COURSE OUTLINE

Title:
Animation and Motion Graphics III
Course Number: DMC-108

Credits: 3

Date: January, 2009
Institution:
Clackamas Community College

Outline Developed by:
Thomas Wasson (Art Department)

Type of Program:
Lower Division Transfer
Course Description:

Advanced processes of animation and motion graphics design. This project-based course will explore advanced aspects of experimental and new technological approaches to creating digital effects and animation for video and web-based applications. Previous experience with computer graphics and digital video is recommended. Students will learn advanced aspects of After Effects to create successful motion graphics projects.

Course Objectives:

· Teach students the uses for motion graphics in real-world production environments, i.e., television, advertising, multimedia design, animation, motion pictures, and broadcast presentation.

· Teach advanced skills in Adobe After Effects software: Text animation, animating layers, working with masks, character animation, cameras and lights, effects, and 3D animations.

· Foster creative problem-solving through real-world project scenarios: Developing ideas from storyboarding through final project output and presentation.

· Provide flexibility in course content for students to explore design and production concepts for which they may have an immediate and practical need in either education or career.

· Present and critically discuss past and present forms of animation and time-based media.

· Demonstrate design principles and analytic skills.

Student Learning Outcomes:

Upon completion of this course, the successful student will be expected to:

· Proficiently use the Adobe After Effects software compositing tools and timeline for the creation of professional level motion graphics reel.
· Create advanced animation projects using Adobe After Effects using an understanding of the integration of video, graphics, audio, animation, and/or still images.
· Create advanced layer and keyframe functions for text, shape, and character animations.
· Render and output a professional motion graphics project for video and the web.
· Understand and engage with the history of time-based media and the various stages of the animation process from character and script development through storyboarding, keyframing, timing and integration of various media.
· Have advanced understanding of the workflow of commercial art projects, from concept sketches to the final product.
· Develop and Present Professional level Portfolio/Motion Graphics Reel
Length of Course:
66 lecture/lab hours
Grading Method:
Letter Grade (A-F) or Pass/No Pass
Prerequisites:

ART-107 or DMC-107

Recommended:
ART-225, ART-226 (Computer Graphics)

ART-221(Flash Animation: Design and Techniques)

DMC-104 (Digital Video Editing)

Required Text:
None

Major Topic Outline:

· Motion Graphics Workflow and Professional Expectations

· Advanced Animation Compositing and Presets

· Advanced Layers & Keyframes

· Parenting, Nesting, and Precompositing

· Expressions

· Advanced Text Animation

· Advanced Abstract & Shape Animation

· Advanced Masking

· Advanced Character Animation

· Advanced Narrative development

· Advanced Lights and Camera Functions

· Effects and Presets

· Basic 3D Modeling

· Basic 3D Animation

· Advanced Rendering & Output

