IDS-252 Computer Animation Production, Fall 2007
Lab 5 Evaluation
Name of Artist:

Name of Scribe:

Name of Other Evaluators:

The goal was to create a scene with at least 3 or 4 different objects with materials and textures that look as realistic as possible. You were to experiment with lighting, camera placement, and composition. You were to turn in 2 or more images of your scene from different angles and/or with different lighting and shading while trying to capture different moods.
Briefly describe the scene (one or two sentences):
How well do the materials and textures capture how the objects look in real life? Which work best/least. Explain.
Pick one of the images. How does the light and composition help direct the viewer’s eye or help create a specific mood? Explain.
 (turn page over for additional questions)

Assuming there are two images of the scene, identify what is different (e.g. camera position, lighting, etc). How does the difference change the “story” being told?
Other comments (e.g. is there any other aspect of the piece that is done unusually well or poorly?)

