

MEDIA BOOT CAMP

film
animation
broadcast
and more!

This overnight camp is the perfect place for high school students to explore filmmaking, television broadcast, visual effects, animation, design, and more!

MEDIA BOOT CAMP is a fun and high-energy week that introduces the range of creative possibilities in the exciting world of media. The camp is run by Bethany Lutheran College staff, faculty, and college students, and is open to upcoming sophomores, juniors, and seniors in high school.

**Media Boot Camp 2017 received
a Student Emmy nomination!**

June 9-13, 2019
*on the campus of
Bethany Lutheran College*

\$375/camper

Includes multiple fieldtrips, dorm stay,
and valuable access to Bethany's
professional-grade production studio.

MEDIA BOOT CAMP

creative storytelling

cutting-edge technology

the world of entertainment!

At **MEDIA BOOT CAMP**, campers will use Bethany's technological resources and facilities to create short films, photos, art, animation, news broadcasts, and more. Previous sessions include fun with drones, light painting, Photoshop, hand-drawn animation, and green screen visual effects. Family members and friends are welcome for a special screening of their work on the last day of camp.

Campers will also live in the college dorms, take a field trip to a professional production facility, and spend a night at the movies enjoying a summer blockbuster!

To register, visit www.blc.edu/mediabootcamp.

For any questions, contact Amanda Quist at 507-344-7385.

SESSIONS INCLUDE:

- news and television broadcasting
- filmmaking workshops
- digital photography exercises
- stop-motion animation
- hand-drawn animation
- photo-editing

CAMP SCHEDULE

SUNDAY

After 2 p.m. check-in, campers will participate in an icebreaker, eat supper, and begin learning digital photography techniques.

MONDAY

Monday is all about filmmaking! Campers will work in groups with camp staff to write, shoot, and edit a short film.

TUESDAY

Campers will begin the day with a fieldtrip to a professional production facility in Mankato. They will spend the rest of the day working in the studio on their own television broadcasts.

WEDNESDAY

Wednesday will include sessions for learning Photoshop, stop-motion animation, and hand-drawn animation. In the evening, everyone will fieldtrip to the movie theater for a summer blockbuster.

THURSDAY

Thursday begins with a session on drone cinematography before campers assemble the camp showcase. Family and friends are welcome for the showcase screening at 4 p.m., refreshments and checkout to follow.

BETHANY
LUTHERAN COLLEGE

WATCH OUR PROMO VIDEO AND REGISTER ONLINE!
www.blc.edu/mediabootcamp