

stash

36

DVD MAGAZINE

Animation, VFX and motion graphics for design and advertising

Imagine the impossible

Imagine it. Then achieve it. New Vegas Pro 8 software provides you with the tools to accomplish what was once considered impossible - complete video and audio production in one application. It's the ultimate all-in-one environment for demanding creative professionals.

Vegas Pro 8's unique way of working with media has established it as the fastest-growing non-linear editing platform among producers who demand more. Its unique, progressive approach to video production, unrivaled audio control and powerful DVD authoring tools set it apart from other non-linear editors. Having established the benchmark for speed and ease of use, this new version moves the bar higher with additional features that offer increased power, functionality, and creative possibilities.

Now with ProType Titring Technology, multicamera editing, a comprehensive channel-based audio mixing console, Blu-ray disc burning, and superior 32-bit float engine processing - in addition to its robust support for HDV, XDCAM, 5.1 surround encoding, and 3D compositing - Vegas Pro 8 offers a never before imagined array of opportunities to reach your production goals.

Try Vegas Pro 8. And achieve the impossible. Learn more at www.sonycreativesoftware.com/vegasi

like.no.other™

CALL FOR ENTRIES!

New contest for Public Service Announcements. Winner receives national television distribution and a media production suite valued up to \$25,000 including PC's and cameras. More information at www.sonycreativesoftware.com/cyber

The logo for Stashcash is presented within a rounded rectangular frame with a light green background. The word "stash" is written in white lowercase letters, and "cash" is written in black lowercase letters, both in a clean, sans-serif font.

stashcash

Coming soon to a goodie bag near you.

Grab all five 6PKs and save \$120*

SIXPACK 5 is available now. Over eight hours of inspiration stuffed onto six DVDs.

- More than 175 outstanding animation, VFX and motion design projects
- Behind the scenes extras
- Hi-res PDF files of the 40-page companion book for all six disks
- + **BONUS** films and **BONUS** music tracks

Sixpacks are limited edition collections - get yourself to www.stashmedia.tv/promo and order today.

*Reflects pricing in North America, International orders add \$19 for shipping

stash

DVD MAGAZINE 36

STASH MEDIA INC.

Editor: STEPHEN PRICE

Publisher: GREG ROBINS

Associate editor: HEATHER GRIEVE

Associate publishers:
LARA OSLAND, STACY FRY,
JOHANNE BEDARD

Jr producer: BRANDON DEMARCO

Administration: MARILEE BOITSON

Art production: KRISTIN DYER

Music editor: STEVE MARCHESE

Contributing producer: ERIC ALBA

Technical guidance: IAN HASKIN

Montage editor: JEFF ZEMETIS

Cover image:

BLIZZARD ENTERTAINMENT

WWW.STASHMEDIA.TV

ISSN 1712-5928

Legal things: Stash Magazine and Stash DVD are published 12 times per year by Stash Media Inc. All rights reserved and contents copyright Stash Media Inc. No part of this booklet nor the Stash DVD may be copied without express written permission from the publisher. Stash Media Inc. does not promote or endorse products, services or events advertised by third party advertisers. Submissions: www.stashmedia.tv/submit. Subscriptions available from www.stashmedia.tv. Contact us at: Stash Media Inc. 484-1641 Lonsdale Avenue, North Vancouver, BC V7M 2J5 Canada Printed in Canada.

I don't remember turning three. Don't know anyone who does. In fact, my son, who turned four this spring (in the company of 20 friends and Mario the Magician), can barely remember that event let alone the previous year's festivities.

But I'm certain Stash's third birthday will stay with me for a long time. Issue 36 marks a turning point for any monthly publication; the transition from industry novelty to industry standard. It means you must be doing something right but it also means the honeymoon is over.

The Stash crew have damn-near perfected the craft of sourcing outstanding work, molding it into disks and books and dispatching it to viewers in 50 countries (I doubt any team on the planet can do it as efficiently or as quick). But now we need to address the grown-up questions beyond how to put the coolest clips on disks: How do we make Stash more valuable to both the creative and production people of the industry? Are there other products we should offer? Are there other markets we should chase? What events should we stage? Etc, etc...

They're tough questions but they are good-time questions. Questions we would not be asking if all of you (and our fearless band of retailers) had not adopted Stash and held our hand as we grew up.

Many thanks.

Stephen Price
Editor
New York, September 2007
sp@stashmedia.tv

LIVE EARTH "TEN THINGS YOU CAN DO TO THE EARTH"

Short film

Client:
SOS/LIVE EARTH

Director:
ROMAN COPPOLA
BUCKY FUKUMOTO

Animation:
RC STUDIO INC

www.romancoppolastudio.com

One of 50 short films commissioned for the Live Earth initiative (www.liveearth.org) and broadcast during the UK portion of the Live Earth Global Concert on July 7, 2007. Jennifer Krasinski, producer at Roman Coppola Studio, says the choice to build the film using only clip art had unexpected creative benefits, "Since the clipart dictated such a straight-forward style, we needed to add a lot in the script to balance that out and make it more interesting. The first version of the script was a little darker than the final product, due mainly to the collaborative effort of the writers and co-directors. After Bucky Fukumoto's first version, Eric Normington's pass really punched up the humor and Roman brought spirit and depth to the project." Schedule: eight weeks.

For RC Studio Inc.

Directors/writers: Roman Coppola,
Bucky Fukumoto
Writer: Eric Normingren
Producer: Jennifer Krasinski
Animation: Bucky Fukumoto, Arya
Senbouraraj, Preston Brown
Music: Carlos/Music Friends

Toolkit

Illustrator, Photoshop, Final Cut
Pro

Watch Behind the Scenes on the DVD.

For Crispin Porter + Bogusky

CCO: Alex Bogusky
 VP/CDs: Tim Roper, Paul Keister
 Associate CD: Mike Howard
 Associate AD: Kevin Koller
 Copy: Mike Howard
 EP: Matt Bonin

For Believe Media

Director: Zach Snyder
 Producer: Kendall Henry
 EP: Gerard Cantor

For Method Studios

Lead 2D: Alex Frisch
 Lead 3D: James LeBloch
 CG tech super: Gil Baron
 3D creative super: Laurent Ledru
 2D: Alex Kolasinski, Cedric Nicolas, Jake Montgomery, Katrina Salicrup, Kyle Obley, Sarah Eim
 3D: Sean Durnan, ChiWei Hsu, Joon Lee, Chris Smallfield, Matt Wheeler, Ryan Apuy, Felix Urquiza, Emilio Villaraba, Christina Lee, Phil Hartman, Didier Levy

VFX shoot super: Kathy Siegal
 Software developer: Hai Nguyen
 VFX producer: Lisa Houck
 Assistant producer: Sabrina Elizondo
 VFX EP: Neysa Horsburgh
 Motion Capture: House of Moves
 Pre-Viz: Halon Entertainment

Toolkit

Maya, Flame, Massive, MayaMan, Air, Shake, After Effects

MILLER LITE "BREAK FROM THE CROWD"

TVC :60

Agency:

CRISPIN PORTER + BOGUSKY

Director:

ZACK SNYDER

Production:

BELIEVE MEDIA

VFX:

METHOD STUDIOS

www.methodstudios.com

Method CG technical supervisor Gil Baron on wrangling 1200 digital extras into a plodding behemoth: "We needed a tool that would let us make changes to the giant and have them reflected in each of the people. We had to create a whole new pipeline where we used Massive for all the dynamics and Maya to set up our shots. Our software developer, Hai Nguyen, then wrote some software to feed the data from Maya to Massive and back again. The data was then sent out using MayaMan to Air, our rendering software. It was a complex pipeline, but it was the only way we could have conceived a job on this scale without it taking a long, long time."

stash 36.03

YELLOW PAGES "PARTY"

TVC :30

Agency:
SAATCHI & SAATCHI,
AUCKLAND

Director:
MARK MOLLOY

Production:
EXIT FILMS

VFX:
ANIMAL LOGIC

www.animallogic.com

Although it's a surreal scenario, director Mark Molloy wanted the hands in this spot to look realistic without being frightening. The Animal Logic team built left and right CG hands with lots of time and talent invested in the details of hair, skin texture, creases and fingernails and then based the motion on test footage of a man's hand scurrying across a flat surface. Many of the props such as the portable washrooms, speakers, champagne bottles, the ginger beer and glasses are also 3D.

For Saatchi & Saatchi

AD: Rob Beamish
Copy: Hilary Badger
Producer: Jane Mill

For Exit Films

Director: Mark Molloy
Producer: Wilf Sweetland

For Animal Logic

Producer: Victoria Kendall
Prod coordinator: Kate Stenhouse
Shoot supers: Angus Wilson,
Emmanuel Blasset
AD: Dael Oates
CG super: Feargal Stewart
Animation lead: Paul Perrot
Lighting lead: Jeremy Howdin
3D crew: Simon Le Grand,
Andrew Ritchie, Alfie Olivier,
Max Liani, Brett Margules,
David Hansen, Jonathan Dearing,
Nick Lines, Emmanuel Blasset,
Tristan North, David Abbott,
Pete Colebatch, Dan Marum,
Christian So, Paul Braddock,
Sotiris Bakosis, Steve Beck,
David Hyde
Colorist: Eric Whip
Lead compositor: Colin Renshaw
Compositor: Nick Ponzoni

Toolkit

Inferno, Maya

For Leo Burnett

CDs: Leo Burnett, Guy Moore
 Producer: Kate Taylor
 Copy: Tony Malcolm

For RSA London

Director: Carl Erik Rinsch
 EP: Desley Gregory
 Producer: Kate Taylor
 MD: Kai-Lu Hsiung
 DP: Javier Aguirresarobe

For Digital Domain

President of commercial division/
 EP: Ed Ulbrich
 EP: Karen Anderson
 VFX super: Jay Barton
 CG super: Greg Teegarden
 VFX producer: Chris Fieldhouse
 VFX coord: Stephanie Escobar
 Previs: Tim Nassauer, Terry Naas,
 John Lima
 Texture painter: Sathyan
 Panneerselvam
 Digital artists: Errol Lanier,

Charles Paek, John Niehuss,
 Craig "Rowsby" Ricard
 Character modeler: Dan Wanket
 Character rigger: Briana Hamilton
 Character animators: Marc Perrera
 Flame compositor: David Stern,
 Kevin Ellis
 Nuke compositor: James Kuroda,
 Janelle Croshaw, Sven Dreesbach,
 Krista Benson

For Mad River Post

Editor: Valerie Thrasher

**LEARNING SKILLS COUNCIL,
 "INNATE SKILLS,"
 TVC :60**

**Agency
 LEO BURNETT LONDON**

**Director
 CARL ERIK RINSCH**

**Production
 RSA LONDON**

**Animation/VFX
 DIGITAL DOMAIN**

www.d2.com

Director Carl Erik Rinsch wanted to use human hands as a symbol for people's limitless potential, but he had rules they had to follow – no floating hands disobeying the laws of physics were permitted. "Carl wouldn't let us cheat," recalls Digital Domain VFX super Jay Barton. "The hands had to operate like real hands attached to real people. Barton and the DD team started by hunting down the perfect hand, casting it in plaster and scanning it. The bones were reverse-engineered into the CG hand and then controlled with motion caption data.

stash 36.05

**NIKE / DICK'S SPORTING
GOODS "THE LINE"**
TVC :30 (director's cut)

Agency:
**WIEDEN+KENNEDY,
PORTLAND**

Director:
CISMA

Production:
**PSYOP
BLACKLIST**

Animation:
CISMA

www.cisma.com.br

This spot takes its Jekyll and Hyde theme from Pittsburgh Steelers safety Troy Polamalu's own dual personality; soft-spoken family man outside the stadium and a crushing turbo-defender on the field. The animation was directed and executed by Blacklister Cisma and his Brazilian team with the live action directed by Cisma and Psyop CD Eben Mears. "The Line", run nationally in the US market, is a co-branded spot from Nike and Pittsburgh-based retailer Dick's Sporting Goods, one of the largest sports retailers in the world.

For Wieden+Kennedy

CDs: Tyler Whisnand,
Mike McCommon
AD: Jay Berry
Copy: Caleb Jensen
EP: Ben Grylewicz
Producer: Andy Murillo

For Psyop/Blacklist

Director: Cisma
Psyop CD: Eben Mears
EP: Adina Sales
Producer: Jen Glabus
Live action producers:
Paul Middlemiss, Dan O'Brien

For Cisma

Compositor: Daniel Dias
Lead 3D: Ricardo Bardal,
Alfredo Hisa, Francois Puren,
Guilherme Alvernaz
Storyboard: Renato Baschi
Flame: Jamie Scott, Theo Maniatis,
Ella Boliver
Roto: Hyunjeen Lee, Leslie Chung

For Sound Lounge

Composer: Roman Zeitlin
Sound design: Marshall Grupp
Mixer: Tom Jucarone

For Saatchi & Saatchi

Creatives: Levi Slavin, Daniel Liao,
Dave Govier

Animator: James McLeod

Producer: Alicia Williams

Other creatives:

Musonda Katonga, Nick Smith

Illustration: Scott Wilson

Account manager: Michael Veitch

For Liquid Audio

Sound design: Matt Scott

Toolkit

Pencil, Paper, After Effects, Flame

started when our client asked for an ad campaign and promised to pay in beer instead of money. What do you get with no money and lots of beer? Blurred vision and stick figures drawn on a napkin with a sharpie. It wasn't until someone mistook a pair of artistically drawn boobies for a sombrero that the idea was born, The rest amigos is history."

Watch Behind the Scenes on the DVD.

**SOL
Viral**

**Agency:
SAATCHI & SAATCHI,
AUCKLAND**

**Client:
DOMINION BREWERIES**

**Director:
JAMES MCLEOD**

**Animation:
SAATCHI & SAATCHI,
AUCKLAND**

www.saatchi.co.nz

Saatchi & Saatchi, Auckland takes the classic doodle of a Mexican riding a bicycle as far as humanly possible at the interactive Sol City site (www.solcity.com.mx) where you can build your own aerial view of a Mexican and set it off wandering about the town to meet, among others, the Mexican with the hula hoop, the Mexican on skis, the Mexican Homer Simpson and the Mexican love machine (don't ask). The campaign, with animation handled in house at Saatchi, extends to street posters, magazines and this viral.

At least that's what the PR department said. Here, according to our anonymous inside tipster, is what really happened, "It all

**ZUNE ARTS “DOGFIGHT”,
“LOS CORAZONES”, “FLOAT”
Virals**

**Client:
MICROSOFT ZUNE**

**Agency:
72ANDSUNNY**

**Directors:
PUNGA, FULLTANK, VITAMIN**

**Animation:
PUNGA, FULLTANK, VITAMIN**

www.punga.tv
www.fulltank.tv
www.vitaminpictures.tv

It's been a year since Microsoft launched www.zune-arts.net to house a collection of branded art to help launch their answer to the iPod. The Zune player itself may not have had the impact the company hoped for but the campaign has produced one of the most visually interesting sponsored bodies of work online. These three films comprise the latest round of motion work in the Zune Arts collection with each contributing their own twist to the campaign's theme of friendship and sharing.

For Microsoft Zune

Marketing manager: Peter Kingsley

For 72andSunny

CD: Glenn Cole

Copy: Jason Norcross,

Bryan Rowles

Producer: Rebekah Mateu

Brand manager: Jessica Lewis

Punga "Los Corazones"

Director: Tomi Di

Producer: Patricio Verdi Brusati

3D animators: Matías Fernandez,

Lautaro Papagno, Ruben Stremiz,

Facundo Viggiano

2D animators: Camilo Barria Royer,

Fernan Graziano

Illustrators: Pia Castro de la Torre,

Juan Fallone

Art direction: Pia Castro de la

Torre, Camilo Barria Royer

Music: "Lex" by Ratatat

FullTank "Dogfight"

CD/director: Chris Do

EP: Ben Morris

AD/character developer:

Ronald Kurniawan

Jr. AD: Jonathan Kim

Cell animation directors:

Jason Brubaker, Taik Lee

Cell animation/FX: Noe Garcia

3D: Ian Mankowski, Omar Gatica,

Aaron Knapp

Design/animation: Jonathan Kim,

Aaron Knapp, Ryan Choi,

Jennifer Lee

Music: "Special Thing" by Viva

Voce

Vitamin "Float"

Director: Ryan Dunn

Design: Elliot Lim, Ryan Dunn

2D animation: Elliot Lim

3D animation: Ryan McDougal,

Scott Tronsclair, Bradon Webb,

Ryan Dunn

Modeling: Jonathan Dorfman,

Bradon Webb, Scott Tronsclair,

Ryan McDougal

Compositing: Ryan Dunn,

Elliot Lim, Scott Tronsclair

SVP/EP: Kathy Hurley

Producer: Elise Kleinman

Music: "Hopelist" by What Made

Milwaukee Famous

LYAPIS TRUBETSKOY

“CAPITAL”

Music video

Record label:

DETI SOLNTSA

Director:

ALIAKSEI TSERAKHAU

Animation:

COSMOS FILM

www.cosmosfilm.tv

It's not every day you get smacked in the face with a music video for a Belarusian rock band let alone one that mixes political commentary with Bollywood and retro-propaganda influences. Director/designer/ animator Aliaksei Tserakhau, who works out of Moscow and Minsk, describes the resulting visual assault this way, “Surrealistic pop-art with a cynical view on world politics created in high energy frames for pop music channels. Questioning whether the apocalypse is near. Tried and tested comps with a pint of morphing for good measure.”

For Cosmos Film

Director/designer/animator:

Aliaksei Tserakhau

Toolkit

After Effects

For Jung von Matt/Elbe:

Director of creation: Wolf Heumann
 CDs: Sascha Hanke,
 Timm Hanebeck
 Texture: Moritz Grub,
 Michael Okun
 Director of client counseling:
 Rolf Kutzera
 Client counseling: Nina Gerwing,
 Lena Frers
 Head of TV: Hermann Krug
 Producer: Alexander Schillinsky
 Music: Fazil Say

For Sehsucht

Director: Niko Tziopanos
 AD: Alexander Heyer, Martin Hess
 Camera: Bea Wellenbrock,
 Alex Heyer, Valentin Heun
 2D compositing: Niko Tziopanos ,
 Alex Heyer , Martin Hess
 3D: Niko Tziopanos
 Rotoscoping: Bea Wellenbrock
 Producer:
 Andreas Coutsoumbelis
 EP: Martin Woelke

Toolkit

After Effects

“SYMPHONY IN RED”**Film titles****Client:**

KONZERTHAUS DORTMUND

Agency:

JUNG VON MATT

Director:

NIKO TZIOPANOS

Production/VFX:

SEHSUCHT

www.sehsucht.de

Shooting in a small aquarium outside the restroom in their Hamburg studio, Sehsucht take an analogue approach to the titles for a film about music running in the blood. “The team decided not to use digital animations of the liquids,” says Kristina Neurohr at Sehsucht. “Even if software today offers the possibility of achieving almost anything with liquids, it is ultimately the natural phenomenon which inspires us. It was therefore important to take on the challenge of taming the chaotic properties of real liquids in order to tell a story with them. Because the fascination lies chiefly in shedding new light on an already familiar element, and not in digitally creating something completely new.”

“MAD MEN”
Opening titles

Client:
AMC

Directors:
MARK GARDNER,
STEVE FULLER

Production:
U.R.O.K. PRODUCTIONS
IMAGINARY FORCES

Design/animation:
IMAGINARY FORCES

www.imaginaryforces.com

Imaginary Forces' opening for AMC's new series about NY ad execs in the '60s does a lot of things: it connects today's audience to the period; it sets up the conflicted main character in a visually engaging way, and it packs 30 on-screen credits into 30 seconds. The show's EP Matthew Weiner says the character's free-fall past the skyscrapers and advertising imagery, "captures the story of the show—that of a character who's calm on the outside and in free-fall on the inside." The enigmatic closing image of the reclining silhouette has become the branding device for the show and been adapted for print advertising and key art.

For AMC

VP/brand CD: Geoffrey Whelan
VP/production and packaging:
Mary Conlon
Sr writer-producer on-air promos:
Casimir Nozkowski

For U.R.O.K. Productions

Director: Alan Taylor
EP: Matthew Weiner
Producer: Scott Hornbacher,
Post producer: Todd London
Editor: Malcolm Jamieson
Lionsgate director of post
production: Bobby Williams

For Imaginary Forces:

Directors: Mark Gardner,
Steve Fuller
EP: Maribeth Phillips
Producer: Cara McKenney
Coordinator: Michele Watkins
Designers: Jeremy Cox,
Joey Salim
Animators: Fabian Tejada,
Jason Goodman, Jeremy Cox,
Jordan Sariago
Editor: Caleb Woods

EXECUTIVE PRODUCER
JOHN CALLEY

For TNT/Scott Free

EPs: Ridley Scott, Tony Scott

For Digital Kitchen

CD: Matt Mulder

Lead designers: Cody Cobb,
Ryan Gagnier

Designer: Noah Conopask

Animators: Ryan Gagnier, David
Holm, Pete Kallstrom, Matt La Voy,
Dayvd Chan

3D: Cody Cobb, Igor Choromanski

Editor: Dave Molloy

Producers: Jill Johns, Colin Davis

EP: Mark Bashore

Toolkit

After Effects, Maya

TNT "THE COMPANY"

Opening titles

Client:

SCOTT FREE

Creative director:

MATT MULDER

Animation:

DIGITAL KITCHEN

www.digitalkitchen.com

Few studios do thoughtful television openings with as much style as Digital Kitchen. The studio won an Outstanding Main Title Design Emmy for *Six Feet Under* and received nominations for eight more including two this year. For *The Company*, Ridley and Tony Scott's five-decade chronicle of the Cold War, DK conjure an elegant but sinister sequence reminiscent of allegorical Eastern European animated short films. "Our task was to create a cell animation look without actually doing cell animation," says CD Matt Mulder. "The challenge was to create 720 frames of high definition ink sketches that moved in stop-motion animation style."

HALLMARK CHANNEL
Broadcast design

Client:
HALLMARK CHANNEL

Director:
ELAINE CANTWELL

Production:
SPARK

Animation:
T2
www.t2.tv

A massive branding project, designed by LA's spark with animation by T2, to redefine Hallmark Channel as a comfortable and contemporary entertainment destination and support the network tagline of "make yourself at home." The array of deliverables, including image spots, IDs, tune-in IDs, series IDs, lower thirds, end pages, billboards, bumpers and seasonal movie packages are held together visually by the assertive and elegant yellow block H and were all produced during a three-month schedule including an ambitious five-day shoot involving three locations and a cast of 30 plus pets and children.

For Hallmark Channel

SVP/creative services:
Marvin Dorson
VP creative services:
Sean McCreary, Chad Harris
VP video design:
Jennifer Lee-Temple
Line producer/PM: Erin Kalkauski

For spark

CD/designer/director:
Elaine Cantwell
EP: Patty Kiley
PM: Sue McGonigle
DOP: Andrew Turman
AD: Joaquin Grey

For T2

CEO: Teri Rogers

Toolkit

After Effects, Smoke, Media
Composer, Photoshop, Illustrator

MTV PRIME
Broadcast design

Client:
MTV LATIN AMERICA

Director:
TOMÁS GARCIA

Animation:
OH SĀGAS
www.ohsagas.com

According to Oh SĀGAS director Tomás Garcia, MTV Latin America came to the Buenos Aires studio for “a breath of fresh air, to develop a really fresh piece, not as trashy and intense as most IDs.” He says the biggest challenges in creating the dreamy topiary-filled skies were making the 3D imagery appear as natural and organic as possible and to balance the tone of “peace, pause and tranquility” with enough visual impact to keep the ADD audiences of MTV engaged. Schedule: one month.

For MTV Latin America
CD: Ronaldo Ramirez

For Oh SĀGAS

Director: Tomás Garcia
Assistant director:
Fernando Sarmiento
EPs: Fernando Sarmiento,
Tomás Garcia
Concept design: Tomás Garcia
Compositing/camera:
Fernando Sarmiento
3D models/animation:
Martin Dasnoy
Producer: Fernando Fasano
Designer assistant: Juan Molinet
Sound design: David Kamp

Toolkit

Photoshop, Combustion, 3ds Max

feed

THE NUTRITIOUS PART OF YOUR CREATIVE BREAKFAST

www.stashmedia.tv/feed

FUEL TV RECENT WORK
Broadcast design

Jake Munsey and the Fuel crew continue their fearless foray into uncharted graphics waters with this latest round of spontaneous sensory combustion. They're completely irresponsible habit of granting great studios total creative freedom has created one of the most refreshing and unpredictable archives of broadcast work to ever assault the eyes and ears.

For Fuel TV

SVP & Asst GM: CJ Olivares
VP marketing & promotion:
Jake Munsey
Director OAP: Oren Hatum
Sr producer OAP: Todd Dever

**"DAMN GRAVITY"
NETWORK ID**

Buck
www.buck.tv

**"BUZZ KILL"
NETWORK ID**

Buck
www.buck.tv

**"UNPROTECTED SETS"
NETWORK ID**

Freestyle Collective:
www.freestylecollective.com

**"EVOLUTION"
NETWORK ID**

Salt
<http://saltmine.tv>

**"PINTO - DROP N ROLL"
NETWORK ID**

Shadow Animation:
www.shadowanimation.com

**"CARDBOARD ROBOT"
SIGNATURE SERIES ID**

CD: Mason Brown (Cardboard Robot)
Stardust:
www.stardust.tv

BNN "AFKICKEN" Broadcast design

Client:
BNN

Director:
SHOP AROUND

Animation:
SHOP AROUND
www.shop-around.nl

A new series airing on Dutch public broadcaster BNN follows eight addicts with various drug and alcohol dependencies as they attempt to get clean (afkicken is Dutch for rehab). Rotterdam's Shop Around had two weeks to cook up the broadcast package for the show. End result: a combination of live footage of the rehabilitation facility, a 3D show title with the cold sweats raging in a padded cell, and 2D Flash animated characters representing the demons of substance abuse terrorizing the screen.

For Shop Around

Character animation: Wayne Horse
3D animation: Zoltan Korai

Toolkit
Flash, After Effects

NICKTOONS
"3 HEADED MONSTER"

Broadcast design x 5

Director:
INTERSPECTACULAR

Animation:
INTERSPECTACULAR

www.interspectacular.com

Nicktoons re-brands their weekend programming block called *3 Headed Monster* with a full broadcast package of the usual deliverables of logos, bumpers and lower thirds, etc. plus 20 promo spots starring the conjoined triplets Friday, Saturday and Sunday.

"We knew from the beginning developing the character and the scripts was going to be the key to the success of this package," says INTERspectacular co-CD Luis Blanco. "3 Headed Monster had to be not just funny to watch, but a real spokesman for the idea that there are three continuous nights of programming."

Watch Behind the Scenes on the DVD.

For INTERspectacular

CDs: Luis Blanco, Michael Uman

EP: Greg Babiuk

Writers: Luis Blanco,

Michael Uman, Greg Babiuk,

Devin Clark, Corey Rakowsky, Joe

Liss, John Rubano,

David Lewman, Travis Pinon

Character designer: Joel Trussel

Logo designer: Alberto Cerriteno

Promo graphics package design:

Josh Pelzek

Character animators: Devin Clark,

Efrain Cintron, Euralis Weekes

Graphics animator:

Andrew Macfarlane

Background designer: Devin Clark

Design intern: Sybille Schenker

Music: DJ Wally

Sound design/foley: Michael Uman

Character voices: Michael Uman,

Luis Blanco

FUJIYA & MIYAGI
“ANKLE INJURY”

Music video

Record label:
GROENLAND RECORDS

Client:
**MARTINE MCDONAGHY @
MANAGEMENT**

Director:
WADE SHOTTER

Production:
FACTORY FILMS

Animation:
YUKFOO
www.yukfoo.net

Former freelance illustrator and agency creative turned director Wade Shotter gives us the 411 on his intricate ode to pixilation: “There were no instructions from the client, which can be a good or a bad thing but in this case it was good. Most of it was created frame by frame in Photoshop. Initially I was going to shoot everything in camera, but the timeline and budget didn’t allow this. So I did the next best thing, which was to animate the clip with photographs of dice. Three animators, including myself, created the whole project in two months.”

For Factory Films

Director: Wade Shotter
Producer: Paul Fennelly
DP: Sam Brown

For Yukfoo:

Team: Alan Dickson, Julian Stokoe, Glen Real, Dan Sumich, Kristin Sagli, Tom Gravestock, Karl Wills, Hamish Beachman, Alex Dron, Thelonios Veltman

For Digital Distortion

Animator: Dan Sollis

Toolkit

After Effects, Photoshop

“SOLAR”
Student film

School:
**CUMBRIA INSTITUTE OF
THE ARTS**

Directors:
**IAN WHARTON,
EDWARD SHIRES**

Animation:
**IAN WHARTON,
EDWARD SHIRES**
www.ianwharton.com
www.edshires.co.uk

Taking inspiration from childhood volumes like Roald Dahl's *The BFG* and more than a few Mojito's at the local bar, Ian Wharton and Edward Shires created this film as their graduate project for the Multimedia Design & Digital Animation program at Cumbria Institute of the Arts. "We really wanted a story that could entertain us through what we knew could be eight or nine months of development. For that reason two months were spent on the story alone. We must have gone through 20 re-writes of the script and endless designs for the machinery."

Writers/producers: Ian Wharton,
Edward Shires
AD: Ian Wharton
Animation/rigging: Edward Shires
Music: Simon Koudriavtsev

Toolkit

XSI, After Effects, Photoshop,
Premiere Pro

**Watch Behind the Scenes on
the DVD.**

LIARS "PLASTER CASTS OF EVERYTHING"

Music video

Record label:
MUTE RECORDS

Director:
PATRICK DAUGHTERS

Production:
THE DIRECTORS BUREAU

VFX:
METHOD

www.methodstudios.com

Method, Santa Monica's innovative VFX masters, take a vivid and jagged step off their familiar path of high-end spot work with this video for director Patrick Daughters of The Director's Bureau. Recalling a mutational mix of Chris Cunningham and David Lynch, the spot uses intricate compositing and 2D light effects to rouse a disturbing comic creepiness that hurls the track high above the usual video channel clutter. Schedule: Shot June 24th, delivered July 20th.

For The Directors Bureau

Director: Patrick Daughters
Head of music videos: Lana Kim
DP: Shawn Kim
Producer: Anne Johnson

For Method

Lead 2D VFX: Katrina Salicrup
2D VFX: Jake Montgomery,
Kyle Obley, Ryan Raith, Sarah Eim,
Zach Lo
EP: Neysa Horsburgh
HOP: Sue Troyan
Producer : Sabrina Elizondo

For Final Cut

Editor: Mike Colao

KWOON "I LIVE ON THE MOON" Music Video

Director:
YANNICK PUIG

Animation:
YANNICK PUIG

www.yanim.net

French animator/director Yannick Puig lists Tim Burton, Hayao Miyazaki, and Tibetan and Nepalese art as influences but admits his most potent source of inspiration is more primal, "I've always been attracted by the insect, plant, and mineral kingdoms. I'm inspired by nature. I play with it, I mix it to create worlds where the fauna and the flora are not distinct anymore." Puig says many of the visuals for this track from fellow countrymen Kwoon were first committed to paper as a comic in 1998. "It tells the story of a child, traveling with his flying manta ray to discover his roots. I always had the idea to pass it into animation."

Director/animation/design:
Yannick Puig
Music: Kwoon

Toolkit
3ds Max, Photoshop, After Effects,
V-Ray

“ONE WEEKEND BOOK” Short Film

Directors:
SEBASTIAN GERBERT
CURT
HEY-PRESTO

Animation:
CURT

<http://curt.org.uk>

In each issue of The One Weekend Book series the project's creator M. Lorenz and a guest artist take 48 hours to experience a city, document it and create a visual diary without the use of computers. This film, created for an exhibition at the Soso Gallery in Sapporo, Japan, brings to life the first five volumes as Lorenz, T. Faulwetter, R. J. McCuskey, S. Ehlers, R. Riisholt, R. Lang, E. Schulze, E. Koenig and Y. Sodeoka explore Frankfurt, Copenhagen, Berlin and New York City.

Directors: Sebastian Gerbert,
CURT, Hey-Presto
Animation: CURT
Music/sound design: Toni M. Mir,
trafalgar13.com
Commissioners: twopoints.net,
theoneweekendbookseries.com

Toolkit
After Effects, Photoshop

MODFUNK "WE GOT GAME!"

Music video

Record label:
SEEK RECORDS

Director:
KAROL ZAKRZEWSKI

Animation:
LUNAPARK
www.lunapark.pl

Karol Zakrzewski, lead 3D animator at the Warsaw post production studio Lunapark, labored on this zero-budget music video between regular paying gigs, completing the animation, rigging, rendering, modeling of the male character, compositing and editing over four months. "There was no motion capture, it's all hand animated based on some small mp3s from the internet to have choreography reference. I don't have money for motion capture and this video is made money-free." Character concept drawings and modeling of the female character were handled by Lunapark's Jarek Kwasniak.

For Lunapark

Director/editor/animator/
compositing: Karol Zakrzewski
Concept sketches/modeling:
Jarek Kwasniak
Special thanks: Kamil Dabkowski,
Bartek Dabkowski

Toolkit

Maya, Dfusion, Premiere

For Superfad

Director/designer/compositor:

Dade Orgeron

Director/designer/animators:

Will Campbell, Will Johnson

Modeler: Andy Kim

Animators: Andy Kim, Bryan Cox,

John Cherniack

Animators/compositors:

Brian Demong, Tom Oakerson

Fluid sim artist:

Phiphat Pinyosophon

Producer: Michael Bini

Music: Modern Music, Minneapolis

Toolkit

XSI, After Effects, 3ds Max,

Combustion, Real Flow

**TARGET "ART EVOKES",
"ART CONNECTS"****Outdoor Branded Films****Agency:****CATALYST STUDIOS****Directors:****DADE ORGERON****WILL CAMPBELL****WILL JOHNSON****Animation:****SUPERFAD**www.superfad.com

Victory Park is a retail/residential/hotel/office development in Dallas and one of the world's largest outdoor media installations including an array of giant LED screens mounted on rails facing into the 60-foot wide Victory Plaza. These two Target-branded motion art films from Superfad (like previous Target films by Tronic in Stash 32) were designed to make the most of the 15x26 foot screens and their changing juxtapositions. The free-flowing and organic nature of both these new films belies what the studio says was, "extensive rounds of boards followed by multiple animatics" during the production process.

Watch Behind the Scenes on the DVD.

**LIVE EARTH
TVC :15**

**Agency:
THE GROOP**

**Director:
LAUNDRY!**

**Animation:
LAUNDRY!**

www.laundrymat.tv

Hollywood motion design studio Laundry! stuffs this 15 second TVC for the NY component of the Live Earth event with several minutes worth of design and animation but somehow keeps the pace perfect and the flow fluid. The studio says beyond the challenges of modeling the city and animating the plants and characters, they worked hard to, "convince the viewers that yes, action needs to be taken, but to not make the whole [environment] issue a downer. We really tried to make this as upbeat as possible." Schedule: design and execution in four weeks.

For The Groop

President/ECD: Jose Caballer
VP: Mary Gribbin
Director of technology and project management: David Roman
Director of new business: Barrett Reiff
Design director: Aldo Puicon

For Laundry!

Design/animation/compositing: Anthony Liu, PJ Richardson, Will Goodan
Music: Peter, Bjorn, and John

Toolkit

Cinema 4D, MoGraph, Photoshop, After Effects, Illustrator

**PERRIER “SEXIER”,
“HEALTHIER”, “CRAZIER”
Virals**

**Agency:
OGILVY NY**

**Director:
MR. BINGO**

**Animation:
MR. BINGO**

www.mr-bingo.co.uk

To help re-establish the world's preeminent water brand as creative, surprising, light-hearted and urbane, Ogilvy NY expands their successful print and out-of-home campaign into a series of virals and takes Perrier into online advertising for the first time. London illustrator Mr. Bingo handled all the animation himself out of his home studio in the Isle of Dogs. Schedule: concept sketches complete by mid-May, live online by mid-July.

For Ogilvy NY

Group CDs: Terry Finley,
Chris Mitton
ACD/AD: John LaMacchia,
Jeff Leaf

CDs: Witold Riedel,
Bruce Henderson
ACD/copy: Robert Balo

Toolkit

Flash, Photoshop

CARTIER "BALLON BLEU"
Corporate film

Director:
H5

Production:
H5

Animation:
MACHINE MOLLE

www.machinemolle.com

Possibly only in France could a corporate film be so beautiful and so intriguing. Created by the all-Paris team of directing collective H5 and design/animation house Machine Molle (French for Soft Machine), the mesmerizing and intricate clip introduces the Ballon Bleu line of couture watches by Cartier. H5 is repped by Addict Films in France and the Little Minx division of RSA in the US.

For H5

Directors: Ludovic Houplain,
Antoine Bardou-Jacquet, Hervé
de Crécy, Rachel Cazadamont,
François Alaux, Quentin Brachet.

For Machine Molle

Producer: Raphael Maloufi
2D/3D: Armand Beraud,
Vincent Dupuis
Compositing/editing:
Jean-François Fontaine
Design: Thomas Jumin
R&D: Vincent Dedun

**“8848”
Student film**

**School:
SUPINFOCOM**

**Directors:
MAËLYS FAGET, GRÉGORI
JENNINGS, KEVIN FRANCUK**

The intimate tone of a young boy's voiceover stands in perfect contrast to the frozen setting of Mount Everest in this mini-masterpiece created by Supinfocom students Maëlys Faget, Grégory Jennings and Kevin Franczuk over the two years of their graduate class.

Those two years broke down like this, “At the beginning of the first year, each student proposes a story and then groups of three are formed around that story as selected by the teaching staff. A long period of writing then starts, during which each story is worked out until the development of a storyboard, then a 2D animatic at the end of the year.

during a few months in the second year until the creation of the 3D animatic. The remaining six months, from January to June are exclusively devoted to the production of the film.

Directors/animators: Maëlys Faget, Grégory Jennings, Kevin Franczuk

Toolkit

3ds Max, Photoshop, Avid, Protocols

“It is also during this first year that we learn the 3D production equipment, traditional animation as well as the various techniques related to cinematic presentation. This period of writing still continues

STARCRRAFT II Game trailer/cinematic

Game developer:
BLIZZARD ENTERTAINMENT

Creative director:
NICK CARPENTER

Animation:
BLIZZARD ENTERTAINMENT
www.blizzard.com

The world's most popular real-time strategy game is back for round two, and the trailer – created by the in-house talent at Blizzard – sets new standards for anyone interested in 3D. Here's Nick Carpenter, CD of the Blizzard design team on what it all means: "The idea of turning the creation of a marine into a cinematic has been on my mind ever since we started working on the cinematics for the original StarCraft. When you click on that button to build a marine, what does that mean? Actually showing the marine being built gives us an exciting opportunity to show that in the StarCraft universe, even something that's normally very mundane can have a truly epic feeling to it.

"When you see all the intricate pieces of the armor coming together, you really get to

appreciate the power and the toughness of the marine unit from a whole new perspective. But this is only the most basic unit; this is your cannon fodder, your red shirts. If the creation of a mere marine is already this cool, just imagine what it must be like when a goliath or a siege tank is

assembled. Essentially, we picked this scene because we felt it was a great way to return to the StarCraft universe.

"There's a great deal of collaboration going on between all the teams that work on StarCraft II. We have a lot of brainstorming

sessions where people from my team, the StarCraft design team, and our creative team sit down and throw around story ideas, character ideas, and just general thoughts of what's going to happen next. For example, as we were coming up with the concept for the teaser cinematic

and fleshing out the details for the marine portrayed in it, that marine evolved over time into a character, named Tychus Findlay, that features prominently in StarCraft II. The creative process involved with working Tychus into a certain role in the plot and fleshing him out helped us give him even more character depth in the cinematic.”

The finished marine character – in development for over a year – is composed of over seven million polygons and is so data-heavy he broke Blizzard’s renderfarm and had to be disassembled into component body parts and rendered as separate passes
Schedule: full-scale production mode for six months.

Toolkit
3ds Max, Nuke, RenderMan
For Blizzard Entertainment
The Blizzard cinematics team

**CANNES LIONS WINNERS '07
TVCs x 9**

Despite several noble attempts by respected researchers, no one has ever managed to actually count the number of advertising awards events taking place on the planet each year. Before being driven mad by the task in Jan 2007, an anonymous UK researcher was heard to utter, "Too many, far far too many..." before slipping mercifully into a coma.

But the Cannes Lions is one ad fest that floats above the vast miasma of alcohol-breath and bravado, the Oscars of the ad world, a yearly orgy of talent and ego where winning can accelerate new careers and extend fading ones.

So here, for your convenience and viewing pleasure, are the best of the animation and VFX-driven award winners from the 2007 festivities.

**Read the full credit lists at
www.stashmedia.tv/36_31.**

Grand Prix: DOVE "EVOLUTION"
VFX: SOHO

Gold: SONY BRAVIA "PAINT"
VFX: ASYLUM, Post: MPC

Gold: COCA-COLA "VIDEOGAME"
Production/animation: NEXUS

Silver: COKE "HAPPINESS
FACTORY", Animation: PSYOP

Silver: GEARS OF WAR "MAD"
Animation: DIGITAL DOMAIN

Bronze: ALTOIDS CAMPAIGN
VFX: ANIMAL LOGIC

Bronze: ADIDAS "IMPOSSIBLE IS
NOTHING", PASSION PICTURES

Bronze: LUX "NEON GIRL"
Animation: FRAMESTORE CFC

Bronze: BIG YELLOW STORAGE
"TIDE", Animation/VFX: MPC

Inspiration. Everywhere.

Find a Stash retailer near you at www.stashmedia.tv/community

HYATT REGENCY HOTEL // MONTREAL // SEPTEMBER 24 - 28, 2007

// ADAPT 2007 CONFERENCE

ADVANCED DIGITAL ART PRODUCTION TECHNIQUES

Main Sponsor(s) //

Autodesk®

// PROGRAM HIGHLIGHTS

// 2D MASTERS

Syd Mead • (*Blade Runner, Aliens, Tron, The Island...*)
Iain McCalg • (*Star Wars Episode I, II, III, Terminator 2: Judgment Day, Hook...*)
Mark Goerner • (*Superman Returns, X-Men 2, The Terminal, Minority Report, Constantine...*)
Ryan Cook • **/Double Negative/** • (*Harry Potter I - III, Star Wars Episode I, II...*)

// 3D MASTERS

Shawn Kelly & Carlos Baena • **/AnimationMentor.com/** • (*Star Wars I, II, Hulk, Cars, The Incredibles...*)
Bill Kroyer • **/Rhythm & Hues/** • (*The Chronicles of Narnia, Tron, A Nightmare on Elm Street...*)
Dan Gregoire • **/Halon Entertainment/** • (*Transformers, War of the Worlds, Star Wars II, III...*)
Andy Schmidt • **/Pixar/** • (*Ratatouille, Finding Nemo, Monsters, Inc...*)
Aaron Holly • (*Meet the Robinsons, The Matrix Revolutions, Matrix Reloaded, Shark Tale...*)

// SPECIAL FEATURE PRESENTATIONS

Evolution of Shrek • **/DreamWorks Animation SKG/** • Philippe Gluckman
Ratatouille • **/Pixar/** • Michael Fong
Transformers • **/Industrial Light & Magic/** • Todd Vaziri
Halo 3 • **/Bungie/** • CJ Cowan
Making a 3D Movie! • (Panel)
Carolyn Soper • **/Walt Disney Animation Studios/** • (VP Production)
Tim Johnson • **/DreamWorks Animation SKG/** • (Co-Director *Over the Hedge*)
Lydia Bottegoni • **/Sony Pictures Imageworks/** • (Co-Producer *Surf's Up*)
Mark S. Hammel • **/Walt Disney Animation Studios/** • (Technical Supervisor)

SPECIAL ANNOUNCEMENT

// PHIL TIPPETT

KEYNOTE SPEECH, SEPTEMBER 24, 7 PM

SPECIAL OFFER

BUY YOUR TICKETS NOW AND SAVE

\$100

Group rates now available.
Limited time offer.

www.adaptmontreal.com