

Storyboarding

Added Value in Pre-Production

Mark van Langeveld
9 February 2010

Storyboards—Definition

- **Series of Images or Illustrations** (like comics strips)
 - Still Visual Layouts of events
 - Often have text description--tied to script
 - Often have graphics that represent movement and camera details
- **Value Proposition--Graphic Organizers**
 - A Process of Pre-Visual Thinking of Scenes
 - A Structure for creative development
 - » One step closer from abstract ideas to a concrete products
 - » Keeps Groups on Same Page
 - Allows problem solving before beginning production

Storyboards—Definition

- Usage Example:

Storyboards—Origins

- **First used for Animation by Disney—1930**
 - **Precursor of Animatics**
- **Adapted to Live Action Films in 1940s**
- **Evolved for use in Software Products in the 1980's**

Storyboard Uses—Really any Pre-Visualization

- **Some Linear uses—More Traditional**

- Animations
- Films
- Music Videos
- Commercials
- F/X shots

- **Some Interactive Uses—New Adaptations**

- Games
- Instructional Design
- Web Content

Simplified Pre-Production Pipeline (Process)

- **Pipeline:**
 - **Script**
 - **Concept Art (look and feel docs)**
 - **Scratch Sound/Audio Track**
 - **Storyboards**
 - **Animatics**
- **Iterative and Overlapping Processes**

Scripts

- **Skipping over Scripts**

Concept Art Examples-- Look and Feel

Concept Art Examples

Storyboard Example

- Many Types and Styles and this is one Example:

More Storyboard Examples

Copyright 2002, The Geppetto Group

Animatics—Often Begin with Soundtracks and Storyboards

- **Soundtrack (scratch track)**
- **Starts with stills from storyboard timed to the Soundtrack**
- **Timing issues worked-out before time consuming production begins**
- **Framework for audio and visual groups to combine work by replacing segments of animatic with next level of production work**
- **Examples--YouTube “animatics”**

Storyboards—The Camera Concept

Storyboards—Techniques and Styles

- **Analog Vs Digital**
- **Illustration**
 - **Rough (quick sketch) Vs Tight (refined)**
 - **Markers**
 - **Pencils**
 - **Computers (Photoshop, Painter, etc)**
- **Photo Montages**
 - **By hand and/or in PhotoShop**
 - **Using magazines, web image searches, quick renderings of 3D, your own photos and even screen prints from HL2**
 - **Garry's Mod**

Storyboards—Techniques and Styles

- **Mixed-media/tools and techniques**
 - Markers, Pencils, Paint etc.
 - Tracing (over any images that work)
 - Copy Machines
 - Prints
 - Literal “cut and paste”
 - Computer--PhotoShop, painter, illustrator etc.
 - Iterations and mixing
- **Graphic information**
 - Arrows for camera or actor movement
 - Text to explain details or even parts of script
 - Colors for emphasize

Storyboards—Steps of Refinement

Storyboards—Different Styles

Storyboards—Different Styles

Storyboards—Different Styles

© 2007

Storyboards—Different Styles

2006 © Ms.Shatia Hamilton/http://www.destiny-makers.net

Storyboards—It is all about the Camera

Storyboards—Detailed Examples

Storyboards—A final Word

