Get a camera... Get some stock... Go shoot a MOVIE...

The Guerilla Film Makers Handbook

This edition of The Guerilla Film Makers Handbook is dedicated to Dad...

'The surest way to succeed... is to be determined not to fail...' WV Jones


Continuum 15 E 26 Street New York NY 10010

Continuum The Tower Building 11 York Road London SE1 7NX

© Copyright 2006 Chris Jones and Genevieve Jolliffe

All Rights Reserved. No part of this publication may be reproduced or transmitted in any form or by any means, electronic or mechanical including photocopying, recording or any storage information or retrieval system, without prior permission in writing from the publishers.

First published in 2006.

ISBN 082647988X

Layout and design by Chris Jones. Printed and bound in the United Kingdom.

The Guerilla Filmmakers Kandbook

The Guerilla Film Makers Handbook

3rd Edition

By Chris Jones and Genevieve Jolliffe

assisted by Andrew Zinnes, Verity Budden, Jonathan Newman and Lucia Landino

3

<image><image><image><image><image><image><image><image><image><image>

We would like to thank all our Sponsors

Acknowledgements

We would like to thank all the contributors in this book for sharing with us their experience and expertise, helping to shed light on how films get made here in the UK. We would also like to thank everyone who has helped Living Spirit produce its first three feature films; *The Runner, White Angel* and *Urban Ghost Story*, especially those who have supported us, both financially and emotionally, while navigating the shark infested, ship wrecked waters of low-budget film making. You were our life jackets.

To all those people who said it could be done, our sincere thanks for your encouragement.

Special thanks in particular for words of advice received on a running track all those years ago.

We would also like to express our gratitude to the following for their help in producing this book -

David Barker, you are sooooo cooool! Thanks for your unending patience and encouragement.

Special thanks also to all our sponsors, without whose contribution, this book would have been 200 pages thinner.

Thanks also to the film makers who sent us their photos for inclusion in the book.

Thanks also to Mums, Dads and families.

And Jim, thanks for your illustrations.

The Guerilla Film Makers Kandbook Introduction to the third edition

It's been a decade since the first edition of the GFMH, and in that time so much has happened. Not least the expansion of the book you now hold, into this near 800 page behemoth! Like so many things in life, the big projects like movies and books, if you'd known how much work it would be, you'd think yourself crazy for even starting. It's not about the first step, or the last, but about the ones inbetween. How much we learn from our experiences. It's those experiences that guide us to the right and wise choice when opportunity manifests. And given the technological days we live in, no one has an excuse. You can make a movie. Go on, get your phone out, you can probably make a movie on that in the next 20 minutes!

Digital is here. Oh boy is it. And along with it, come welcome opportunities for new or cash strapped film makers... HD formats for under £1k, full blown post in your bedroom, online delivery is now coming fully online. But, these new bang whizzy tools and software have created a great deal of confusion. What is HD? Is HDV the same as HDCam? Can Final Cut Pro HD really cut HD? Does HD look like film? The answer to all of those questions is no. Well sort of no. Well with some tweaking and hard work and some experience and some expertise, then maybe yes. The problem faced by new film makers is the overwhelming world of possibilities that lead to endless choices. All too often, this confusion seems to distract people away from writing or collaborating on that AMAZING screenplay, and then attracting that GREAT cast, so they can raise REAL money to make a film that will enjoy a real life in the INTERNATIONAL sales arena. And worse still, the ease of access to this technology can breed a lack of discipline and creative laziness... 'It's just a camcorder after all, and they didn't use a tripod in Blair Witch...'

Let's be clear. There is nothing wrong with many of the new technological developments, it's just that none of them make it any easier to achieve the things that really matter. It's still really, really tough to write that amazing screenplay. And it's the script that is the foundation of any movie. We all know that.

This book, even more so than ever, is about maintaining an aspirational dream worthy of the tremendous journey undertaken when making a film. About making a movie that will reach, touch, move and inspire wider audiences. About creating a film career that will sustain you and your loved ones. It's about being a film maker and making movies.

So if you are reading this book now because you know, in the pit of your stomach, you have to take action, you have to make your movie, then we salute you! Go for it!

And remember, ultimately, playing safe can be the most dangerous path to walk.

Chris Jones and Genevieve Jolliffe 20:49, Dec 15th 2005, London

The Guerilla Film Makers Kandbook

Introduction to the first edition

It's true that the road to becoming a successful film maker is a rocky, often bizarre and certainly unpredictable one. Neither of us expected to be writing the introduction to a book about film making on this hot July night, more likely our acceptance speech for the Oscar we would surely have been nominated for by now. That's the first lesson. Film making can take a very long time. There are exceptions the press love to quote, but on the whole, carving out a career in film making is not dissimilar to mounting an expedition to tackle the North face of the Eiger.

During our first expedition into film making, we made many mistakes. After regrouping we discovered a small group of persistent wannabe first time film makers pounding at our door, asking questions, the answer to which we had learned the hard way only weeks before. To keep these potential movie makers from consuming our every waking hour, we compiled some notes about how we made our first film and what pit falls could have been avoided. Soon after, due to great demand and overwork, our photocopier broke down. We realised then that there was a genuine need for a book about low-budget film making in the UK. Not some crusty manual written by a frustrated accountant, or an American guide that is so localised to Hollywood that it's all but useless, but a book that tells how it really is in the UK, how it's really done, what the penalties are, and what the rewards can be. And so, back in 1991, *The Guerilla Film Makers Handbook* was born.

If you have enough energy, half a brain and can convince enough people that you could be the next Orson Welles, you will become a film maker. Don't be put off by ridicule, poverty (although that can be very tough) or fear. You can do it. You will do it. Good luck.

Chris Jones & Genevieve Jolliffe - July 30th '96 (03.52 hours)

The Guerilla Film Makers Kandbook Introduction to the second edition

Since the GFMH hit the streets four years ago the film business has changed dramatically. Lottery money, the New Producers Alliance and perhaps in a small way, this book, have all paved the way for new film makers in the UK to make their voices heard.

Since the last edition we have made another feature film, *Urban Ghost Story* and like all movies it has been a labour of love. Again a Living Spirit production that was against all odds with a new set of problems, pitfalls and rewards. This time however the heavy doors of Hollywood have creaked open just enough for us to get our foot in.

In this edition you will see that there are a number of anonymous interviews. This is because we wanted the interviewees to be free to answer honestly, not politically as often that would put a person in a difficult position. So we have protected their identity.

Digital technology is also moving very quickly. It's impossible to predict how things will change but a few guesses would include DVD style distribution, international sales across the Internet, digital cinema projection (meaning you don't need a print) and most of all, origination on digital formats, of which DV is the cheapest and is accessible to all people. Undoubtedly, this liberation will spawn a plethora of dull and slow movies, but from this sea of mediocrity, a few unique film makers will rise. It's up to you to be that person, that original film maker. Be vocal. Be heard. Make your movie.

Chris Jones & Genevieve Jolliffe - April 10th 2000 (23.13 hours)

The Guerilla Film Makers 10 Commandments

Thou shalt strive, every day and in every way, to achieve excellence! Only through excellence shall thy receiveth salvation.

Thou shalt cast from thine mind the phrase, 'it can not be done...'

Thou shalt shoot, while living in PAL land, at 25fps on film, or 25P on HD, irrespective of what other soothsayers advise. They be-eth wrong!

Thou shalt never work a crew more than 12 hours a day, or 6 days a week.

Thou shalt ask if in doubt. If not in doubt, thou shalt ask anyway.

Thou shalt make a film through the legal mechanism of a limited company.

Thou shalt disregard ridicule from friends and relatives.

Thou shalt shoot the best format available, be it Super lomm film or HDCam. Cast from thine hand thine superduper camcorder, it is the device of the Devil!

Thou shalt shoot hundreds of high quality stills of the actors and action.

Thou shalt get the best deals by paying cash upfront.

Thou shalt respect the film makers who will come after thee. Never burnest bridges other may need to use.

Thou shalt always shoot at least two takes of every shot.

Thou shalt ONLY shoot when thine screenplay is Oscar winning.

Thou shalt cut thine movie, then recut, then recut, then recut...

7

(yes, we know there are more than ten, but this is the GFMH Ten Commandments upgrade)

Experts Contents

1. TRAINING

Film School Experiences, Simon Fellows	. 16
Film School Experiences, Ray Brady	.22
Film Consultant, Peter Broderick	24
The National Film School, Roger Crittenden (NFTS)	.26
Metropolitan Film School, Luke Montagu	.29
Raindance, Elliot Grove	. 32
New Producers Alliance, David Castro	.34
Skillset	. 36

2. CONCEPT

Producing, Nick Powell	
The Guerilla Route, Jonathan Newman	
The Industry Route, Soledad Gatti-Pascual	
Personal Assistant, Laura MacDonald	
The Traditional Producer, Richard Holmes	
Sales Agent, Gary Philips	60
Shooting in the States, Liesbeth Beeckman	64
Children's Animation, Pete Bryden	67
Oscar nominated Short, Ashvin Kumar	70
High Def - An Overview, Chris Atkins	72
The Director's Journey, David Yates	
Film Maker, Lynne Ramsey	
Community Based Film Making, Janis Sharp	

3. SCREENPLAY

Screenwriting in Hollywood, Stuart Hazledine	90
The Quick and the Dead, Simon Moore	95
Screenplay (Non-mainstream), Juliete McKoen	100
Writing for TV, Richard Kurti and Bev Doyle	106
Writing Daytime Soaps, Phil Mathews	109
Script Editor/Reader, Josephine Rose	
Literary Agent, Michael McCoy	116
IFP Development Consultant, Cyril Megret	121
Story Guru, Chris Vogler	122
Authors' Licencing and Collecting Society, Jane Carr	125
The Writers' Guild, Anne Hogben	
Directors' and Producers' Rights Society, Suzan Dorr	ner 128

4. FINANCE

Solicitor, Laurence Brown	132
Solicitor, Helen Tulley	139

Accountant, Christine Corner	140
The Bank Manager, Jon Farley	150
Completion Bonds, Anon	153
Insurance, Paul Cable	
Film Four Lab, Peter Carlton	157
The UK Film Council, Paul Trijbits	158
The UK Film Council, Jenny Borgars	161

5. PRE PRODUCTION

Actor's Agent/Manager, Geoff Stanton	
Actor's Agent, Jeremy Conway	
Casting Director, Catherine Arton	174
Equity, Tim Gale	
Working with Kids, Stephen Biggs	
Shooting People, Stu Tily	
Producer/Line Producer, Tim Dennison	
BECTU, Martin Spence	194
Health and Safety, Andy Egan	
PACT, Tim Willis	
Storyboards, Tracey Wilson	

5. PRODUCTION

Production Accountant, Louise O'Malley	210
Production Co-ordinator, Zoe Edwards	216
Studio Hire, Jeremy Pelzer	220
Location Manager, David Colenutt	224
Assistant Director, Bill Mayell	230
Budget Scheduling Software and Tips, Ross Novie	238
The Actor, Olivia Williams	
Camera Hire, Phil Cooper	246
Grips Hire, Mark Furssedonn	252
Steadicam, John Ward	255
Lighting Hire, Eddie Dias	256
Film Director of Photography, Jon Walker	
Digital Director of Photography, Nic Morris	270
Assistant Camera, Martin Gooch	278
Gaffer, Joe Allen	284
Film Stock, Rachel Baker	
Sound Recordist, Adrian Bell	292
Costume Design, Linda Haysman	300
Angels the Costumiers, Tim Angel	305
Make-up Designer, Sharon Holloway	308
Production Design, Kave Quinn	
Studio and TV Props Hire, George Apter	316

The Guerilla Filmmakers Kandbook

Low Budget Production Design, Verity Scott	
Script Supervisor, Elizabeth Tremblay	
Product Placement, Steve Read	
Stunt Co-ordinator, Terry Forrestal	
Special Effects (Practical), Johnny Rafique	
Working with Animals, David Manning	
Stills Photographer, Jaap Buitendijk	
Location Catering, Steve 'Barney' Barnet	

7. POST PRODUCTION

The Lab, Paul Collard The Editor, Eddie Hamilton	
Avid, Hans Venmans	361
Assistant Editor, Rob Hall	362
Music Supervisor, Becky Bentham	364
Music Composer, Rupert Gregson Williams	368
Off the Peg Music, Andrew Sunnucks	374
Music Publisher, Jo Tizard	
Orchestra Hiring, James Fitzpatrick	378
Foley Artist, Pete Burgis	380
Library Music, Andrew Stannard	
Sound Design, Paul Hamblin	384
Final Mix, Tim Cavagin	386
Re-recording Mixer, Howard Bargroff	392
Dolby, Graham Edmondson	
Digital Effects, Mike Milne	
Negative Cutting, Jason Wheeler	406
Titles and Opticals (DI), Ian Buckton	410
Tape to Film Transfer, David Hays	413
Telecine, John Claude	
DVD Production, Ivan Palmer	418

8. SALES

International Sales Agent, Lise Romanoff Cannes Virgin, Fyn Day AFM Virgin Experiences, Nicole Valdizan Sacker	432 436
The Domestic Distributor, David Wilkinson BBFC, Sue Clark	
Digital Theatres, Richard Phillips	451
Film Booker, Ian Rattray	
Screening Rooms in London, Reuben Barnes Exhibitors, Robert Kenny	
Television Statistics, Paul Madigan F.A.C.T, Jim Angell	
TV Sales, Jason Thorp	
Sales Reality, Merlin Ward	

British Council, Geraldine Higgins	468
Festival Organiser, Sandra Hebron	
Public Relations, Julia Jones	476
Film Critic, Nigel Floyd	482
Image - Creative Partnership, Christopher Fowler	486
Artwork Designer, Chris Charlston	491
Making a Trailer, Dave Hughes	492

9. WHAT'S NEXT?

Long Term Legal, Abigail Payne	496
Being a UK Producer, Marc Samuelson	502
Getting an Agent, Charlotte Kelly	508
Schmoozing, Anonymous	512
Former MGM Senior Exec, Elizabeth Ingold	515
Getting an LA Agent, Todd Hoffman	516
Getting an LA Manager, Paul Nelson	522
Getting an LA Lawyer, Adam Kaller	526
Breaking into Hollywood, Jeremy Bolt	530
A Brit in the USA, Gabrielle Kelly	534
The UK Film Council in LA, Simon Graham-Clare	536

10. CASE STUDIES

The Living Spirit Story	639
Dog Soldiers, Neil Marshall	622
Shaun of the Dead, Edgar Wright	628
The Blair Witch Project, Dan Myrick and Ed Sanchez	637
Saw, Leigh Whannell and Stacey Testro	640
The Last Horror Movie, Julian Richards	646
The Ticking Man, Steve Simpson	654
Fakers, Claire Bee	661
From Razor Blade Smile to Evil Aliens, Jake West	662
Football Factory, Allan Niblo	674
Human Traffic, Justin Kerrigan	677
Following, Chris and Emma Nolan	681
Making a Killing, Ryan Lee Driscol	684
Open Water, Chris Kentis and Laura Lau	690
Infestation, Stuart Fletcher	700
From Shopping to Hollywood, Jeremy Bolt	706

Tips Contents 1. TRAINING

Film School or Not?	
Virgin Directors	
If Film School is out of reach	
Top Film Schools	

2. CONCEPT

Shoot For The Moon	
Short Film or Feature Film?	
Strength In Numbers	
Assisting as a way in	
Working From Home	
Things to build into your low budget film concept	
When To Shoot	
To Genre or not to Genre	
HD Video Overview	75
Sound on HD	77
HD in the cinema Before you dash out	
Directing, Basic Tips	

3. SCREENPLAY

Copyrighting your screenplay	91
Script Doctor	92
Top 10 Screenplay Rejections	
Public Domain	
Screenplay Formatters	101
Script Tips For Low Budgets	103
Standard TV Script Layout	108
Screenplay Layout	111
Options, A Rough Guide	114
Script Report	115
UK Literary Agents	
Screenplay Tips	119
Final Script Rewrite	124
Screenplay Books	

4. FINANCE

Making a Contract	134
Keeping Investors Sweet	
Ways to Raise Money	
UK Tax Relief	137
MEDIA Programme	
VAT and PAYE	142

Audited Accounts	143
Starting a Company	144
IOM Media Development Fund	146
Тах	147
The Business Plan	148
Enterprise Investment Scheme	149
Insurance Types	155
The DCMS	
Co Productions Rough Guide	164
-	

5. PRE PRODUCTION

Using Friends as Actors	70 71 72 76 37 49 91 92
Storyboard Abbreviations	03

5. PRODUCTION

Office Tips	211
Keep Your Receipts	212
Petty Cash Problems	
Accounts Software	
Shooting Abroad	
Production Budget	
The Wrap	
Shooting on a Stage	
Shooting on Location	
Location Permits	
Script Timing	
Story Days	
Scheduling Problems	
Scheduling	
Script Planning	
Coverage	
Working With Experience	
Blocking	
HD The Technology Carrot	
Film Camera Kit	
Simple Grips Shots	
Lighting Equipment	
Depth Of Field	

The Guerilla Filmmakers Kandbook

Film Frame Rates	262
Lens & Focal Length	263
Simple Lighting Setup	265
Lenses	266
Visual Tricks	267
Lighting Types	268
The Rule of Thirds	272
Over or Underexposing	273
Cheap Special Effects Filters	274
The 'Line Of Action'	275
Colour Temperature	276
The Camera Report Sheet	280
T-stops and F-stops	281
Shooting Ratio	282
HD Tapestock	283
Gels	
Film Graininess	289
Film Stock Formats	290
Film Blow Up	
Sound Equipment for Low Budget Shoots	294
The Slate/ Clapperboard2	
Getting Good Sound	298
Costume	
Costume Design Books	
Make-up and Hair	311
Make-up Artist Books	
Props and Set Dressing	315
Production Design	317
Prop Problems	319
The Skip	320
Set Building	321
Script Timing	
What's in Shot?	
Second Unit	
Stunts and Pyrotechnics	
Special Effects - Rough Guide	
Working With Animals	342
Catering	348

7. POST PRODUCTION

Choosing a Lab	351
The Technology Minefield	352
Super 16mm to 35mm Blow Up	353
HD Mastering Workflow (shooting on HD or Film)	354
Common Video Formats	355
The Editor's Job	357
Editing Tips	358
Test Screening	359

Pickups and Reshoots	363
Music Rights	
Spotting and Timing	
Temp Music	371
USA Cinema Licensing PRS	
MCPS and PRS	
The Props Room	
44.1 kHz or 48 kHz?	385
Track Groups And What They Mean	
Post Production Sound	
Premix to Final Mix (for a low budget film)	
The Final Mix	
35mm Print Audio	
Track Laying Yourself?	393
Audio Tracks In Detail	
Cinema Surround Layout	395
Visual Effects	
VFX Shooting Formats	403
Visual Effects Quote Procedures	404
Anatomy Of An EDL	
Punch Hole and Timecodes	409
16mm & Super 16mm A & B Roll Checkerboarding	409
Mastering Tips	415
World TV standards	417
DIY DVD	420

8. SALES a DISTRIBUTION

Sales Agent Deliverables	
Major Film and TV Markets	
Estimated Sales Breakdown	
Sales Agents Tips	
Sales Agents - When Disaster Strikes	
Surviving Sundance	
Useful Websites For Sundance	
Surviving Cannes	
BBFC	
Surviving Cannes	
Example Theatric Release Balance Sheet	
When People Go To The Movies	
Film Distributor Shares	
Distribution Pointers	
UK Box Office Stats	
UK Video / DVD Stats	
Festival Do's and Don'ts	
Film Festival List	
Film Festival Necessities	
The Press	
Handling Interviews	

Introduction

Publicity on Set	480
Publicity on Set The Press Kit	
Press Screenings	
Key Art Design	
Going Under	
Dealing With Debt	
What to do if Arrested!	
What Now?	
Survival	
Getting an Agent	
Networking	510
Survivors Guide to LA	517
Useful LA Stuff	518
Useful LA Addresses	
Useful NY Addresses	
Moving To Hollywood	
BAFTA on the USA	

8. SALES a DISTRIBUTION

Ltd. Company or Parnership?	.714
Top 10 Points to Look For in Agreements	.715
Copyright Notes, Options, Licenses and Assignments	.716
Glossary of Contract Terminology	.718
SAMPLE Option Agreement	
SAMPLE Deed of Assignment	.721
SAMPLE Actors Agreement	
SAMPLE Performers Consent	.728
SAMPLE Release Form	.729
SAMPLE Crew Agreement	
SAMPLE Composers Agreement	
21 Points To Look Out For in a Sales Agreement	.737
SAMPLE Sales Agreement	
FORM Actors Day Out Of Days	
FORM Call Sheet	
FORM Production Checklist	
FORM Continuity / Edit Notes	
FORM Petty Cash Expense Report	
FORM Daily Progress Report	
FORM Script Breakdown Sheet	
FORM Locations Checklist	.756
FORM Movement Order	
FORM Sample Schedule	
FORM Sound Report Sheet	
FORM Music Cue Sheet	.760
FORM Production Gratuities Sheet	.761
FORM Location Release Form	.762
FORM Product Release Form	. 763

What's on the CD?

In the back of this book you will find a CD-Rom with a bunch of fun stuff on it.

The Guerilla Film Makers Handbook PLUS!


Free on the CD is a bonus PDF document,

a kind of extra to the book. It's an A5 document so you can print it into a booklet (if your printer supports that). So what's in it? There are interviews that we couldn't fit in this edition, there are interviews pulled from the second edition (especially useful if you plan to post produce your movie the old photochemical way), lists, glossaries and a whole heap of other goodies. You will need the free Adobe Acrobat Reader to read this document.

Production Forms

All the forms in the Legal Toolkit Section are on the disk, saved in MS Word Format and ready for you to use on your productions.


Contracts

All the contracts in the Legal Toolkit section are on the CD also, again in MS Word. Thank goodness, can you imagine what it would be like if you had to type them all out!


There is our new Screenplay Formatting

Software too. It takes all the hard work out of formatting your screenplay. It works with all versions of MS Word up to Word 2003 (on the PC), and for Mac, we are still updating. Check our website though as we

release updates every so often. There is an extensive manual with Screenplay which we would recommend you take a look at.

Budget


The new Budget Software wasn't quite ready to go on the CD, but visit our website and you should be able to download it from there when it's ready.

Plus other goodies...

If you join our newsgroup on the website, you will get info about new stuff, launch parties, software and courses.

www.livingspirit.com


The Guerilla Film Makers Kandbook


This is a British Independent Feature film. Its UK theatrical release was cut short due to illegal DVD piracy. Its UK sales were SERIOUSLY damaged by illegal DVD piracy. Next time if could be YOUR movie. Protect our industry... Protect your business...

If you see it, report it to FACT or the Police. DON'T ASSUME SOMEONE ELSE WILL! TAKE RESPONSIBILITY FOR OUR COLLECTIVE INDUSTRY, FOR A PROSPEROUS AND SECURE FUTURE FOR US ALL!

WE ARE IN THIS TOGETHER!

FACT 7 Victory Business Centre, Worton Road, Isleworth, Middlesex, TW7 6DB T: 0208 568 6646 F: 0208 560 6364 E: contact@fact-uk.org.uk