

Blender Workshop

**An introductory workshop
on the world's most popular
Open Source 3D Modelling
and Animation Software**

**16-17 September 2011
Travancore Hall,
Technopark, Trivandrum**

About the Workshop

This introductory workshop is meant for professional animation artistes, digital media professionals, students, and teachers.

As a hands-on workshop, participants are expected to bring their own laptops.

A fee of Rs. 1,000 per participant will be charged for the two-day session (Rs. 500 for students). Working lunch and tea will be provided for participants.

Seats will be allocated on a first-come-first-served basis. Kindly contact ICFOSS for more details.

International Centre for Free and Open Source Software (ICFOSS)
VII Floor, Tejaswini, Technopark
Trivandrum - 695 581, Kerala, India
Tel: +91 471 2700013
Email: info@icfoss.in

About Blender

Blender is a FOSS-based 3D graphics application, available for multiple Operating Systems.

Blender's features include 3D modeling, texturing, rigging, skinning, animating, rendering, particle, water, smoke & other simulations, video compositing, and the ability to create interactive 3D applications, video games, animated film, or visual effects. It can be downloaded free of cost for any of the supported platforms.

Blender has been used in numerous applications including full-length movies. It provides an extremely cost-effective, efficient and complete solution to most common 3D animation requirements.

