Hello! My name is Aaron Hileman and I am the yearbook advisor at Central High School in Martinsburg, Pa. My school currently has 46 videos uploaded and here are a few things I have learned during the process.
1. Videos are a great way to “break up” an evening while taking pictures. Every night I go to an athletic event, I make sure to video at least a couple plays or a few minutes of the action. (I also tape one or two songs during a school concert or one or two games during a pep rally, etc).

2. Sound is cool! Obviously to tape the actual sound of a concert is cool, but to tape an athletic event when the team makes a big play and you hear the stands scream and yell on a video is really cool and something a paper yearbook misses out.

3. Videos boost ReplayIt participation. At my school, students want a Replayit account to watch the videos more than to view the pictures.
4. Videos are a good alternative to taking pictures in “poor photography” conditions. Bad lighting or students far away on a playing field or up on a stage can look much better in video format compared to still photos. I bought an inexpensive Fuji camera ($130) and its AUTO settings make very good videos in all kinds of poor lighting situations.
5. Back to sound! Videos capture the voices of the students, teachers and sports announcers that I think will add “life” to the still photos when viewing all this media in the upcoming years.
I hope this helps you decide to give videos a try. Once you try it a few times I think you’ll understand how much of an important part it can be in documenting the history of this school year.

