

Creative
Technology
Educators

COURSE GUIDE

2D ANIMATION

2D ANIMATION INTERACTIVE MEDIA

If drawing has been your lifelong passion and you're inspired by Disney, Marvel, anime, manga or comic books, then let your imagination run wild with the most focused 2D Animation Higher Education Bachelor program in Australia!

Channel your creativity into a creative career you'll love and join our award-winning community of animation students and graduates who have contributed to household favourites including Teenage Mutant Ninja Turtles, LEGO and MARVEL classics.

Plus, we'll connect you to some of the biggest names in the business to help you land the job of your dreams when you graduate - from Walt Disney Animation Studios to leading production houses across Australia.

For over 20 years, Academy of Information Technology (AIT) has delivered progressive education for the creative, digital media and tech industries that places graduates at the top of their game.

We pride ourselves on getting to know our students' passions, sources of inspiration and their unique artistic style - whilst providing regular opportunities to connect them to industry. We do this because we believe in cultivating the creativity and potential of every individual.

What makes us most proud is that we actually change people's lives.

Cover Image: Kelvin Ntukula AIT Graduate
Above: William Partridge
Right: Malin Sandberg

JOB OUTCOMES

CHARACTER DESIGNER
CHARACTER ANIMATOR
TECHNICAL ANIMATOR
CONCEPT ARTIST
TATTOO ARTIST

WE SIMULATE THE DEMANDS OF INDUSTRY

With a balance of foundational education and software-based technical training, our curriculum gives students an extensive and in-depth skill-set that is relevant to the demands of industry.

Learn traditional 2D techniques, get trained on the tools, processes and workflows that you'll use when you graduate – and become immersed in real-world training via our industry preparation programs.

MASTER INDUSTRY - STANDARD SOFTWARE

WE GET YOU

JOB READY

We offer three exclusive industry-preparation programs for final year Bachelor students:

THE FORGE

This rigorous 2-subject program will see you collaborate as part of a production team to conceptualise and produce your own 2D animated short film – which you'll then pitch to an industry panel for feedback.

LAUNCHPAD

Technical know-how is not enough to reach the top of your game. Our Launchpad subject is designed to give you the soft skills you need to land your dream gig and excel in your career – from portfolio development to resume creation, interview techniques and personal branding.

INTERNSHIP

Complete a 120 hour internship as an elective (eligibility criteria applies) – giving you valuable on-the-job experience and a network of meaningful contacts.

WE TEACH FOR
JOB PLACEMENT
WITH **77%**
EMPLOYMENT
RATE

OUR
GRADS
ARE WORKING AT

Source: 2020 AIT Graduate Survey

COURSE UNITS OF STUDY

ACCELERATED TWO YEAR DEGREE

YEAR 1				
TRIMESTER 1	Digital Storytelling	Creative Drawing	Shooting and Editing	Animation
TRIMESTER 2	Screen Language	Digital Images	Game Design	2D Animation
EXIT: DIPLOMA OF INTERACTIVE MEDIA*				
TRIMESTER 3	Digital Pathways	Digital Audio Design	Advanced 2D Animation	Motion Graphics
YEAR 2				
TRIMESTER 1	Entertainment and Media	Design Principles	Elective 1	Animation Production
EXIT: ASSOCIATE DEGREE OF INTERACTIVE MEDIA*				
TRIMESTER 2	Decoding Media	Elective 2	Elective 3	The Forge 1
TRIMESTER 3	Elective 4	The Launchpad	The Forge 2	The Forge 2
EXIT: BACHELOR OF INTERACTIVE MEDIA*				

* Students studying this qualification do so with a specialist focus on 2D Animation. Standard three year delivery also available.

ELECTIVES*

FILM

Screen Production
Advanced Screen Production
Cinematography
Visual Effects (VFX)

DRAWING

Digital Illustration

ANIMATION

Introduction to 3D
3D Modelling
3D Animation

GAMES

Game Assets
2D Interactivity
Game Development

INDUSTRY PREPARATION

Internship

* Electives are subject to availability and certain electives have prerequisites.

AIT GRADUATE SUCCESS STORIES

JUST 3 OF MANY!

Chelsea Thompson
LEGO MONKIE KID
Cleanup, Ink & Paint Artist
Flying Bark Productions
2D Animation Graduate, 2018

Joel Surdich
TEENAGE MUTANT NINJA TURTLES
Cleanup, Ink & Paint Artist
Flying Bark Productions
2D Animation Graduate, 2018

William Partridge
SPONGO FUZZ & JALAPENA
Junior Animator
Cheeky Little Media
2D Animation Graduate, 2019

“GRADUATE TESTIMONIALS

AIT helped me to make my leap into the 2D animation industry where I've been able to work on projects I never thought I'd get the chance to be a part of so early in my career. The college connected me with the industry in a way that I wasn't able to on my own, and I'll forever be incredibly grateful for the opportunities I was afforded from studying here.

- JOEL SURDICH

I loved completing my Bachelors degree from day one. Part of the reason for this is that AIT offers something that no other university seems to do as well, family. I also found that every course was relevant and vital as they improved my skills and knowledge about the industry. If you are looking for a place that offers personal learning and an experience like no other, AIT is definitely the place for you.

- WILLIAM PARTRIDGE

OUR STUDENTS WIN AWARDS

Our students consistently rank as finalists in awards festivals across Australia in recognition of the quality, creativity and technical excellence of their work. We proudly recognise and celebrate their outstanding achievements.

The following highlights represent the growing list of accolades our students have received in recognition of their work:

MALEDICTION & MURDER

Natalie Haig, Johanna Lum, Livio Maraniello, Aia Burke, Mika Lowe & Austin Caruana

TIMESTREAM TEAM

Chelsea Thompson, Joel Surdich, Jade Lentini, Dominique Speight, Katyayani Yellapu, Liam Liangi Peng & Joel Baldwin

THE PLAGUE

James Dickson & Tiffany Kho

HACKY JACK

Joel Surdich

THE TWIN'S LEGEND

Chelsea Thompson

PIGS OF CLIMATE CHANGE

William Partridge, Caroline North, Matt Fong, Claire Farnsworth

WE CONNECT STUDENTS TO INDUSTRY

We know it's not just about what you know but also who you know. That's why we provide regular opportunities for our students to connect with and get recognised by industry. We've hosted some of the biggest names in the business on our campus and at events such as Master Talk presentations, our annual student showcase and awards night, .motion, our student project presentations to panels of industry judges and portfolio reviews with Walt Disney Animation Studios. Students often land job interviews, internships or paid employment on the spot.

RECENT MASTERTALKS

WALT DISNEY ANIMATION STUDIOS

AIT has strong ties to award-winning character designer, Jose Zelaya of Walt Disney Animation Studios in Los Angeles. Jose is one of the creative masterminds behind The Simpsons, Futurama, Lilo & Stitch and The Lion Guard. He has conducted personalised feedback sessions with some of our 2D Animation students and has been a regular mentor in our virtual classroom.

2D ANIMATION INTAKES

FEBRUARY
MAY
SEPTEMBER

START YOUR CAREER IN 2D ANIMATION

ait.edu.au

Sydney Campus:

Level 2, 7 Kelly Street
Ultimo NSW 2007
☎ +61 2 9211 8399

Melbourne Campus:

Level 13, 120 Spencer Street
Melbourne VIC 3000
☎ +61 3 9005 2328

 AITcreative @aitcreative /AITcreativeAU
 academyofinformationtechnology

Academy of Information Technology Pty Ltd. ABN 35 094 133 641 • RTO 90511 • CRICOS 02155J
Registered Higher Education Provider: PRV12005

