IDS-252 3D Animation

Lab 4: Questions

Name of student being critiqued: _________________

Name of person writing the critique: ______________________
1. Watch the animation first without sound. Then watch it again with sound. Were you surprised at the music? That is, how did it change or not change how you experienced/interpreted the animation?

2. Is the animation 10 seconds long (or is it pretty close)?

3. Does the animation loop (or is it pretty close)?

4. Does the movement feel awkward? If so, try to be specific.

5. Try to identify at least a couple of animation principles that were applied.
Principles of Animation:

1. Squash & stretch
2. Anticipation

3. Staging

4. Follow-through

5. Overlapping action

6. Slow-in, slow-out

7. Arc vs linear motion

8. Secondary action
9. Timing

10. Exaggeration

11. Knowledge of Technique

12. Observation and translation

13. Appeal

14. Imagination
