IDS 252 3D Animation

Critique of the Animatic

1. Shots are made up of camera framing, angles, and movement. For each shot in the animation, discuss the shot, including the framing, camera angle, and camera movement. Specifically address how the choice of framing, camera angle, and camera movement do the following:

· Help tell the story.
· Maintain continuity across shots. Is the story seen as a continuous whole?

· Create a dynamic story.

· Create mood, ugliness, or beauty

· Create and change the space.

· Define a character.

Based on the above discussion, provide a set of recommendations. Clearly explain why you are making each recommendation.

2. The timing and pacing need to vary over the animation to keep it interesting and to create tension and excitement. Discuss how the timing varies in the animation. Does this variation help tell the story and add interest and excitement to the animation? Based on this discussion, provide a set of recommendations for how to improve the timing. Clearly explain why you are making each recommendation.

3. Viewers intuitively know when the timing is not “right” which can severely distract from the focus on the story. Identify places where the timing needs improvement and how the timing can be fixed. Based on this discussion, provide at a set of recommendations for how to improve the timing. Clearly explain why you are making each recommendation.

