RMM General Meeting Minutes – October 30, 2014 (October 2014 Meeting)

Start Time: 6:30PM 
Total in Attendance: 25
Location: RCTV
Agenda:

Introductions:
· Made individually around the room
· Announced resignation of Treasurer and Secretary Chris Hazenbush
Upcoming Events:
RMM Executive Board Meeting
· Second Thursday of each month
· Next meeting is Thursday, November 13, 2014
· Put out call for new Secretary and Treasurer
· Any interested parties should come to the board meeting for more information
RMM Writers Group
· Next meeting is Wednesday, November 12, 2014 at Animatus Studios
· 6:00pm to 8:00pm
· Currently working on logline challenges
· Looking to switch back to Crossroads Café soon
RMM Mind2Movie 2015
· Thursday, January 22, 2015 – Sunday, January 25, 2015
· Mentioned that this year, you can opt to have the environment as the character so the film can also be entered into Fast Forward Film Festival
· Secured Scott Fitzgerald, Karl Goldsmith from the Rochester Finger Lakers Video Office, Michael Gamilla from Image Out Film Festival, and Rebecca Delaney from Fast Forward Film Festival as judges
· Tentative showing date at Cinema Theater is February 9, 2015
General Meeting Date Changes
· November meeting is now on Thursday, December 4, 2014
· December meeting (White Elephant Party) is on Thursday, January 8, 2015
Upcoming Projects:
Pancho Lane – Columbia One (documentary film)
· Documentary about the first Peace Corp group in 1961
· Involves the history, training footage, and follow up fifty years later
· Ends with reunion party in 2011
· Needs assistant editor
· Wants to have it done by the end of the year
· E-mail Pancho at ethnoscope@yahoo.com for more information or visit his website www.docfilm.com
Liz Lehmann – Sharknado Spoof
· Needs sound person for filming on November 1, 2014
· 9:30am to 12:00pm
· 1 actor, 1 scene, 2 shots
· Has equipment, but needs a sound monitor
Chuck – Skin Deep (short film)
· Short film with heavy visual and make-up effects
· E-mail zeroonefilms@rochester.rr.com for more information
Jake Baird – Fast Awake (short film)
· 30-page script
· Needs all cast and crew, except for music composer
· E-mail jakemppbaird@gmail.com for more information

Speaker:
[bookmark: _GoBack]Peter Kiwitt – “The Dangers of Reasonable Compromise”
· Background
· Teacher at RIT (directing)
· Worked in the film industry in LA for 20 years
· Recently finished shooting Purple Heart and will be shooting another film soon
· Top lessons learned from shooting Purple Heart
· Don’t underestimate how hard it is to make a film
· Don’t underestimate how hard it is to get an “ok film” to a “good film” or a “great film”
· It’s very difficult to get it from 80% there to 100% there
· Study what you shot to learn and make your next shots better
· The Dangers of Reasonable Compromise
· Everyone has to compromise, but it’s dangerous
· Simple compromises early on can become bigger issues later
· Example: had to compromise on a glass breaking scene, but it changed the emotional impact of it 
· Example: had to make a fight scene less intense, but it changed the emotional buildup of the character
· Result: had to rearrange the scenes in post for it to make sense
· Always “listen to the tickle” in the back of your head
· Even if you don’t understand why
· What will hurt you later on is what you don’t consciously recognize while your filming
· Little decisions can sometimes make a big difference
· Additional filmmaking tips
· The first cut should be the movie you wrote, then start cutting the movie you shot
· Get multiple takes, look for the best moments in everything, and cut to get as many of those good moments as possible
· Keep writing the script until you get it perfect, then shoot
· Should take up to at least 7 drafts
· Always cut the best movie you shot 
· Should take at least 7 cuts
· The Director should cut with the editor for the last cut
· Cutting requires a sense of rhythm and flow
· Need to feel it
· You can always make something work in editing
· Story still matters
· So many filmmakers/content out there, but how much of it is really great?
· Very hard to make something truly great

Screening:
· Chris Hazenbush – Can’t Weight
· Screened his short film

Networking:

End of Meeting: 8:30PM
