

The Birth of the Manchu Nation

Storyboard (Part 1)

By Edward Locke (edwardnlocke@yahoo.com)

May 30, 2018

Statement on the Final Project: In this Final project, I use a part of an original story I have created in an illustration course taken at Los Angeles City College as a basis, to create a script for the sequence of 19 story beats corresponding to 19 panels of 960x540 Photoshop JPEG files at 72 dpi which are composed in AfterEffects program and exported as a one-minute H.264 Compression MP4 video animatic. The original story is featured under the headline of *The Birth of the Manchu Nation* available at the following link https://suniseacreation.weebly.com/uploads/1/2/2/9/12293663/edward_storytelling_birth_manchu_nation.pdf; and the part selected as the basis for the project is (2) Rising Action (Character development) and part of (3) Climax (see attached file for reference). In terms of layout for the entire event, there are background, middle ground and foreground, the placement of characters are in these grounds accordingly and shown in different sizes, and all shots are at eye level; the basic camera movement include panning and zooming, within the 180 rule. The level of intensity of all story beats in the overall story is in a scale from 1 to 10, is indicated in each panel, and is represented by the graph below.

Intensity Graph (Intensity versus Story Beat)

Layout and thumb nails for the storyboard: Layout and thumb nail sketches have been created for each panels and they serve as visual guidance for the placement of characters, props and scenic elements in Photoshop (see the Final storyboard panels section). Markers and 6B drawing pencils have been used to create all visual elements on white drawing papers, scanned into Photoshop for editing. Photoshop Image→Adjustment→Level, Edit→Transform→Warp, Flip Horizontal, Paint, Erase, Mask and other tools and setting have been used to create individual graphical elements by composing, decomposing and changing scanned images, with the white background eliminated so that the graphic element could be composed in Photoshop. Most of the scanned original drawings, divided into different categories, are shown below.

Characters

Aisin-Giuro Bukuuri-Yongshon

Bodhisattva Gurun (top left), Heavenly Gong Fu Teacher (top right), Young Sun (bottom left), and Princess Ever-White Snow (bottom right),

Tribal Chiefs with weapons

Tribal Chiefs laying down weapons

Tribal warriors

Body language

Facial expressions

Tribal chiefs (basic graphic elements to be recomposed in Photoshop)

Animals

Tigers, peacocks and giraffes

Lions, dinosaurs and donkey

Pandas and penguins

Monkeys and elephants

Doves and corvus

Magpie

Giraffes

Sharks

Eagles

Plants

Bamboos

Lilies

Lichees

Corn, strawberry (the "Magic Red Fruit"), broccoli, and Dream-World Fruits

Peony blossoms, rhododendrons, roses and pineapple

Birch trees and branches

Pine trees, branches and nuts

Ginseng roots, sunflower, willow tree, and giant plants

Props

Water jars

Baskets

Swords and shields

Final storyboard panels: Shown below are storyboard panels created in Photoshop with scanned drawings of graphic elements, with all required information listed in the tables.

Scenes used in the final storyboard panels are shown below.

Scene 1. Heavenly Lake on top of the Ever-White Mountain in the background, the Black Dragon River, mountain spring, and trees in the middle ground. Used in Panels 1 to 5 and 14.

Scene 2. The Forest of Magic Birches and Pines, with giant trees in the background, and some branches and leaves on the foreground, next to the multi-cultural and peaceful community in a land along the Black Dragon River, the Land of Manchuria. Used in Panels 6 and 7, Panels 9 to 13, Panels 15 and 17.

Scene 3. The Black Dragon River. Used in Panel 8.

Scene 4. The multi-cultural and peaceful community in a land along the Black Dragon River, the Land of Manchuria, next to the Forest of Magic Birches and Pines, with Manchu palace, Mongolian tent and arc of triumph, Chinese temple, and the Khan's Well. Used in Panels 16, 18 and 19.

To be continued in Edward_Locke_Birth_Manchu_Nation_Storyboard_2 file