

☺ CARTOONING and ANIMATION for 10 – 12 years old ☺

☺ BANDES DESSINÉES et DESSINS ANIMÉS pour 10-12 ans ☺

Saturdays **9:30 am to 12:00 noon****O COURS BILINGUE! O**

September 14 to December 7, 2013

9h30 à 12h00 du 14 septembre au 7 décembre, 2013Instructor: **Gérard Bélec**O Avec suivi en français pour les élèves francophones.No classes Thanksgiving weekend
(October 12th)Pas de classes la fin de semaine de l'Action de grâces
(samedi 12 octobre)

This course is designed for students who take their **drawing seriously**. Learn and practice **drawing** techniques, discover **cartooning** and **animation** secrets, and apply your creativity to the production of **comic strips, comic book pages, and a stop-motion animated cartoon!**

Day	Theme	Lesson	Objective/Project	Materials
1 14 Sept	Heads & Faces	Shapes & details of head, expressions	Draw an expressive gag face	2B, 2H, black markers
2 21 Sept	Body Proportions	Become familiar with basic proportions of human body	Draw walking/running figure	2B, 2H, black markers
3 28 Sept	Comic Strip & Hands I	Elements of the comic panel/strip	Produce a strip with common theme	2B, 2H, black markers, grey markers
4 5 Oct	Hands II & Intro to Comic Page	Different ways to draw hands	Observation drawing of hand	2B, 2H, black markers
No classes: Thanksgiving weekend (October 12 ^h) Pas de classes : Fin de semaine de l'Action de grâces (samedi 12 octobre)				
5 19 Oct	Stop-Motion Animated Cartoons	How to design puppets & write storyboard for animation	Create an original paper puppet & prepare script with team	Cardboard, colour pencils & markers, scissors & craft knife
6 O 26 Oct	Props & Sets OOO Hallowe'en!	Perspective lesson & practical ideas for sets & props for movie	Finish planning & pre-production of movie project	White & colour papers, colour pencils & markers, scissors & craft knife
7 2 Nov	Personal Comic Project & Movie Shooting Begins	Team 1 shoot their stop-motion animated cartoon, other students work on personal comic page project	Produce a finished animated cartoon (titles, credits, voice & sound effects, soundtrack)	Adobe Premiere Elements 10 Video camera Patience Team work
8 9 Nov	Stop-Motion (Continued)	Team 2 shoot	Work on pencilled art pages for comic	2B, 2H & non-photo blue pencils
9 16 Nov	Personal Comic (Continued)	Team 3 shoot	Add details/décor, check balloons & spelling	2B, 2H & non-photo blue pencils
10 23 Nov	Producer's Notes	Review & critique of comic pages & movie projects	"Inking" comic pages, final inserts & editing movies	Black & grey markers, ink with brush and/or pen
11 30 Nov	Zoom Out	A comic jam experiment	A comic strip/page where each new panel "zooms out"	2B, 2H & black markers
12 7 Dec	Open House: Book launch & Exhibition	Everyone is invited! 11:00 am to noon	Porte ouverte: Exposition & lancement de livre	Tous sont bienvenus! 11h00 à 12h00

O All students are invited to wear their **Hallowe'en costumes** on Saturday October 26th

** All workshops, lessons and project themes are subject to change to suit the interests and abilities of the students.