

EMC 4400: Animation Seminar I

Project: Animated Short Film

Assignment:

Create an animated short film from conception to completion. You will continue this project into the following semester.

Criteria:

- **STORY IS THE MOST IMPORTANT ASPECT**
- Length is 30 seconds – 1 minute
- *Maximum* 2 characters
- No crowd scenes
- 1 environment
- Don't tackle too many (or any at all) technical aspects that you don't know (dynamics, fur, hair, fluids, new software, etc.)
- Don't ignore the *12 Principles of Animation*
- Though you can focus on a certain aspect of the production, the film as a whole still needs to be complete.

Stages:

- The stages to be completed by the end of this course are;
 - Script
 - Character & Environment sheets
 - Storyboard
 - Animatic
 - Production phases based on the type of animated film you are making:

<u>3D</u>	<u>2D</u>	<u>Stop Motion</u>	<u>Other</u>
<ul style="list-style-type: none"> • Modeling • Texturing • Lighting • Rigging 	<ul style="list-style-type: none"> • 50% of total film • Content completed based off agreement between student and professor. 	<ul style="list-style-type: none"> • Characters made and rigged • Sets constructed • Sets lit • 25% animated 	<ul style="list-style-type: none"> • 50% of total film • Content completed based off agreement between student and professor.

Once your Animatic is completed, you will hand in an *extremely* detailed timeline...

Timeline:

- Create a daily timeline of the rest of your work schedule for the semester. The timeline should start after the *Animatic* is turned in. The timeline should be in the form of a *calendar*. BE VERY SPECIFIC making the timeline for day-to-day working, not week-to-week. Example: Do not write, “animating” for one of the days. Be more specific. Instead, write “animating Scene 02 Shot 06.” **Hand in the Timeline as a PDF, in calendar form, on the due date.**

Turn In:

Preproduction Materials:

- Script
- Character Sheets and Environment Layouts
- Animatic

Production Materials:

- | | | | |
|---|--|---|--|
| <p style="text-align: center;"><u>3D</u></p> <ul style="list-style-type: none">• Turntables of characters• Fly-through of environment• Final Maya files• Referenced source images | <p style="text-align: center;"><u>2D</u></p> <ul style="list-style-type: none">• 50% of film. | <p style="text-align: center;"><u>Stop Motion</u></p> <ul style="list-style-type: none">• 25% of animation | <p style="text-align: center;"><u>Other</u></p> <ul style="list-style-type: none">• 50% of film |
|---|--|---|--|