[bookmark: _GoBack]The TextScape Project
 
For the rest of the semester we’ll work toward developing a 7-minute TextScape: a digital, multimodal project that critically explores some aspect of mobility and rhetoric, starting with the question
 
What are the ideological, critical intersections between rhetoric and mobility  that prompt, encourage, facilitate, discourage, and prohibit appropriate responses?
 
At the TextScape’s foundation is sound--a sound walk, a sound drive, a sound move: your own voice, others’ voices, music, authentic sound, created noise. 
 
We’ve heard and discussed various forms of audio projects—and we’ll hear more. But we’ll return to conducting and reading research into mobility studies and critical and postmodern rhetorical studies. Some of the readings will be based on your own research.

PROCESS

Explore. What ideas might be best to explore in an audio format? What stories do you tell? What ideas lend themselves well to an aural story? What questions come up that might lead you to conduct various forms of research? What research will you need to do? Where will you need to record? How will you do so? 

What other audio projects are out there that are like yours? Here are some other examples we haven’t seen as a class:

Media for the Web: Audio
http://www.mediafortheweb.com/audio.html

Serial
http://serialpodcast.org

Write a script. You might find yourself sketch out a script before you do anything else, or you might start recording things, or reading research first—you may be doing all of this recursively. You might create a storyboard that matches up voice-overs with sound elements. You’ll probably revise as you start editing the audio. However you go about it, you’ll have some idea of the story you’re wanting to tell early on.

Capture sound. Keep your eyes and ears open for the aural samples you might need. You’ll never know when an opportunity to shoot or record will happen. Try hard not to pass up those opportunities because you may never get them back. You can create the sounds you need to record or just capture them naturally happening.

Put it together. Undoubtedly this is the most challenging part of the process. You’ll find that your script needs reworking, or you need additional shots, or the quality of the sound is not great, or you need to find a different soundtrack. 

Present. You’ll upload your project to SoundCloud, Canvas, or some other venue that will easily allow us to view it. We might end up putting it onto a WordPress site for easy access or sharing with others. We’ll applaud, laugh, whoop, and cry because it’s so good.


RESEARCH

Secondary Research

You must engage at least four academic secondary sources. If you use quotes, have someone else record them.

IRB Protocol

As you know, if you are to conduct human-subject research by interviewing others, you might need IRB approval. You’ll complete this form before you can begin that part of the project. So get it in early. I can work with you one on one through this process.


CRITERIA FOR DIGITAL PLAYSCAPE

Though I’ll look at the TextScape holistically, you must demonstrate effectiveness in several areas. There are, though, some specific criteria to attend to: overall time; minimum times for certain elements; purpose; research; and rhetorical choices in the technical and creative aspects. 

Overall Time
	Is it about 7 minutes long?

Aural Components

	Voice-over (in min.)
	Var.

	Sounds (number)
	10

	Soundtrack (in min.)
	1

	Quotes (number)
	3


Purpose
	Is it clear that the author is demonstrating a focused purpose?

Research
Conduct research into your research process and the content of your purpose. You’ll have engaged into at least four academic sources that are appropriate to your purpose.

Is the research appropriate for the purpose and topic?
Is the research well integrated into the story or does it get in the way of the story?

Rhetorical Choices

Writing. How effective is the quality of writing expressed through the voice-over?

Other elements you’ll need are an appropriate title and end credits that mention your names and any sources you cite and any music you download and use.
	
Aural. Is the voice-over understandable? Are the soundtrack and authentic sounds appropriate for the story? How’s the quality of the sound elements?

Editing. Are the transitions from scene to scene appropriate to the story? 

Overall. How do all of these elements contribute to an overall purposeful experience?

Point System

Overall Time	___/5

Voice over (in min.)	___/5

Number of sounds	___/3

Length of soundtrack	___/2

Number of quotes	___/5


Purpose	___/10
	
Research	___/10

Rhetorical Choices

Writing 	___/25

Aural 	___/15

Editing 	___/10

Overall rhetorical 
effectiveness	___/15

Total	___/100


GRADES

We will continue to write critical responses and other assignments as we move through the project, which is worth 50% of your course grade.

Proposal and conference	15%
Research reports		10%
Final TextScape		75%
TOTAL			100%
 


THINGS TO DECIDE
	
There are lots of things you need to figure out.

Technology:
	Do you have what you need to write, record, and produce your narrative?
	Do you need to check out equipment from library?
	Will you need to edit at the library?
	How will you upload and transfer files?
How will house/store images?
Do you have an external hard drive or storage that’s (probably) at least 8GB?
	
Constraints:
· Original elements. All elements of your project must be original, except for underscoring royalty-free music from sites such as http://freemusicarchive.org/. Do not use downloaded video, authentic sounds, or other elements, except the soundtrack (unless you can record original music—which would be cool, but . . .).
· Weather. Keep your eye on the forecasts if you’re going to be doing any work outside. If you’re unable to record because the weather is fighting against you, do you have to reconsider any aspect of your project?
· Time. The biggie. You’ve got several projects in other classes already, you may be working in teams on those projects, you may have a job, and you’ve got spring break. I don’t have to tell you how important—and challenging—it is to negotiate your own work with all of these other things.

What else?
	Anticipate other things to come up.


RESOURCES

Toolkit

Lynda Tutorials 
http://sites.jmu.edu/lynda/

Free Music Archive
http://freemusicarchive.org


Media Center

Basement of Carrier Library
http://www.lib.jmu.edu/media/


	DATE
	IN CLASS
	FOR NEXT TIME

	Tuesday, March 17
	Proposal
Conferences start this week
	Proposal
Reading

	Thursday, March 19
	Reading
Proposal
Conferences
	MobWrite

	
	
	

	Tuesday, March 24
	Reading
Skills research
	Outside research and writing
In-class reading?

	Thursday, March 26
	Skills research
	Outside research and writing
In-class reading?
Research report due Sunday, March 29

	
	
	

	Tuesday, March 31
	Work/shops
	Outside research and writing
In-class reading?

	Thursday, April 2
	Work/shops
	Outside research and writing
In-class reading?
Research report due Sunday, April 5

	
	
	

	Tuesday, April 7
	Work/shops
	Outside research and writing
In-class reading?

	Thursday, April 9
	Work/shops
	Outside research and writing
In-class reading?

	
	
	

	Tuesday, April 14
	Work/shops
	

	Thursday, April 16
	Work/shops
	

	
	
	

	Tuesday, April 21
	Peer reviews
	

	Thursday, April 22
	Peer reviews
	

	
	
	

	Tuesday, April 28
	Project presentation
	

	Thursday, April 30
	Project presentation
	


2

