IDS-252 3D Animation

Lab 2: Questions

Name of student being critiqued:

Name of person writing the critique:

1. What is the type of shot (see text, e.g. Long, Full, Medium, Close-up)?

2. What is the camera angle (see text, e.g. High-Angle, Low-Angle, Level-Eye, Bird’s-Eye, Canted)?

3. Briefly (1-2 sentences) what is the story, action, or characters? Or is there something else that is compelling about the image? (Note, there is no correct answer - it is open to the interpretation of the viewer). If there is no compelling or clear story/action/character, say so.
4. What is the mood? Is it playful, funny, sad, menacing, thoughtful, mysterious, dark, etc.
5. What visual elements contribute to the story/action and mood? Explain.
6. Are there elements of the story/action which are implied or left to the viewers imagination?
7. What visual elements could be modified/added to strengthen the story or action? Explain.
Examples of Visual Elements:

· Camera angle

· Shot type

· Primary and secondary focal points (where does the eye go?)

· Look & Feel (style)

· Placement and size in frame

· Characters: their look, size, gesture, expression,
· Sense of space and depth

· Overall design: e.g. line (horizontal, vertical, etc), positive/negative space, color, shape, balance, contrast, light/dark, etc.

