

B.Sc. in Media Graphics & Animation

Duration: 1800 Hours, 36 Months

This Animation Degree program is UGC Recognized from **Yashwantrao Chavan Maharashtra Open University (YCMOU)**.

During the program, you will develop an in-depth understanding of the tools and techniques which are used in Animation, VFX, Graphics and Web Design. You will be interacting with our Subject Matter Experts, who have worked on projects that have been acclaimed both nationally and internationally.

What will you learn in this program?

- Various Design principles.
- Aesthetics skills.
- Various creative visualization techniques.
- Website development and management.
- 2D and 3D Animation.
- Visual Effects tools and techniques.
- Compositing of live action footages and CGI elements.

1st Year

Software Skills

- Photoshop
- Illustrator
- InDesign
- CorelDRAW

Artistic Skills

- ▶ Graphic Design
- ▶ Principles of Designing
- ▶ Drawing & Perspective
- ▶ Color Theory
- ▶ Typography
- ▶ Layout Design
- ▶ Technical and Creative Writing

Latest Industry Knowledge

- Spark AR
- QuarkXPress
- AR & VR
- Photography

2nd Year

- HTML 5
- CSS 3
- JavaScript
- Dreamweaver
- Premiere Pro
- Sound Forge
- Flash

- ▶ Web Design
- ▶ Developing Dynamic Web Page
- ▶ Website Navigation
- ▶ Responsive Website Design
- ▶ Story Boarding
- ▶ Visual Communication
- ▶ Audio Editing
- ▶ Video Editing
- ▶ Video Effects
- ▶ 2D Animation
- ▶ Interactive Presentation

- Animate
- Audition
- Maya
- 3ds Max

3rd Year

- 3ds Max
- After Effects
- Maya
- Nuke

- ▶ Principles of Animation
- ▶ Modeling
- ▶ Texturing
- ▶ Lighting
- ▶ Rigging
- ▶ Animation
- ▶ 3D Techniques
- ▶ Visual Effects
- ▶ Creative Motion Graphics
- ▶ Compositing Techniques

At the end of each year, you will be required to submit a project that has been created using all the skills learnt throughout the year. This will be followed by a practical exam that will test your skills.

Applicable jobs after successful completion of the B.Sc. in Media Graphics & Animation Degree Program:

- Previs
- Storyboarding
- Matte Painting
- Modeling
- Texturing
- Lighting
- Rigging
- Animation
- FX
- Roto
- Paint
- Cleanup
- Compositing
- Motion Graphics
- Graphic Designer
- Website Designer and Developer

OUR STUDENT WORK FROM INDUSTRY

Oniel Fernandes

2D Compositor Supervisor
Double Negative, Mumbai

Jitesh Gohil

Compositor
Atomic Arts, Mumbai

Puneeth PB

Creature/Character Animator
Animal Logic, Australia

Younis Ahmed

Lighting TD
Method Studios, Canada

Sangram Patil

Lead Compositor
Double Negative, Mumbai

Indrajeet Sisodiya

Senior Compositor
Pixomondo, Canada

Recent Placements

Why Frameboxx?

- Career-Focused Training
- Hands on Training
- Collaborative Learning
- Training by Industry Experts
- Workshops & Seminars
- 0% EMI Student Loan
- Industry Oriented Courses
- Project & Portfolio Creation
- 100% Placement Assistance
- Personalized Attention
- Internal Competitions
- Studio Internship

Our Affiliations

