
[image: image1.jpg]Film
Forever

PROGRAMME

BFI Media Conference:

Creativity, Industry & Learning

Weds 4 – Fri 6 July 2012

BFI Southbank, London

CONTENTS

3. Programme

6. Plenary Sessions

8. New Media: Create, Reach, Learn

12. TV: Create, Reach, Learn

15. Film: Create, Reach, Learn

18. Speakers

Application Form & Session Selection Form

Available at www.bfi.org.uk/education/conferences

Contact

Tel: 020 7815 1329

Email: media.conference2012@bfi.org.uk
BFI Media Conference

BFI Southbank

Belverdere Road

London SE1 8XT

PROGRAMME

New Media: Wed 4 July

REGISTRATION IN THE BLUE ROOM: From 08:45

Tea & coffee

EXAMINER SURGERIES: 9:30-10:15

AQA Media, WJEC Media, WJEC Film, City & Guilds Media/Music courses, BTEC Creative & Media, Pearson/Edexcel Digital Applications

PLENARY: To the IT Suite and Beyond! Skills, Learning and the Future of IT in Schools 10:30-11:30

With Ian Livingstone OBE (Eidos), Emma Mulqueeny (Rewired State), Jon Weinbren (National Film and Television School). Chair: Shelagh Wright (DEMOS)

TEA/COFFEE IN THE BLUE ROOM: 11:30-12:00

CREATE: 12:00-13:15

· ipad & Film Education (Andy Lee - University of the Arts, London)

· Narrative Engineering: How to Write a Video Game (Yasmeen Khan - Failbetter Games)

· Webisodes: YouTube, Stardom & Me (Maawan Rizwan)

LUNCH IN THE BLUE ROOM: 13:15-14:15

REACH: 14:15-15:30

· Telling Stories in Parallel Places: Film4.0 (Anna Higgs - Head Film4.0, Film4)

· Media Convergent Game Formats: Monstermind & Merlin: The Game (Imre Jele - Bossa Studios)

· Hack to the Future: Engaging Your Creative Community (Alan O’Donohue - Hack to the Future)

· Skype In The Classroom (Charlotte Hillenbrand - Made By Many)

TEA/COFFEE IN THE BLUE ROOM: 15:30-16:00

LEARN: 16:00-17:15

· How to Get the Most Out Of Teaching about Videogames (Dave Harrison - Long Rd VI Form College)

· The Language of Gaming: from Research to Teaching (Astrid Ensslin - Bangor University)

· CoderDojo: Creating Websites, Apps, Games (James Whelton - CoderDojo)

· Misunderstanding the Internet: Social Media, Political Citizenship and Democracy (Natalie Fenton - Goldsmiths, London)

DRINKS RECEPTION IN THE BLUE ROOM FOR ALL DELEGATES: 17:15-19:00

TV: Thurs 5 July

REGISTRATION IN THE BLUE ROOM: From 09:15

Tea/coffee available

PLENARY: TV Is Dead! Long Live TV! 10:00-11:00

With Pat Younge, Chief Creative Officer of BBC Vision

Chair: Emily Caston (writer, researcher, producer and Course Director of BA Film & Television at London College of Communications)

TEA/COFFEE IN THE BLUE ROOM: 11:00-11:30

CREATE: 11:30-12:45

· Writing for Television (Ronan Bennett – Writer Top Boy, Hidden)

· The New Reality: 3D TV (Nishanth Shrinivasa - Molinare)

· Rhythm and Motion: Making Music Video (Chris Abitbol – OB Management)

· 2-Screen Social TV (Tom McDonnell – Monterosa)

LUNCH IN THE BLUE ROOM: 12:45-13:45

REACH: 13:45-15:00

· From TV to Multiplatform & Back Again: The Adventures of New Media at the BBC (James Bennett - Royal Holloway, University of London)

· Media Coverage of the Arab Revolts (Zahera Harb - City University London)

· Audience Research & Development (Ben Marsden - ITV)

· Documentary Film (Jez Lewis – Bungalow Town Productions)

TEA/COFFEE IN THE BLUE ROOM: 15:00-15:30

LEARN: 15:30-16:45

· Take Me Out! Teaching Representation of Gender on TV (Rebecca Ellis - Wakefield College)

· Music Video – Theory & Practice (Claire Pollard and Vicky Georgiou - Sir John Cass Redcoat School)

· Teaching the Business of TV (Steve Connolly - Bishop Thomas Grant School)

· Media Apprenticeships (Phillip Holmes - BTEC Creative & Media)

Join a short tour of BFI Southbank: 17:00-17:30

Sign up at Registration Desk in the Blue Room. Please note limited places available, but tours are available on Thurs 5 and Fri 6 July.

Film: Fri 6 July

REGISTRATION IN THE BLUE ROOM: From 09:15

Tea/coffee available

PLENARY: Film Culture, or Film Cultures? 10:00-11:00

With Eran Creevy (Director) TBC, Simon Ward (Independent Cinema Office), Jay Arnold (Film Culture, Creative England), chaired by Briony Hanson (Film, British Council)

TEA/COFFEE IN THE BLUE ROOM: 11:00-11:30

CREATE: 11:30-12:45

· Reading Screenplays (Lucy Scher - The Script Factory)

· Visual Effects: From Pre to Post Production (Simon Frame - VFX Supervisor United 93, Resistance)

· Revealing the Story: The Art of Editing (Tony Lawson – Editor Don’t Look Now, Michael Collins)

· Pirates! An Adventure with Production Management (Richard Beek - Aardman Animations)

· Digital or Analogue? Working with different film formats (James Holcombe – no.w.here)

LUNCH IN THE BLUE ROOM: 12:45-13:45

REACH: 13:45-15:00

· The Twilight Saga: Breaking Dawn Part 1... Just More of the Same? (Anna Butler - Film Marketing Consultant)

· Film Journalism (Ian Freer - EMPIRE Magazine)

· Classifying the Horror Film (David Hyman - BBFC)

· Made In England: Distributing Independent Film in a Mainstream World (Kate Gerova - Soda Pictures)

TEA/COFFEE IN THE BLUE ROOM: 15:00-15:30

LEARN: 15:30-16:45

· The Future of Film Studies (Patrick Phillips – Middlesex University)

· A Film is Not a Story: Facilitating Ideas for Filmmaking (Mark Aitken - polkadotsonraindrops)

· Understanding Notions of World Cinema (Rob Miller - Lansdowne College)

· The British Film Industry by Numbers (Sean Perkins - BFI)

Join a short tour of BFI Southbank: 17:00-17:30

Sign up at Registration Desk in the Blue Room. Please note limited places available, but tours are available on Thurs 5 and Fri 6 July.

PLENARY SESSIONS

To the ICT Suite and Beyond! Skills, Learning and the Future of ICT in Schools

Weds 4 July, 10:30-11:30

How does the way ICT is approached in schools relate to learning in the wider curriculum and into Higher Education, marketing of education software, devices and resources, young people’s use of mobile, video games and social media and the skills required for participation in the new media industries? In a fast moving ‘digital society’, is it feasible or even desirable to aim for a single joined-up offer, or better to take on new thinking and practice which replaces traditional approaches to learning? Teaching, industry, research – how will dialogue between these key partners decide who learns what and when and how schools engage in ICT, digital literacy and computing and in enhancing the curriculum? How best to manage the progress of girls and boys to become independent and discerning users of technology, whose passion for Facebook might be matched by their ambition to develop their skills in their future professions?

This plenary session is a dialogue between our panel and audience, all key stakeholders in the debate. The panel Ian Livingstone OBE (Life President – Eidos, co-author of the 2011 NextGen Report), Emma Mulqueeny (CEO - Rewired State, Young Rewired State) and Jon Weinbren (Head of Games Design and Development – National Film and Television School). The chair is Shelagh Wright (DEMOS).

TV is Dead! Long Live TV!

Thurs 5 July, 10:00-11:00

TV has changed forever, as convergence and multiplatform expansion across the media lead us towards a future of TV delivered on-demand via the internet, hand-in-hand with the use of social media. How are operators, manufacturers and platform providers responding to this opportunity, and how will new technologies be adopted by users? For broadcasters, does digitization make content delivery more or less resource intensive, and what does it mean for the staffing and skills involved in creating and re-versioning content? Is the investment in a 360 approach to commissioning and distribution one which guarantees better audience experience, and feedback, and will it be repaid across platforms over an extended period?

Pat Younge is Chief Creative Officer of BBC Vision, responsible for BBC In-House production in Comedy, Drama, Entertainment, Factual and Multiplatform across bases in London, Manchester, Bristol and Birmingham; he leads the largest team of content creators in the world, with around 3,000 staff and freelancers, delivering hit BBC shows such as Strictly Come Dancing, Top Gear, Springwatch, Luther, Antiques Roadshow, EastEnders, Dragons' Den, Watchdog and The One Show. We are delighted to welcome him to the BFI Media Conference to explore the key questions facing the TV industry in relation to the creation of content for BBC Vision.

Film culture, or film cultures?

Fri 6 July, 10:00-11:00

What films have you watched recently? How did you find out about them, where did you watch them, how did you share you thoughts about them afterwards? Forms of film production, distribution and exhibition are changing, and being changed by, the ways that government and wider film industry operate and the ways audiences consume. Can our ‘film culture’ be defined as a single entity – where was it 5 years ago and where might it be in 5 years’ time? Who's making what: what are the long and short-term goals of film executives and what might this mean for the day to day skills of staff across the UK and in the market? Who’s watching what: how are sales agents and distributors choosing to approach the market? Where do cinemas fit into the multiplatform offer? Does digitization offer audiences, from schools to seniors, diverse and increased choice of content, from commercial crowd-pleasers to ‘specialised film’, or is the market offering more choices of how to see the same thing in different ways?

With chair Briony Hanson (Director of Film, British Council), our dynamic panel will explore these questions, and more! They are Eran Creevy (Director Shifty, 2008, and Welcome to the Punch, 2012) TBC, Simon Ward (Deputy Director, Independent Cinema Office) and Jay Arnold (Head of Film Culture, Creative England).

NEW MEDIA: CREATE

iPAD & FILM EDUCATION

Andy Lee

Senior Lecturer, Fashion Film Practice, London College of Fashion (University of the Arts, London)

A condensed, real-time film production delivered entirely from the iPad, highlighting parallel lessons for innovative teaching practice. Exploring how mobile technology can initiate a paradigm shift in production techniques, teaching practice and personal productivity.

The session unpacks simple solutions for putting the devices in our pockets to better use, in the home and office, the classroom and on set. Includes examples of:

· Realtime storyboarding, filming, editing and uploading of a short film

· Online research, one click archiving and simple email management

· Capturing ideas, dictating notes and scanning receipts

· Signing and sharing release forms and contracts

· Creating interactive pitch documents and call sheets

This session requires conference delegates to bring their own ipad if they wish to participate in practical elements.

NARRATIVE ENGINEERING: HOW TO WRITE A VIDEO GAME

Yasmeen Khan

Staff Writer/Producer, Failbetter Games

This session will explore how a writer and/or producer in a small games company balances project management with creative work. How might being part of a tiny company restrict development and how might it let you set your own agenda? Looking to the bigger picture, what is it like to work in the ever-changing transmedia industry in London and how do networks evolve when working in something so dynamic?

Failbetter’s Echo Bazaar was described by The Guardian as a “beautifully moody and lusciously written faux-Victorian game… (a game) for those who love role-playing games but don't want to be consumed by them”, and their Fallen London was reviewed in The New Yorker as "Far and away the best browser game of today. Why? Flavour and story."

WEBISODES: YOUTUBE, STARDOM & ME

Maawan Rizwan

Maawan Rizwan’s media career has blossomed across a range of social media, particularly as a result of his online comedy show, Malum TV, which has generated 13.5 million views to his weekly videos such as Desi Aunties Gone Wild! This session investigates how Mawaan has built a career independently and with support from funding and professional organisations working with young people. Using videos and production stories as illustration, we focus on the role of social media in launching ideas, shaping creative and career decisions, and as a means of communicating and disseminating in relation to other media.

NEW MEDIA: REACH

TELLING STORIES IN PARALLEL PLACES: FILM4.0

Anna Higgs, Head Film 4.0, Film4

Film4.0 is Film4’s new digital arm, developing cross-platform promotional initiatives for feature films. These initiatives are story and filmmaker-led, not platform led, as Film4.0 works with filmmakers to shape related stories in parallel places. The approach was pioneered with a new digital social game - ‘Would Anyone Miss You?’ - promoting Film4’s feature documentary Dreams of A Life (Dir Carol Morley, UK 2011), which led 16,000 users into an online world co-created with novelist AL Kennedy and photographer Lottie Davies. Alongside a search for new talent in digital design and gaming, Film4.0’s upcoming projects include expanding ‘the world’ around Ken Loach’s forthcoming documentary The Spirit of 1945.

MEDIA CONVERGENT GAME FORMATS: MONSTERMIND & MERLIN: THE GAME

Imre Jele

Co-Founder / Creator in Chief, Bossa Studios

Bossa Studios was launched by Imre Jele and 3 partners with a wide combined experience of creating games, specializing in media convergent game formats. Their first game, and winner of Best Online Browser Game at the BAFTA Video Games Awards 2012, is Monstermind. Monstermind is the first realtime PvP (Player VS Player) game on Facebook, in which a player builds a city to resist the attack of giant monsters in the style of 1950s B Movies. Monsters are launched by other players trying to burn down the new city, at the same time as trying to build their own cities at the mercy of other players’ monsters. In this session, learn first-hand from Bossa co-founder what the process was of creating this pioneering game within the wider picture of the games industry in the UK today, find out more about their upcoming Merlin: The Game for Facebook (to be launched with Season 5 of Merlin on BBC1 this autumn), featuring real-time co-operative play, and hear what qualities and skills games companies look for in their new recruits.

HACK TO THE FUTURE: ENGAGING YOUR CREATIVE COMMUNITY

Alan O’Donohue

Founder, Hack to the Future / Principal Teacher of ICT, Our Lady’s High School, Preston

Discover how to create an energetic buzz, raising the profile of Media, Film, ICT & Computing in your institution by uniting students, families, local developers and large industry organisations together in your wider community. With his Hackademy and Hack To The Future events, Alan O'Donohoe has attracted audiences from around the UK. Alan wants to share with you the rich rewards of organising these events and is prepared to share with you some of his closely guarded secrets for engaging your wider community & industry partners. His principal aims for this session are to inspire you and enable you to host a diverse range of amazing events and activities in your institution, making your subject area shine.

SKYPE IN THE CLASSROOM

Charlotte Hillenbrand

Client Partner, Made by Many

Made by Many are a digital product and service design company, working with clients including Amnesty, British Airways, Skype, Lovefilm and Channel 5. Charlotte Hillenbrand and her colleagues from design, technology and production will discuss what they do, focusing on their work with Skype on 'Skype in the Classroom' education.skype.com
NEW MEDIA: LEARN

HOW TO GET THE MOST OUT OF TEACHING ABOUT VIDEOGAMES

Dave Harrison

Teacher of English & Media Studies / Media National Diploma, Long Road Sixth Form College

The session will explore and explain the strengths and weaknesses of teaching videogames at GCSE and A level - discussing appropriate case studies, relevant terminology and how to educate students to talk about their own consumption in terms of synergy, convergence and proliferation.

THE LANGUAGE OF GAMING: FROM RESEARCH TO TEACHING

Astrid Ensslin

Senior Lecturer in Digital Humanities, Bangor University

This session focuses on how research on the language of gaming can be applied to learning and teaching, specifically in the secondary Media Studies and English language classroom. It looks at various levels and channels of communication (verbal and audiovisual; face-to-face, online, print) about games and gaming as used by gamers, industry professionals and the mass media. The first part of the session will cover aspects of

· gamer communication (e.g. buddylects, gamer slang),

· gameplay psychology and sociality,

· interface semiotics as a tool for learning and ideology formation,

· so-called paratexts (blurbs, advertising, manuals) and how they engage the player,

· ideological debates surrounding the effects of gameplay.

In the second part, delegates will receive tips and materials on how to engage students analytically and (self-)critically in aspects of gamer culture and identity by studying the language of gaming systematically and without sacrificing the fun and educational benefits of gameplay.

CODER DOJO: CREATING WEBSITES, APPS, GAMES & MORE

James Whelton

Founder, Coder Dojo

CoderDojo is a not-for-profit organisation started by James Whelton, who set up a computer club in his school to teach basic HTML and CSS. With financial backing the project grew into something much bigger when, in June 2011, the first CoderDojo was launched in Cork, followed by many more around Ireland and the world. At CoderDojos globally, young people learn how to code, develop websites, apps, programs and games, putting a strong emphasis on open source and free software. Dojos are run by volunteers who organise tours of technology companies, bring in guest speakers and organise networking events for members. In this session, experience a ‘mini CoderDojo’ event based on a recent session at the regular Camden CoderDojo run in partnership with Mozilla and their ‘Popcorn Marer’, which allows easy remixing and integrating of video with other content on the web. This session will be co-hosted by Andy Kent, leader of the Camden CoderDojo.

MISUNDERSTANDING THE INTERNET: SOCIAL MEDIA, POLITICAL CITIZENSHIP AND DEMOCRACY

Natalie Fenton

Professor of Media and Communications, Goldsmiths (University of London)

Social networking sites (SNS) are claimed to be breaking down the barriers between public and private spheres of communication, putting power in the hands of the user and offering a means of communication that is for the public by the public thereby enhancing democracy and building political citizenship. Part of this broadening of citizenship comes from acts of self-communication in systems of networks that are said to generate a multiplicity of views, to foreground communicative involvement over information provision, and offer a form of social telling that monitors individuals and institutions and holds them to account. This paper argues that such approaches are naïve and misleading. Starting from the position that social digital media have enabled consumers to be producers and have increased the potential for political voice, the paper then situates this communicative shift firmly in the context of neo-liberal capitalism to critique the notion of participation in digital spaces.

TV: CREATE

WRITING FOR TV

Ronan Bennett

Writer, Top Boy (2011), Hidden (2011)

An in-depth interview focusing on Ronan’s career, specifically his writing for television. We uncover how he works, from the creative act of writing itself to the wider industry issues around writing a commissioned piece: what are the possibilities and constraints, how does writing for TV differ from writing for cinema or writing a novel?

THE NEW REALITY: 3D TV

Nishanth Shrinivasa

Technical Director for 3D, Molinare

3D TV offers audiences at home the opportunity to be completely immersed, replicating a stereoscopic field of vision and fooling a brain into thinking its watching reality. It might require 3D glasses or be auto-stereoscopic, but either way it will have required the wide ranging skills of technicians to bring it to the small screen, including specialist 3D. This session explores the journey of a programme through the award-winning facilities house, Molinare, looking at individual technical skills and specific digital effects programmes as well as broader issues affecting the sector.

RHYTHM & MOTION: MAKING MUSIC VIDEO

Chris Abitbol

Producer, OB Management

OB Management is a leading talent agency representing creative talent in the music industry, including the directors of music videos. Chris Obitbol will be discussing the latest audience, creative and technical news from the industry, focusing on the production story of a recent music video in a session co-presented with the video’s director.

2-SCREEN SOCIAL TV

Tom McDonnell

Co-Founder / Commercial Director, Monterosa

‘Social TV’ is the relationship between social media and TV, where creators of TV content add to a linear broadcast with a second screen, such as a viewer’s smart phone. There is debate in the TV industry about when or why to develop this experience, focusing on the kind of attention demanded by different kinds of content, on the audience’s familiarity with the content and on different types of narrative such as sport or drama. Monterosa is the leading UK company in 2-Screen Social TV; Its innovative content & technology bring television and connected audiences together, opening up new creative and revenue-generating opportunities for broadcasters, producers and brands. This session explores how they ‘convert’ passive viewers to active participants, creating content for clients including ITV, Channel 4, UKTV and Endemol, such as Endemol’s Million Pound Drop. Their cloud platform enables producers to engage with hundreds of thousands of simultaneously connected people in live and pre-recorded TV shows.

TV: REACH

FROM TV TO MULTIPLATFORM & BACK AGAIN: THE ADVENTURES OF NEW MEDIA AT THE BBC

Dr James Bennett

Senior Lecturer in Television, Royal Holloway (University of London)

This session will explain the BBC’s experimentation with new media, in the form of multiplatform television, over the past decade. Drawing on privileged access to industry insiders, it charts the different meanings of multiplatform at the Corporation and how these have affected the BBC’s approach to developing online services. In so doing, the session will offer up useful info for anyone interested in teaching issues of public service broadcasting, digital television, media production or just keeping up with the latest developments in the field of media studies.

MEDIA COVERAGE OF THE ARAB REVOLTS

Dr Zahera Harb

Senior Lecturer in International Journalism, City University London

Session details to follow.

AUDIENCE RESEARCH & DEVELOPMENT

Ben Marsden, Head of Audiences / Planning - Drama, Soaps & ITV3, ITV

ITV includes ITV 1, 2, 3 and 4, CITV and ITV Player, each with their own formats and programming. This session offers a unique opportunity to explore the complex priorities, activities and strategic decisions to be made by the Audiences and Planning team for Drama (Downton Abbey, Eternal Law…) & Soaps (Coronation Street, Emmerdale…) and for ITV3 (Vera, Heartbeat). It will include measuring audience response and understanding their attitudes and behaviour, dealing with the fragmentation of audiences across content, platforms and devices. What are the key elements of planning around Drama and Soaps at ITV, from producing brand new approaches and shows to responding to changing demands from different audience sectors?

DOCUMENTARY FILM

Jez Lewis

Company Director and Producer, Bungalow Town Productions

Bungalow Town Productions make highly individual documentaries for worldwide audiences. The company was established in 2004 and since then has produced and co-produced many critically acclaimed films such as the Emmy-winning The English Surgeon (Dir Geoffrey Smith, 2007), 4 films with director Marc Isaacs including Outside the Court (2011), Shed Your Tears and Walk Away (Dir Jez Lewis, 2009) and Guilty Pleasures (Dir Julie Moggan, 2010). Their multi award-winning films have exhibited at hundreds of international film festivals and have also been distributed theatrically, on TV and DVD worldwide. In this session Jez focuses on the how Bungalow Town operate in the current world of documentary making – how does a story become a film? What are the routes to funding, and how far are target audiences and platforms built in to decision making from the outset? What else is being made now and what might the future be for documentary film on TV and across platforms?

TV: LEARN

TAKE ME OUT! TEACHING REPRESENTATION OF GENDER ON TV

Rebecca Ellis

Film and Media Curriculum Leader, Wakefield College

This session will explore how teachers can approach the topic of gender representation through the study of contemporary textual TV based case studies. A range of texts will be offered as potential starting points to looking at current gender representation; including New Girl, Take Me Out and The Only Way is Essex. We will consider the texts from a range of media viewpoints from media language analysis to contemporary debates about gender representation, genre & audience. We will investigate the contexts from which these texts have emerged and the session will provide a range of student centred enjoyable perspectives in which to teach gender on TV.

CONNECTING THEORY AND MUSIC VIDEO PRODUCTION

Claire Pollard, Head of Media

Vicky Georgiou, Teacher of Media

Sir John Cass Redcoat Secondary School

This hands-on session aims to make connections between the theoretical concepts of Media Studies and the music video industry. Whatever exam board you are doing, if you are struggling to get students to make links between their own practice and the key concepts, or just want to find more interesting and kinaesthetic ways to teach theory, then this workshop is for you. With some basic equipment and basic technical knowledge you can use practice to engage students with areas of study that they may find less accessible or less interesting.

TEACHING THE BUSINESS OF TV

Steve Connolly

Teacher of Film & Media at Bishop Thomas Grant School and Researcher / Writer

This will be an interactive discussion and workshop-based session about teaching the business of TV, in which delegates will discuss the key issues around teaching the TV industry problem in the classroom and the challenges of doing so. There will also be the opportunity to try some simulation activities that have been developed for this topic. It is aimed at teachers of BTEC, A-Level and GCSE. There will be resources available based on several years of teaching this topic in the classroom.

MEDIA APPRENTICESHIPS

Phillip Holmes, Senior Standards Verifier - Creative Media Production, BTEC

Speakers from the BBC, Skillset and Westminster Kingsway College

Skillset Apprenticeships give employers in the creative industries the opportunity to work with young people while they’re ready to learn and contribute fresh ideas, and give young people the chance to earn while they’re trained in the latest industry requirements, receiving a qualification, experience of employment and the holy grail of access to industry networks. This session, led by Philip Holmes as the Senior Standards Verifier for BTEC Apprenticeships, focuses on the experience at Westminster Kingsway College and includes assessors and students who have worked with the BBC on shows including EastEnders and Never Mind the Buzzcocks. With the skills and experience often reaching HE levels, and Skillset Apprenticeships set to roll out across the TV and film industries, the session is also an opportunity for teachers in schools to consider how this model of work place learning might offer possibilities for media students when the school leaving age changes in 2013.

FILM: CREATE

READING SCREENPLAYS

Lucy Scher, Director, The Script Factory

Unlike other creative writing (novels, poems, plays,) screenplays are not an essential part of the curriculum and yet they are often as beautifully crafted and as useful in teaching and understanding dramatic conflict, structure and characterisation. This session is an introduction to the skills required to assess the strength of a screenplay and should be both valuable and motivating to anyone who teaches English, loves films, and loves writing.

VISUAL EFFECTS: FROM PRE TO POST PRODUCTION

Simon Frame

Visual Effects Supervisor Morvern Callar (2002), United 93 (2006), Brighton Rock (2010)

Visual effects, integral to big budget filmmaking and increasingly to the work of independent filmmakers as well, are carefully planned in pre-production and production, then designed and edited in post with graphic design, modelling, animation and related softwares. VFX practitioners in film include artists, technologists, model makers, studio leaders and supervisors and we are delighted to welcome VFX Supervisor Simon Frame to discuss his huge catalogue of work such as, on United 93, supervising delivery of a massive 483 individual shots, much of which was creating the ‘world’ outside the plane and airport windows, working around the improvisational style and handheld camera of director Paul Greengrass.

REVEALING THE STORY: THE ART OF EDITING

Tony Lawson, A.C.E.

Film Editor Don’t Look Now (1973), Michael Collins (1996), Byzantium (2012)

Tony Lawson says of film editing: “I believe a film editor is first and foremost a storyteller searching for the most appropriate and efficient way to reveal the story. It's about linking ideas so that they lead naturally from one to another, making scenes change and flow in a seemingly obvious, yet unexpected way.” This is a fascinating and unique opportunity to find out first hand from one of the UK’s foremost editors how the craft of editing works, focusing on his own huge back catalogue as well as exploring the work of other editors.

PIRATES! AN ADVENTURE WITH PRODUCTION MANAGEMENT

Richard Beek

Production Manager, Aardman Animations

Discover how Pirates! An Adventure with Scientists was brought to the screen from a production perspective, including fascinating exploration of the journey through development, pre-production and shoot. Take part in a virtual studio tour and have a unique opportunity to see a display of puppets and concept art from the film.

DIGITAL OR ANALOGUE? WORKING WITH DIFFERENT FILM FORMATS

James Holcombe

Filmmaker and Head of Lab and Education at no.w.here

This hands-on session is an opportunity to consider how different formats can work in education settings and try ‘camera-less filmmaking’ with 16mm film, generating a loop of material to be projected. The session also includes a brief overview of no.w.here’s production of artist works, workshops, critical discussions, curated performances, screenings, residencies, publications, events and exhibitions, focusing on their education work with schools including the recent Free Cinema project with The Serpentine Gallery.

FILM: REACH

THE TWILIGHT SAGA: BREAKING DAWN PART 1... JUST MORE OF THE SAME?

Anna Butler

Film Marketing Consultant

The Twilight Saga is one of the world's most successful international film franchises, taking over $2 billion at box office. Breaking Dawn Part 1 is the fourth movie in a series of five that started in 2008. With a higher box office target for Breaking Dawn than any of the previous films, you need to enthuse all the original fans to come out to the cinema, and build a sizeable new audience. But how do you persuade your target audiences, old and new, that it isn't just more of the same...?

FILM JOURNALISM

Ian Freer

Assistant Editor, EMPIRE Magazine

Explore the world of film journalism with Ian Freer, considering his own role alongside the creative and business decisions to be made for each edition of EMPIRE, approaches to print and online versions, where EMPIRE fits into the current landscape of writing on film and how it keeps its relationship with readers energetic and wanting more. The session also includes discussion on how young people might find their way in the journalism, and advice on the best ways in.

CLASSIFYING THE HORROR FILM

David Hyman, Examiner, British Board of Film Classification

An illustrative presentation explaining how the British Board of Film Classification assesses and classifies horror films through the categories from 'U' to '18' in line with its Guidelines, policy and precedent, whilst also taking account of relevant legislation. Clips from a series of films reflecting a range of issues will be shown, including Jurassic Park ('PG'), The Hole ('12A'/'12'), Drag Me To Hell ('15') and Mother's Day ('18').

MADE IN ENGLAND: DISTRIBUTING INDEPENDENT FILM IN A MAINSTREAM WORLD

Kate Gerova

Head of Distribution, Soda Pictures

How do independent distributors like Soda Pictures exist alongside the studio world, and what the advantages and disadvantages? Amongst acquisitions of films from around the world selected for UK audiences – recent releases include documentaries Two Years at Sea and Woody Allen: A Documentary and feature animation Tales of the Night – Soda Pictures specifically promotes British feature films via the New British Cinema Quarterly (‘NBCQ’)’, in which the new films and their filmmakers tour 15 independent cinemas around the UK with special screenings and Q&As. This session offers the opportunity to follow the journey for a ‘true’ British independent film step by step, from first acquisition to final ancillary markets: when, where, how and why do audiences care if a film is ‘made in Britain'?

FILM: LEARN

THE FUTURE OF FILM STUDIES

Patrick Phillips

Middlesex University

Over the last 30 years Film Studies has matured and established itself within the post-16 and HE curriculum. This presentation and discussion focuses partly on paths so far not taken as the subject has developed its 'disciplinary' identity; exploring the possibility of new and different emphases for the study of film. This is balanced by a different focus on some of the present external constraints that raise the prospect of a much more pragmatic approach revolving around the question: what is Film Studies allowed to be?

It is hoped that this session will be of value for teachers wishing to step back and take a broader view of where Film Studies currently is - and who wish to take forward the subject with fresh ideas, offering a renewed advocacy of the subject in the face of old prejudices.

A FILM IS NOT A STORY: FACILITATING IDEAS FOR FILMMAKING

Mark Aitken

Film Education Tutor, polkadotsonraindrops

This session will be designed around an enquiry into educators and students needs and the demands of facilitating ideas for film making and will include practical exercises. The emphasis will be on the limitations of using literature as a model for the basis of scriptwriting. The session will define how film works on its own terms and why it is distinct from other art forms. Examples will be offered as to how this approach may be implemented in the classroom through the use of visual aids, re-editing films, utilizing images and texts and shared authorship.

UNDERSTANDING NOTIONS OF WORLD CINEMA

Rob Miller

Head of Media at Lansdowne College and Consultant / Freelance Writer

Within the time frame I have I would like to initially define World Cinema as a term and interact with delegates as to their perception and understanding of World Cinema. I will be focusing on Mexican Cinema (Leap Year - shown at LFF, 2010) and cross referencing with Amores Perros. If time allows I would also like to discuss Biutiful (2010) linking with Hispanic themes. World Cinema from countries with developing film industries will also be referenced contrasting with British and American cinema and audience perceptions of World Cinema, linking with critical and commercial success and issues of distribution.

The session is ideal for new and experienced teachers of 15-19 year old students studying WJEC and OCR Film Studies through to Media Studies specifications with significant film components (depending on options chosen by the centre/department).

THE BRITISH FILM INDUSTRY BY NUMBERS

Sean Perkins

Head of Research and Statistics Unit, BFI

This session will provide a statistical overview of the British film industry from production through to theatrical distribution and exhibition and the rapidly changing home entertainment market. It will examine how digital technologies have transformed each sector of the industry and how these technologies have influenced the consumption of feature film. In 2010, UK film audiences watched feature film on 4.6 billion occasions, equivalent to approximately 81 films per person. Cinema remains the crucial first step in the launch of most major feature film releases but theatrical admissions represent just 4% of the total film audience. By contrast, television accounts for 80% of film viewings in the UK while sales of DVD and Blu-ray discs represent the single largest revenue source for British film. Finally, what do the numbers tell us about the reach and impact of the emerging online film market?

SPEAKERS

Chris Abitbol is a Producer at OB Management www.obmanagement.co.uk
Mark Aitken has worked in film production and education since 1990. He is founder and director of film education company polkadotsonraindrops: Since 2002, the non-profit company has raised funding for and produced over fifty short films with young people – many of them winning awards and with the filmmakers going on to work in the media industries. Mark is also a visiting tutor at Goldsmiths University and St Martins. Mark also directs and produces long form documentaries for broadcast including Forest of Crocodiles and the upcoming Dead when I Got Here. Mark also produces a regular radio show for Resonance fm, is a jury member at film festivals and offers workshops and consultancy on film education. www.polkadotsonraindrops.com, www.thedeepriver.org
Jay Arnold is Head of Film Culture at Creative England, leading a national team dedicated to championing and nurturing film culture in all its variety for the benefit of audiences across the English regions. From 2003-2011 Jay was Head of Cultural Sector Investment at Screen Yorkshire, supporting cinemas, festivals, film societies, community cinema projects and the regional film archive to build audiences and develop new programming. He was part of the team that created Bradford’s successful UNESCO City of Film bid, played a key role in developing rural cinema pilot scheme Cine Yorkshire and pioneered the Stadium Legends concept screening archive footage at major sporting arenas. Prior to Screen Yorkshire he worked for nearly ten years at Sheffield’s independent cinema The Showroom, seeing the venue grow to four screens, experiencing the formative years of the Doc Fest and kids’ film festival Showcomotion and earning The Guardian’s favourite independent cinema vote.

Richard Beek has 13 years of professional film and television experience. He specializes in the scheduling and planning of large-scale stop motion films and TV series. For the past 6 he has worked as a Freelance Production Manager for Aardman Animations in Bristol. His credits include Shaun the Sheep, Wallace and Gromit - A Matter of Loaf and Death and Pirates! An Adventure with Scientists.

Dr James Bennett is currently the Principal Investigator on an AHRC funded project examining the role of multiplatform production and independent television and digital media companies in the UK’s public service broadcasting mediascape. The project has interviewed over 100 media workers across the sector, including the Director General of the BBC and Head of C4 Online, and culminates in cowboysorindies.co.uk event at the BFI in September 2012. He has published widely on these topics in leading academic journals such as Screen, Cinema Journal, Convergence & Celebrity Studies Journal. He is the author of Television personalities: Stardom and the small screen (Routledge, 2010), Television as digital media, with Niki Strange (Duke University Press, 2011), and Film & Television after DVD, with Tom Brown (Routledge, 2008).

Ronan Bennett is a producer and critically-acclaimed novelist and screenwriter for film and television. In 1990 he co-wrote Stolen Years: Before and After Guildford, Paul Hill’s highly praised account of his trial and imprisonment in the aftermath of the Guildford bombings. His novels include The Second Prison, shortlisted for the Irish Times/Aer Lingus First Fiction Award, Overthrown by Strangers and The Catastrophist which was shortlisted for the Whitbread Novel Award, Havoc In Its Third Year (2004) which was on the long-list for the Booker Prize and was the winner of the Hughes & Hughes/Sunday Independent Irish Novel of the Year award. His latest book, Zugzwang, was serialised in the Observer and was published by Bloomsbury in 2007. For TV he has written Hidden (2011), Top Boy (2011, with second series currently in production), The Hamburg Cell (2004), Fields of Gold (2002) and Rebel Heart (2001). His screenplays include Public Enemies (2009), Lucky Break (2001), and Face (1997).

Anna Butler has been marketing movies for over 15 years. With a background in the US film studios and British independents, she has created campaigns for around 200 films - most recently for box office record-breaker The Twilight Saga: Breaking Dawn Part 1. Anna has worked for companies including Twentieth Century Fox, Pathé Distribution, Icon Entertainment, and eOne - as well as film industry organisations BAFTA and the BFI. Some of her favourite campaigns include the innovative horror Paranormal Activity, the user-generated Youtube movie Life in a Day, Tom Ford's debut A Single Man, and surprise Oscar-winner Precious.

Dr Emily Caston is a writer, researcher, and producer. She is currently a Governor of Film London, the strategic public agency for the capital's screen industries. Prior to joining London College of Communications as Course Director of BA Film & Television, Emily was Course Director of Music and Media Management at London Metropolitan University and Visiting Professor in Communication Studies at Al Akhawayn University in Morocco. She also worked as consultant to MOBO (the Music of Black Origin Foundation). From 1998 to 2000, she was Managing director of Ridley Scott's Black Dog Films in London, and, following this, worked as Executive Producer at Harry Nash until 2003. She has produced over 200 music videos, commercials and short films in Los Angeles, New York and London, many of which have won D&AD, CAD and MTV Awards.

Steve Connolly has been teaching Media and Film in London schools for 15 years including 5 years as Director of Media in a Specialist Media Arts school. He is currently teaching, completing his PhD studies in Media Education and writing numerous journal, magazine and book articles.

Rebecca Ellis has been Film and Media Curriculum Leader at Wakefield College since 2006. She is an Examiner for WJEC & AQA Media & Film Studies A Level programmes, writes educational resources for Curriculum Press (‘Advertising in the Digital Age’, ‘A Guide to Social Network Media: Lady Gaga Case Study’…) and Media Magazine (‘From Chick Flick to Guy Com: The changing face of romantic comedy’) and speaks at conferences (BFI).

Astrid Ensslin teaches and researches videogames, electronic literature, transmedial narratology and discourse studies at Bangor University. She has a background in Applied Linguistics, literary studies and digital media. Her main publications include The Language of Gaming (2011), Creating Second Lives (2011), Canonizing Hypertext (2007), and Language in the Media (2007). She is Principal Editor of the Journal of Gaming and Virtual Worlds and co-Investigator of the Leverhulme-funded Digital Fiction International Network. She is currently working on a monograph on Literary Gaming for MIT Press and an edited volume on Analyzing Digital Fiction for Routledge.

Natalie Fenton is a Professor in Media and Communications and joint Head of Department in the Department of Media and Communication, Goldsmiths, University of London. She is Co-Director of the Goldsmiths Leverhulme Media Research Centre (where she is part of a team researching issues relating to the news) and Co-Director of Goldsmiths Centre for the Study of Global Media and Democracy. She has published widely on issues relating to news, journalism, civil society, radical politics and new media and is particularly interested in rethinking understandings of public culture, the public sphere and democracy. Her most recent books are, (2010) New Media, Old News: Journalism and Democracy in the Digital Age (ed.) Sage; and (2012) Misunderstanding the Internet (with James Curran and Des Freedman) Routledge. Her next book New Media and Radical Politics will be published by Polity.

Simon Frame has been at the forefront of VFX creation in the independent film world for over ten years. He started as Head of Production at Men in White Coats in 1999 he left in 2000 with former MiWC Creative Director Phil Attfield to found Men from Mars, which grew to become the largest independent VFX facilities house in London. In the eight years they ran the company, Simon VFX-Produced and Supervised over 80 major film and TV dramas, winning BAFTA, Royal Television Society and Emmy nominations. In 2008 he sold the company to Century Communications, who went on to merge it with facilities house, Molinare. The many films he has supervised include Resistance (2011), London Boulevard (2010), St Trianian’s II (2009), Run Fatboy Run (2007), United 93 (2006), Stoned (2005) and, for TV, The Secret Life of Mrs Beeton (2006), A Very Social Secretary (2005) and Omagh (2004).

Ian Freer is the Assistant Editor of EMPIRE, the world's biggest selling movie magazine. Joining the magazine in 1998, he has interviewed the world's greatest film directors, written about movies for numerous publications including The Times and Mail On Sunday and talked about film on everything from Radio 4 to Newsround. He is author of The Complete Spielberg (Virgin, 2001) and Movie Makers: 50 Iconic Directors from Chaplin to the Coen Brothers (Quercus, 2009).

Kate Gerova started out in corporate PR. She moved into the Marketing and Sales of award-winning short films on behalf of Anglia TV through their talent progression scheme ‘First Take Films’ and went on to run her own distribution company. She has been with Soda for 7 years, initially as Head of Publicity and as Head of Distribution since 2008. www.sodapictures.com
Vicki Georgiou is a graduate of Ravensbourne and a camera specialist. She worked in the TV industry for many years; her credits include Big Brother, Eastenders and Strictly Come Dancing. Vicki moved into education 4 years ago, teaching A level Media and GCSE English at Sir John Cass Secondary School. She has just started an MA in Creative and Media Education at Bournemouth University and has delivered workshops for the Media Education Association.

Briony Hanson is Director of Film for the British Council responsible for promoting UK films and filmmakers internationally. She joined the BC from The Script Factory, where she was Director for over 10 years developing its filmmaker training programme internationally and programming live events. She has previously been Director of Tyneside Cinema, headed the BFI Programme Unit, been a Consultant for C4, and co-programmed the London Lesbian & Gay Film Festival. She has conducted numerous onstage interviews from Julianne Moore and Gus Van Sant to Dustin Hoffman and Andrej Wajda. She makes occasional broadcast appearances contributing to BBC’s The Culture Show, Woman's Hour, Front Row and Film Programme, and as a regular guest on Sky's Oscar and Golden Globes Shows. She also co-edited the 2008 Filmmakers' Yearbook for A&C Black, and was DIVA Magazine’s Film Editor from 2007-12.

Briony is unlikely ever to top her greatest achievement: she was co-responsible for the first ever Sing-along-a-Sound Of Music which premiered at the BFI in '99, still runs in London’s West End, has toured the world – and is “sacred” to Kurt from Glee.

www.britishcouncil.org/film. Follow us on twitter @BC_Films

Dr Zahera Harb is a Lebanese journalist and academic, currently Senior Lecturer in International Journalism at City University London. Her recent publications include a monograph titled Channels of Resistance: Liberation propaganda Hezbollah and the Media (I.B. Tauris, 2011). She is a review editor for the Journal of Media Practice. She has 11 years' experience as a journalist in Lebanon working for Lebanese and international media organisations: She started as a news reporter, covering war operations South Lebanon, going on to co-produce and present a popular socio-political programme (Khamseh Ala Sabaah, 5/7) before becoming one of the main news anchors at Tele Liban (the public service TV in Lebanon). At New TV she was appointed to a news anchor-editor post and hosted the main daily political show (Al Hadath) and at Future TV (Pan Arab satellite channel) she produced and presented her own socio-political programme (Ala Madar Assaa) while assigned as satellite news editor. She has also produced political and social documentaries for Lebanese TV stations and reporting assignments for BBC Arabic service (radio), CNN world report and Dutch TV.

Dr Harb was trained in Holland and the UK and has a BA in Journalism, a Diploma in Broadcasting News and an MA and PhD in Journalism Studies and Political Communications.

Dave Harrison has been working as a Teacher of Media Studies at A level and on the Media National Diploma since April 2009 at Long Road Sixth Form College. Previously he spent 10 years in print journalism at Future Publishing, specifically technology and games, and a brief period in games PR and Marketing in the games industry. Blog: institutionsandaudiences.posterous.com

Anna Higgs joined Film4 at the end of 2011 in the newly created commissioning role of Head of Film4.0 – the groundbreaking innovation banner for Film4. She took to Film4 an extensive track record of multi-award-winning independent film and television production with Quark Films with titles including The People Vs. George Lucas as well as experience working with sales and distribution. Prior to Quark Anna worked on BAFTA-winning digital entertainment media and in consulting on digital strategy and audience engagement for major global brands.

Charlotte Hillenbrand worked in book publishing and the business behind product design and repackaging before moving towards a digital career with clients from the media, entertainment, culture, FMCG and charity sectors. At Made by Many, she leads projects and looks after clients.

James Holcombe is a filmmaker and Head of Lab and Education at no.w.here. In this role he leads most of no.w.here's on site and offsite workshops and education projects. James’s work is a collision of working processes which explore performative collaboration, expanded cinema, chance and improvisation, and self-imposed structures within the capture and re-working of sound and image.

Formed in 2004, no.w.here is a not for profit artist run organisation based in Tower Hamlets that combines film production alongside critical dialogue about contemporary image making. As an artist run platform no.w.here has supported the production of artist works, run multiple workshops and critical discussions and actively curated performances, screenings, residencies, publications, events and exhibitions. no.w.here’s national and international projects explore political and aesthetic questions around contemporary image production and systems of distribution and no.w.here’s ideas come directly from a participatory artistic practice that does not take these terms for granted. no.w.here is committed to high quality collaborations from major museums to local education initiatives. Recent projects include "The Cinema of Prayoga": a 5 year research project and UK tour of Indian Experimental film: "The Free Cinema School" a contemporary film pedagogy: "Sequence": a new journal of artists writing on the moving image: "Light Reading” a platform for direct discussion between artist and audience: "Instructions for Films" films made without the camera and "Image | Event" a platform for critical discourse within the "Image Mouvement" exhibition at the Centre for Contemporary Art Geneva. From June - August 2012 no.w.here hold it’s first summer school; A Lecture from Behind the Screen. This six-week programme offers participants a combination of theoretical seminars, one-on-one contact with tutors, student-led activities, field trips, guest workshops led by artists and theorists alongside an intensive programme of hands-on film and video making www.no-w-here.org.uk
Philip Holmes started his career in Media as a camera assistant with a freelance film crew that produced material for the BBC. He moved on to be a freelance cameraman and then an in-house producer / director. Philip has taught media production for 13 years in further education and wrote the GNVQ Media qualifications for QCA and also wrote the Edexcel option units for this qualification. Philip was lead writer for the revisions to the television and film pathway for the revised Nationals in Media, he is the Lead Verifier for Firsts and Nationals in Media and Chief Examiner for GCE Media: Communication and Production. He has also written four books on vocational media. Philip runs his own video / DVD production company based in North Yorkshire and has undertaken numerous training events in media for Edexcel and other organisations.

David Hyman has been a BBFC Examiner since 1999, with responsibility for viewing submitted film and DVD material and recommending categories in line with BBFC Guidelines, policy and precedent. He has hosted presentations explaining the work of the BBFC to students, academics and cinema audiences and appeared on panel discussions. www.bbfc.co.uk
Imre Jele is Co-Founder of Bossa Studios.

Yasmeen Khan worked as a film subtitler for several years before joining Failbetter. Failbetter is an award-winning digital fiction company, founded in 2009 to do compelling things with interactive narrative. Yasmeen has been writing content for the company's projects since very early on, and is now employed as a full-time writer and producer working across a range of projects. www.failbettergames.com
Tony Lawson’s first jobs were in small documentary companies where he was introduced to every aspect of production, from coiling sound cables to camera loading to assisting the editor. He moved into feature films as an assistant editor and had the opportunity to work with such legendary directors as John Houston, Ronnie Neame, David Lean, Robert Bolt, Charles Crichton and Robert Aldrich. His career as editor began on The Straw Dogs, directed by Sam Peckinpah: the editor left the project while they were putting some promotional material together and Sam asked Tony to finish the piece – he liked the result and Tony continued as an editor on the film. He’s been cutting ever since, for directors including Stanley Kubrick (Barry Lyndon), Nicolas Roeg (Bad Timing, Eureka, Castaway, Insignificance), Sam Peckinpah (The Straw Dogs, Cross of Iron), Roger Donaldson (The Bounty, Marie), Dusan Makavejev (Manifesto) and, most recently, Neil Jordan (Michael Collins, The End of the Affair, The Butcher Boy and currently, Byzantium). www.screenonline.org.uk/people/id/529064/index.html
Andy Lee is a Senior Lecturer and independent filmmaker, teaching fashion film practice, media production and innovation. His research interests include the impact of trans-media production on film narratives. He consults in technology and creative practice and is passionate about the positive impact that mobile devices can have in the teaching, learning and enterprise environments; from research techniques and personal productivity to content creation and delivery.

Jez Lewis began working with several independent production companies in Brighton in 2001, principally in research and development of new films. Always interested in social issues, he began working with Nick Broomfield in May 2004. For the next two years he worked very closely with Nick and was Associate Producer on His Big White Self, a feature documentary about South African neo-Nazi Eugene Terre'blanche. With Nick, Jez co-wrote and produced his feature drama Ghosts, about immigrant workers and the Morecambe Bay tragedy of February 2004. In 2009 Jez completed his debut feature documentary, Shed Your Tears And Walk Away, about the extraordinary human dramas which abound in the small rural town of his childhood, Hebden Bridge. This film has been nationally distributed in independent cinemas, exhibited in several film festivals including London Film Festival 2009, and won Best UK First Feature at London’s East End Film Festival 2010. Jez has recently been made a short film for BBC Storyville and STEPS International for their ‘Why Poverty?’ season.

Ian Livingstone OBE co-founded iconic games company Games Workshop in 1975, launching Dungeons & Dragons in Europe, and subsequently its retail chain and White Dwarf magazine. In 1982 Livingstone, with Games Workshop co-founder Steve Jackson, created the best-selling role-playing games book series, Fighting Fantasy. He made the leap to computer games two years later, designing Eureka, the first title released by publisher Domark in 1984 to whom he returned in the early ’90s as a major investor overseeing a merger that created Eidos Interactive, where he was Chairman for seven years. At Eidos he helped secure and bring to market Lara Croft: Tomb Raider and Hitman. Livingstone became Life President of Eidos for Square Enix, which bought the publisher in 2009, and has creative input in all the Eidos-label games.

He is an active supporter of new games talent having invested in Indie studios including Playdemic, Appatyze and Mediatonic. He sits on boards including trade body UKIE, industry charity GamesAid, Skillset games council, BAFTA games committee, the Creative Industries Council and is an advisor to the British Council. In 2011 he co-authored the NextGen report for the government urging changes in education policy to assist the UK games development industry.

Twitter: @ian_livingstone
Ben Marsden is Head of Audiences / Planning - Drama, Soaps & ITV3 at ITV.

Tom McDonnell is Co-Founder and Commercial Director at Monterosa. A former games developer, Tom is now focused on re-inventing the TV business model and monetizing active audiences. He also maintains a creative steering role, innovating how the company integrates connected users with ‘traditional’ content. Tom speaks regularly at conferences in the UK and internationally – recently he spoke at MIPTV, IBC, Edinburgh Interactive and Facebook Garage events.

Rob Miller is an experienced Media and Film teacher, Consultant and Freelance Writer. Currently based in south east London Rob regularly contributes to FilmEdu and MediaEdu and is responsible for all schemes of work on the site including the new OCR Film Studies Specification. His consultancy work includes working with Media and Film teachers and students in schools and colleges offering a broad range of sessions covering all specifications including OCR, WJEC and AQA. Rob managed a large grade 1 Media department for 10 years and is a fully trained lesson observer and a GCSE and A2 Media Studies Examiner and also runs workshops and INSET for the BFI in Teaching the Film Industry and Music Industry.

Emma Mulqueeny is the CEO of Rewired State and Young Rewired State: independent developer networks delivering change for industry and country. Rewired State is the only independent developer network in the UK with over 600 software developers and designers, bringing about digital innovation and revolution through rapid prototyping events focused on research and development (R&D) and marketing campaigns. Young Rewired State is the only young developer network of UK kids aged 18 and under who have taught themselves how to code.

Emma writes regularly for the Guardian and on her own blog and is best known for her campaign to 'Teach our kids to code', relentlessly pushing the potential of the UK digital industry.

Alan O’Donohue is Principal Teacher of ICT at Our Lady's High School, Preston. He has been teaching for just short of 20 years. In January 2011, in retaliation against the Ebacc, he introduced computing into his school's curriculum and taught himself, his staff and pupils how to program with Python. He has organised a series of events called 'Hackademy' and 'Hack To The Future' which have drawn support from the BBC, The Guardian, Microsoft, Google, Double Negative, Barclays and many more. He seeks to evangelise teachers to reach out to their community and teach computing through his blogs, tweets and audioboos. Blog www.teachcomputing.wordpress.com Twitter @teknoteacher
Sean Perkins is responsible for producing the BFI’s Statistical Yearbook, official statistics releases and other research projects designed to contribute to evidence-based policy and provide market intelligence to the UK film industry. Sean transferred to the BFI in 2011 after almost ten years at the UK Film Council, where he contributed to research projects on the impact of local cinemas, the development of audiences for specialised film and the economic and cultural impact of the British film industry. Prior to joining the UK Film Council, Sean was Research Associate at the Sir Norman Chester Centre for Football Research, University of Leicester, working on national fan surveys for the FA Premier League and Football League and a series of research projects for the national Football Task Force. Sean holds a PhD in Geography from Swansea University.

Patrick Phillips is Director of Programmes: Media Arts and Programme Leader: BA Film Studies at Middlesex University. Having taught extensively in sixth form and further education colleges he wrote the national syllabus for the WJEC A Level Film Studies in 2000 and is Chief Examiner in A Level Film Studies. He is the author of Understanding Film Texts (BFI, 2000).

Claire Pollard is Head of Media at Sir John Cass Redcoat Secondary School in East London, a course she started in 2007 with 14 students. The department now teaches almost 100 students across GCSE and A level with a focus on moving image units. She is currently completing an MA in Creative and Media Education at the Centre for Excellence in Media Practice at Bournemouth. Claire has written for the Media Education Research Journal and delivered workshops for the Media Education Association and OCR.

Maawan Rizwan has continued to write, direct and star in his online comedy show Malum TV as well writing and directing short films Paper Boy and Jimmy Will Play (2011) and presenting Channel 4’s Battlefront, the pioneering online/on TV project focusing on young campaigners and social change. YouTube: www.youtube.com/MalumTV Twitter: https://twitter.com/_MalumTV
Lucy Scher is the Director of The Script Factory and since 1996 has championed the importance of skilled script reading and development in the creation of better films. She designed the first Diploma programme in Script Development, run in partnership with the National Film and Television School and has recently had her book Reading Screenplays published by Kamara Books. Lucy works with many screenwriters and producers in the UK and internationally. www.scriptfactory.co.uk
Nishanth Shrinivasa has worked with Molinare for over three years, starting as a CG Generalist before moving into a 3D Technical Director role. During his time at Molinare he has developed skills in multiple disciplines, including creating CG set extensions and assets for the BBC sci-fi Drama The Deep, crowd multiplication for the Academy Award-winning The King’s Speech and creation of a stereo pipeline and creature work for David Attenborough’s BAFTA-winning 3D documentary Flying Monsters. He is currently developing a fully interactive crowd and horse simulation for an international project called Doomsday. www.molinare.co.uk
Simon Ward began working in independent film as the administrator of London Electronic Art's Pandemonium Film Festival in 1995 before moving on the following year to join the London Film Festival (LFF) and London Lesbian and Gay Film Festival (LLGFF). Here he was the Industry Events Officer for the LFF, organising masterclasses with such luminaries as Paul Schrader and Jerry Goldsmith. He subsequently took up the position of Deputy Director of Cinema at the Institute of Contemporary Arts (London) where he spent three years programming new international cinema, much of which was not in UK distribution. Subsequently, Simon has produced documentaries on various filmmakers, from François Ozon to Wong Kar-Wai. Simon joined the ICO at its very beginning in 2003. He has also contributed to books on UK and US cinema for academic publisher Routledge.

Jon Weinbren is Head of Games Design and Development at the National Film and Television School. He has nearly 20 years experience across computer games, interactive media, film and broadcast television, as a writer, producer/director, game designer, creative director, educator and consultant. He is the former Head of Postgraduate Programmes in Digital Games Design and Animation at the University for the Creative Arts, and Creative Director of Imaginary Productions. Jon has worked in senior creative capacities on projects with the BBC, Channel 4, Science Museum, Electronic Arts, Sony Computer Entertainment Europe and numerous others. He currently also serves as Director of the London Games Fringe and as a board member of the London Games Festival.

James Whelton, Founder of CoderDojo, shot to fame a few years ago when he became the first person to successfully hack the iPod Nano while still in secondary school. He did this “partially out of boredom, and also because Ryanair’s in flight magazines were incredibly boring to an 18 year old”. James, it could be said, isn’t your average teenager! Now finished his Leaving Cert, Whelton, from Co. Cork, is turning his talented hand to many trades, from hacker to event speaker to entrepreneur to app designer to web developer. Perhaps his greatest achievement so far though, in an impressive list, is the success of Coder Dojo, a not-for-profit organisation offering ongoing classes teaching kids to code. Co-founded with American entrepreneur and philanthropist Bill Liao, Coder Dojo aims to teach kids creative problem solving skills and practical creative skills, and came about as a response to the lack of resources provided by the government. (Ireland.com 13.01.12)

Shelagh Wright was born and raised in West Bengal of Scottish heritage. She does lots of different things and is engaged with a diverse range of people and projects around the world on learning, cultural and creative economy policy and sustainable practice. She is a Director of Mission Models Money, an Associate of the think tank Demos, a Director of ThreeJohnsandShelagh (guess which one she is?) and an Associate of the Culture+Conflict initiative. Her publications include: Creativity Money Love; After the Crunch; So.What Do You Do?; Making Good Work and Design for Learning; in addition to articles and papers on sustainable cultural and creative enterprise, skills and investment policy. Shelagh has worked on programmes for creative learning in the UK and Europe, contributed to government reviews and was on the EU Expert Working Group on the Creative Industries. She is also on the boards of several UK HEi, arts and cultural organisations.

Pat Younge became Chief Creative Officer, BBC Vision Productions in January 2010 and is responsible for the BBC in-house programme making teams, who produce hit shows such as Strictly Come Dancing, Top Gear, EastEnders, Miranda, Frozen Planet, Mrs Brown’s Boys, Luther and The One Show. Incorporating Comedy, Drama, Entertainment and Factual, BBC Vision Productions has around 3,000 staff creating £350m worth of TV, radio and online content across the UK. Pat was previously President/General Manager of Travel Channel Media in the USA and has also worked for BBC Sport, BBC Current Affairs, Channel 4 and LWT.

