally.

Lights, Camera, Action! The Wheel © Page 37

Appendix III – Video from DVD or Youtube

Video already on Youtube

What happens when you have a video on Youtube and you need
to edit it? Youtube does not have video editing facilities itself.

However, if you have a video already on Youtube, you can still
edit the original video file with Windows Moviemaker or iMovie
(which should already be installed on your PC/Mac.

If you don't have the original video file you can download it from
Youtube with this neat online tool: www.keepvid.com

Using a video from a DVD

It is well worth converting your DVD into a format that can be
used on the Internet. Once you have done that you can post your
video anywhere on the Internet and you can email the link to you
supporters.

To do this you need to:

1. Insert the DVD into your computer's DVD drive. It may start
playing automatically, just close the player for now.

2. Next you will need to install some free software to extract the
movie files from the DVD. Try Handbrake, you can download it
free here: http://handbrake.fr/downloads.php

3. Open Handbrake, once you have installed it (don't panic when
you see all the options, it is easier than it looks!).

4. Click on the "Source" button at the top of the screen, browse
for the DVD and click on a folder called "Video_TS", inside you
will find a file called "Video_TS.VOB". Click on it (there may be
more than one, but it will be the one with the biggest file size).

5. You should now select where you want to save the extracted
video file on your computer. Click on the "browse" button next to
the "destination" field and click select your desktop.

6. Click on the "Star" button at the top of the screen - the video
will now be extracted from the DVD an saved on your desktop.

Lights, Camera, Action! The Wheel © Page 38

7. This file can now be uploaded to www.bettertogether.ie. You
can edit the video file with Windows Moviemaker or iMovie (which
should already be installed on your PC/Mac.

8. Upload your video here: http://www.bettertogether.ie/enter-our-
video-competition.

