

stash

66

DVD MAGAZINE

Animation, VFX and motion graphics for design and advertising

MG FEST
2010

MOTION GRAPHICS FEST™

MG FEST
2010

MOTION GRAPHICS FESTIVAL

MG FEST
2010

MOTION GRAPHICS FESTIVAL

WWW.MGFEST.COM

the premier creative conference for motion design, visual effects, sound design and interface technology

BOSTON APRIL 1ST - 4TH
education + entertainment

YEAR-LONG SCHEDULE IN OVER 15 US CITIES INCLUDING:

AUSTIN, ATLANTA, CHICAGO, SAN FRANCISCO AND WASHINGTON DC

stash

DVD MAGAZINE 66

STASH MEDIA INC.

Editor: STEPHEN PRICE

Managing editor: HEATHER GRIEVE

Associate editor: ABBEY KERR

Account manager: APRIL HARVEY

Administration:

STEFANIE POLSINELLI

Preview/montage editor:

HEATHER GRIEVE

Art prep:

ALAN SWINTON

Proofing:

MARILEE BOITSON

Preview opening animation: TANTRUM

Technical guidance: IAN HASKIN

Cover image:

ALBERTO MIELGO

WWW.STASHMEDIA.TV

ISSN 1712-5928

Stash DVD Magazine is 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.

Subscriptions: www.stashmedia.tv

Submissions: www.stashmedia.tv/submit

Contact: Stash Media Inc.
35 McCaul Street, 305A
Toronto, ON M5T 1V7 Canada
Curated in New York. Printed in Canada.

My son Jason will celebrate his seventh birthday this month, it will probably go something like this...

Ben 10 or Bumblebee will adorn the cake and napkins and Bioncles and Bakugan will be among the presents. On the way to the party he may watch the video in the back of the cab but will hit the off button if it dwells too long on Fashion Week or any other “girly” subject. Before dinner he will spend his daily ration of computer time (20 minutes) watching “Peep and the Big Wide World”, building Spores, or playing Lego Batman. If there is time after dinner he may ask to watch some of Attenborough’s “Planet Earth” or “Paddington Bear” on DVD. And bedtime will be preceded by half an hour of book time, usually with Asterix or Tintin.

The volume of options in Jason’s media diet may alarm some parents and child psychologists: “His attention span must be terribly short . All those kids’ shows are so mindless.”

Here’s the thing: Jason is not even close to overwhelmed. In fact, he chooses his entertainment from the media spectrum with unassuming confidence, he slips witty and well-timed quotes from The Flintstones, Winnie the Pooh and Ninja Turtles into conversation, and often turns what he calls “the screens” off on his own and returns to playing with his toys or reading.

Jason and his friends can relax through an 80-minute Pixar film and half hour episodes of “Avatar: The Last Airbender” without even going for a pee. And they absorb, recall and expand upon the complex (some would say impenetrable) mythologies and innumerable characters of franchises like Lego’s Bionicles and Bakugan.

This, to me, reveals two things that fly in the face of common wisdom: that content for younger audiences must be (a) short and (b) nutrition free.

Jason is a snapshot of your future audience. Please don’t disappoint him.

Stephen Price

Editor

New York, March, 2010

sp@stashmedia.tv

stash 66.01

GOOGLE “PARISIAN LOVE STORY”

TVC :60

Agency:
GOOGLE CREATIVE LAB

Director:
AARON DUFFY

Production:
1STAVEMACHINE

Animation:
1STAVEMACHINE
www.1stavemachine.com

Aaron Duffy and the 1stAve crew spin a long distance love story using nothing but tight editing, wit, and the Google interface.

“The guys at Google Creative Lab gave us a brief about finding love in Paris and visualizing that story through the Google search function. The original brief involved the possibility of incorporating more objects and images, but in the end, we found that the interface by itself told the story in a profound way.

“The biggest challenge was figuring out how to tell a story that people feel a connection to with straight typography and Google queries. We thought a lot about how to pull as much out of our

cultural understanding of this thing (Google) in our lives that we use every day and how to infuse it with emotion and narrative.”

Created in five weeks, “Parisian Love Story” was broadcast during the 2010 Superbowl.

For 1stAveMachine

Director: Aaron Duffy
EPs: Serge Patzak, Sam Penfield
Producers: John Burger, Crystal Campbell
Head of creative development: Claire Mitchell
Concept art: Carlos Ancalmo
After Effects: Joon Park, John Stanch, John Loughlin, Will Decker, Anthony Serriano, WeiTo Chow

For Analogue Muse

Composer: Jeremy Turner
Sound designers: Geoff Strasser, Nick Cipriano

For Muse Mix

Mixer: Nick Cipriano

Toolkit

Adobe Creative Suite, iShowU

stash 66.02

“SOUTHERN COMFORT ANIMATION CUT”

TVC :48

Agency:
ARNOLD

Director:
JAMES WIGNALL

Production:
SHERBET

Animation:
JAMES WIGNALL
www.mutanthands.com

London-based director James Wignall: “The brief was really open, they really just wanted something that encapsulates the feel of New Orleans: The people, culture, history and religion (especially voodoo).

“We had a month to design, render and animate 15 illustrations. It averaged out to only two days per illustration – including animation (there were a lot of long nights spent on this project).

“The tricky part was getting the client to sign off on the rough illustration, as we couldn’t start animating until that was done. Thankfully they were quick at getting back to us, but it could of been a real bottleneck.”

For Sherbet

Director/designer/animator: James Wignall
Asst animator: Tom Senior
Producer: Sarah Essam
Animation cut audio: David Kamp

Toolkit

Photoshop, Illustrator, After Effects

stash 66.03

BBC WINTER OLYMPICS Broadcast design :40

Agencies:
RED BEE MEDIA
RKCR/Y&R

Director:
MARC CRASTE

Animation:
STUDIO AKA
www.studioaka.co.uk

BAFTA-winning director Marc Craste, along with co-designer Jon Klassen re-work the origin of the Winter Olympics into a stylized tale of an Inuit hero. According to Craste, "The most important challenge of all was to create believable sporting action in animation, good enough to satisfy clients used to dealing with live-action sports footage. In addition, maintaining a sense of scale in the environments while using predominantly high contrast black and white.

"We wanted to preserve the graphic novel quality of the imagery, and so where possible, avoided using any depth of field and instead focused on the composition of each shot, making sure the limited tonal palette didn't result in a diminished sense of scale." Schedule: 14 weeks.

For Studio AKA

Director: Marc Craste
Producer: Sharon Titmarsh
Co-designer: Jon Klassen
Animators: Lucas Vigroux,
Max Stoehr, Florian Mounie,
Norm Konyu
Pre-vis: Anna Kubik, Max Stoehr
3D team: Will Eagar, Daniel
Garnerone, Adam Avery,
James Gaillard, Rob Chapman,
Cristobal Infante, Fabrice Altman
Editor: Nic Gill
PA: Janine Murphy

Toolkit

After Effects, Photoshop,
Softimage, Avid

stash 66.04

ESSO "ENGINES" TVC :60

Client:
COSAN COMBUSTÍVEIS E
LUBRIFICANTES S.A.

Agency:
LEW'LARA TBWA

Director:
RODRIGO LEWKOWICZ

Production:
PRODUTORA ASSOCIADOS

Animation/VFX:
CASABLANCA
www.cbasp.com.br

Brazilian post company Casablanca helps relaunch the ESSO brand in South America with this deceptively simple idea which started with a two-day shoot at nine locations across Montevideo, Uruguay.

Bruno Costa, post coordinator at Casablanca: "For the cars, we filmed them driving normally then we photographed the wheels of each car so we could project them onto 3D wheels and composite them. We chose to do the moving asphalt in Inferno with pictures of the texture, which were applied with the tool Extended Bicubic and brought to life with Front Source.

"We used a cube of about 50x50 cm to reference the asphalt in PFTrack.

"For the engine under the asphalt, we created a detailed concept illustration, so the movements followed physically plausible mechanisms. The post production team included five people, two for rotoscoping and three for 3D."

For Lew'Lara/TBWA

AD: Pedro Rosa
Copy: Roberto Kilciauskas
CDs: Jaques Lewkowicz, André
Laurentino, Felipe Luchi and Victor
Sant'Anna
TVCR: Katia Bontempo Leal, Dani
Toda and Cristiane Leopacci

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

For Produtora Associados

Director: Rodrigo Lewkowicz
DoP: Fernando Oliveira
Editor: Daniel Bontempo

For A9

Sound designer: Apollo 9

Toolkit

Maya, Combustion, PFTrack,
Inferno, Smoke, Photoshop

ARMY OF TWO: THE 40TH DAY
“STROBE”
TVC :30

Client:
DRAFTFCB / EA

Agency:
DRAFTFCB

Director:
ZOIC STUDIOS

Animation:
ZOIC STUDIOS
www.zoicstudios.com

DraftFCB and Zoic Studios join forces to create this adrenaline stoked CG spot involving two mercenaries and plenty of heavy crossfire for EA’s third-person shooter Army of Two. Zoic crafted a war-torn Shanghai including fully modeled environments, destroyed vehicles and characters developed by up-rezing and refining the in-game assets, textures and geometry.

Created within Zoic’s proprietary 64-bit pipeline, production was carried out in Maya using its mental ray renderer with compositing completed in After Effects, Nuke, and Flame. Motion capture animation was done at House of Moves. Schedule: eight weeks.

For DraftFCB

AD: Gregg Foster
Copy: Jeff White
Sr producer: Mark Tobin
CDs: Tony Vazquez, Colin McRae
HoP: Dan Watson

For Zoic Studios

CD: Chris Jones
EP: Aaron Sternlicht
Producer: Neil Ingram
PM: Stephen Chiu
CG super: Andy Wilkoff
Editor: Paul Kumpata
Storyboards: Yori Mochizuki
Ripomatic/storyboard: Levi Ahmu, Dylan Ekren
Model/texture: Adrian Gray, Shun Imaizumi, Dylan Ekren, Dustin Mellum, Maxx Burman, Joel Kittle, Chris Strauss
Rigging: Scott Rosekrans, Karl Fornander
PreViz: Kelvin Lee, Dustin Adair, Jeff Benoit
Animation: Kelvin Lee, Dustin Adair
Lighting: Andy Wilkoff, Adrian Gray, Chris Strauss, Dave Funston
Particles/FX: Jason Mortimer, Jeff Benoit
Matte painting: Syd Dutton, Charles Bunnag
Compositing: Jason Zimmerman, Colin Feist, Zach Zaubi, Levi Ahmu
Mocap: VICON House of Moves

Toolkit

Maya, mental ray, After Effects, Nuke, Flame

VANQUISH
Game trailer 1:21

Client:
SEGA / PLATINUMGAMES INC.

Director:
ALEXEI TYLEVICH

Animation/VFX:
LOGAN
www.logan.tv

Alexei Tylevich and his Logan crew fuse pristine CG and kinetic live action for this first look at the highly-anticipated “Vanquish” game from PlatinumGames Inc. and SEGA.

For PlatinumGames Inc.

Game director: Shinji Mikami
Game producer: Atsushi Inaba

For Logan

Writer/director: Alexei Tylevich
EP: Kevin Shapiro
Producer: Frederic Liebert
Line producer: Michael Angelos
Cinematographer: Roman Jakobi
Editor: Volkert Besseling
Production designer: Dani Tull
Costume designer: Paul Wendling
Composer: Michael Kadelbach
VFX supers: Stephan Kosinski, Vincent Wauters, Benoit Vincent
Lead compositor: Brandon Sanders

Toolkit

Maya, Nuke, After Effects

“SPEC OPS”
Game trailer 1:35

Client:
TAKE 2

Developer:
YAGER

Director:
MARCO BRAMBILLA

Production
TRONIC

Animation:
TRONIC

www.tronicstudio.com

Director Marco Brambilla teams with New York’s Tronic to bury Dubai in chaos and mayhem in this long-awaited promotional trailer for Take 2’s “Spec Ops” third person shooter which also served as the prototype for the game’s visual aesthetic.

Tronic co-director Jessi Seppi: “We built a huge database of visual assets: From extensive ZBrush work for the characters, to hard and soft body dynamics in many of the scenes, to advanced particle systems in Krakatoa and FumeFX for the sandstorm and explosions. We also employed fracturing and custom scripting tools to control breaking glass and sync it with gunfire, the wind and sand.”

For 2K Games

CD: Greg Gobbi

For The Ebeling Group

Director/writer/editor:
Marco Brambilla

For Tronic:

Directors: Vivian Rosenthal,
Jessi Seppi
Music: Bjork
Sound design/mix: Q Department

Toolkit

3ds Max, Final Render, Final
Shaders, FumeFX, After Burn,
Krakatoa, ZBrush, Vu Extreme

“NOLAN’S CHEDDAR”
Short film 1:28

Director:
JOHN NOLAN

Animatronics:
JOHN NOLAN

www.johnnolanfilms.com

After building an impressive CV of animatronics work on features including the Harry Potter films, *Hellboy 2*, *Where The Wild Things Are* and *Clash Of The Titans*, John Nolan began to “shift his focus towards directing.”

“The mouse was sculpted two times bigger than the real mouse by ex-Jim Henson’s Creature Shop sculptor Chris Fitzgerald. From this I produced a soft silicone skin and basic fiberglass skeleton. Using radio-controlled motors and machined aluminum components. I animated the fiberglass at the pivot points of the anatomy. When I was happy with the movement I glued the soft skin over the skeleton. I used Creature FX Painter and hair specialist Becky Cain for the finishing; each individual hair was painstakingly punched in using a single needle.

“The set was built at home in my kitchen. I made it from old wooden

pallets that I sanded and a steel frame found in a skip. I borrowed a few flat lights and some redheads and shot the film on a Sony Z1 high definition camera with a Redrock lens adapter; this allowed me to use the Nikon lenses I had to achieve a cinematic depth of field.

“It took me months to source the right live mouse. I eventually found ‘Sniffles’ through a mouse club in Bedfordshire. I disabled the mousetrap and put the ‘Nolan’s Cheddar’ on it with a few other

treats blind side of the camera to entice her. I had to stabilize many shots of Sniffles because I was laughing so much I kept moving the camera.

“I edited and graded on my laptop using Final Cut Pro. I cut the audio tracks with Ableton Live and placed them into Final Cut. *Nolan’s Cheddar* was shot over two nights, one for the live mouse and the other for the animatronic. The animatronic was built over a three week period.”

Director: John Nolan
Production design, lighting,
animatronics, edit: John Nolan
Camera: Sam Huntley
Sculptor: Chris Fitzgerald
Silicone specialist: Alex Wathey
Paint/hair specialist: Becky Cain
Wink animation: John C Hedley
Puppeteers: Tom Blake,
Sam Huntley

Toolkit

After Effects, Final Cut Pro

“GROW UNDERGROUND”,
“COME TOGETHER”, “BEGIN
AGAIN”, “TELL YOUR OWN
STORY”
Short films x 4

Client:
SUNDANCE INSTITUTE

Director:
BUCK

Animation/VFX:
BUCK
www.buck.tv

Buck CDs Orion Tait and Ryan Honey: “There were 186 films, documentaries and shorts featured at Sundance this year, and one of our shorts preceded every screening. Therefore, the challenge was to create something that felt fresh and innovative so it could be enjoyed through multiple viewings, and would connect to the message of getting back to the core values of the Festival.

“Each promo had its own technical challenges. There were many techniques that we had never attempted before and there was a lot of trail and error. The two trickiest were *Grow Underground* and *Come Together* as we had never animated with fiber optics or wood before. Schedule: two months.

For Sundance Institute

CDs: Robert Redford, Jan Fleming,
Josh Rogers
Producer: Steve Celniker
Liasons: Jessica Buzzard,
Robert Dick

For Martell Sound

Sound mixing: Eric Martell

Laboratory services/on-line/film
finishing: FotoKem

For Buck

CDs: Ryan Honey, Orion Tait
EPs: Maurie Enochson,
Kate Treacy
Producers: Eric Badros,
Alex Thiesen, Kitty Dillard
ADs: Yker Moreno, Gareth O'Brien
Lead creatives: Jeremy Sahlman,
Joe Mullen, Jon Gorman
Design: Joe Mullen, Yker Moreno,
Gareth O'Brien, Pete McDonald,
Daniel Oeffinger

Animation: Gareth O'Brien,
Chris Phillips, Daniel Oeffinger,
Conrad Ostwald
Compositing: Moses Journey, Joe
Mullen, Chris Phillips,
Gareth O'Brien, Yker Moreno,
Chad Colby, Jon Gorman,
Matt LaVoy, Markus Gustafsson
3D: Jon Gorman, Sarah Bocket,
Markus Gustafsson
CG super: Morris May
Construction consultant:
Merritt Productions

Set construction: James Peterson,
McPherson Downs, Colin Graham,
Simon Chan, Tim Casebolt, Joe
Mullen, Christina Newman, Jeremy
Sahlman, Chad Colby, Rose
Collins, Kitty Dillard, Victoria Grant,
Erin Lindsey, Yker Moreno, Gareth
O'Brien,
Chris Phillips, Ann Seymour
Stop motion: Chad Colby, Joe
Mullen, Jeremy Sahlman, Simon
Chan, Tim Casebolt, Sarah
Kotoles, Ryan Honey, Chad Colby,

Kitty Dillard, Gareth O'Brien,
Pete McDonald, Daniel Oeffinger,
Conrad Ostwald
Editor: Aristides Zamora
PA: Billy Mack

Original Music: John Forte

Toolkit

After Effects, Dragon Stop Motion,
Maya, Illustrator, Photoshop,
Cinema 4D

stash 66.10

BBC KNOWLEDGE
"EAT UP BRAIN"
TVC :60

Agency:
THREE DRUNK MONKEYS

Director:
SEAN PECKNOLD

Production:
GRANDCHILDREN

Animation/VFX:
GRANDCHILDREN
www.bygrandchildren.com

The unlikely combination of visuals from Seattle director Sean Pecknold and the voice of British actor Richard E. Grant create a whimsical journey through vicariously linked truths on the way to rebranding the BBC Knowledge channel.

Sean Pecknold: "The client wanted a 60-second animation to support their new positioning line 'A Little Knowledge Goes A Long Way.'

"It was definitely a challenge having to animate all the shots in a little less than a month. But it forced us to be smart about what materials we used and how we approached each set-up. We had to use rigging for many of the shots, so there was a lot of rotoscoping to be done.

"We also had to solve some flicker issues that were caused by a faulty bulb. By the way, the snail's name was Snally and he was really great to work with, he slept the whole time."

Watch Behind the Scenes on the DVD.

Toolkit

Dragon, After Effects, Final Cut, Photoshop, Q-Color

For Three Drunk Monkeys

Ex CD: Justin Drape, Scott Nowell
CD: Noah Regan
Copy: Damian Fitzgerald
AD: Matt Heck
Producers: John Ruggiero, Thea Carone
Content director: Dan Beaumont
Content manager: Brad Firth

Director: Sean Pecknold
Producer: Aaron Ball
Narrator: Richard E. Grant

For Grandchildren

Animators: Britta Johnson, Sean Pecknold
Sets/creatures: Matt Lifson, Britta Johnson, Sean Pecknold
Rotoscoping: Stefan Moore
Painter: Matt Lifson
Effects DP: Michael Ragen
Editorial/compositing: Grandchildren
Colorist: Sam Atkinson, Lightpress
Sound design/mix: Justin Braegelmann

stash 66.11

TELETOON "ETUCEKOI TV JINGLES"
Broadcast design x 10

Agency:
CHEZEDDY

Director:
FRAGGLEBOO

Animation:
CHEZEDDY
www.chezeddy.com

Jean-François Bourrel, producer at ChezEddy in Paris: "Two years ago we imagined and designed a CG animated TV series 'Etucekoï' ('Guess What') for French TV channel Teletoon. Gradually these characters have become the mascot of the channel.

"In these jingles our little characters have fun imitating the

main characters of some animated series broadcast on Teletoon – but the situations and gags had to be fun, without attacking the other heroes." **Schedule:** one month (for 10 clips).

For ChezEddy

Director: Fraggieboo
Artistic director: Jérôme Calvet
Writers: Alban Vandekerckove,

Nicolas Hu, Jérôme Calvet, Jean-François Bourrel
Modeling: Olivier Guedj
Animation: Wassim Boutaleb, Julien Jallet
Rendering/compositing: Vincent Hochet, Romain Faure

Toolkit

Maya, Fusion

stash 66.12

**THE ADAM HAYNES FUEL TV
SIGNATURE SERIES**
Broadcast design :45

Client:
FUEL TV

Director:
ADAM HAYNES

Production:
ROYALE

Animation:
ROYALE

www.weareroyale.com

Oregon-based artist/illustrator Adam Haynes and Los Angeles studio Royale team up for the latest in Fuel TV's long-running commitment to mixing art with the airwaves.

"I've been painting these stick waves for a while now," says Haynes. "I've wanted to animate one, and this was a perfect opportunity to make it happen."

For FUEL TV

SVP/GM: CJ Olivares
CD: Todd Dever
Director on-air promotions:
Michael Cooley

Concept/artwork: Adam Haynes
Music/sound design: Michael
Kohler

For Royale

CDs: Jayson Whitmore, Brien
Holman
EP: Jen Lucero
Producer: Anne Hong
Animators: TJ Sochor, Mike
Humphrey
Designer: Kyle Smith

Toolkit

After Effects, Photoshop, Illustrator

stash 66.13

LOS PREMIOS 3009
TVC :60

Client:
MTV

Director:
TOMAS GARCIA

Animation:
PEPPERMELON

www.peppermelon.tv

Buenos Aires creative force Peppermelon catapult the 2009 Latin American MTV Awards deep into the future with this hyper-detailed teaser spot.

"The main idea here was to envision Los Angeles, Buenos Aires, Bogota and Mexico City in the year 3009. In order to create the most realistic future cities, we studied religion, society, technology, transportation and each society as a whole to figure how it would look in 1000 years."

For Peppermelon

Director: Tomas Garcia
EP: Fernando Sarmiento
Yahoo! and Wonka producer:
Ignacio Godoy
Asst producer: Guido Antonucci
PM: Martin Dasnoy
ADs: Juan Molinet, Tomas Garcia
Assistant designer: Ivan Flugelman
Matte painters: Federico Ben,
Guillermo Kelly, Martin Dasnoy,
Juan Molinet, Ignacio Godoy
Matte painting LA: Mikael Widegren
Modeling/lighting: Julio Velazquez,
Guillermo Kelly, Leandro Muchenik
Rigging settings: Martin Dasnoy
Animators: Martin Dasnoy, Ignacio
Godoy, Mateo Amaral, Julio
Velazquez
Compositors: Fernando Sarmiento,
Ignacio Godoy, Federico Ben
Editor: Fernando Sarmiento

Music/sound design: David Kamp

THE BLACK EYED PEAS
“BOOM BOOM POW”
Music video 3:30

Record label:
INTERSCOPE RECORDS

Directors:
MATHEW CULLEN
MARK KUDSI

Production:
MOTION THEORY

Animation/VFX:
MOTION THEORY
www.motiontheory.com

This Grammy-winning video for the first single from The Black Eyed Peas album “The E.N.D.” anchors an integrated global campaign (including viral marketing, print ads, album art, concert design elements) created by Motion Theory in Venice, CA.

“The band and their performance were recreated digitally through digital scans of their faces, and with Fergie, her whole body. The biggest technical challenge was bridging the gap between the custom programs developed in-house with Motion Theory’s existing Maya and rendering pipeline to combine all the digital assets including the mo-cap data.”
Schedule: three months.

For Interscope Records
Video commissioner:
Kathy Angstadt

For Motion Theory
Director: Mathew Cullen,
Mark Kudsi
EP: Javier Jimenez
Line producer: Anna Joseph
DP: Jeff Cronenweth
Producer: Patrick Nugent
VFX super: Bryan Godwin
Tech lead/AD: Keith Pasko
Design lead: Brian Gossett
CG lead: Danny Zobrist
Lighting lead: Charles Paek
Compositing super: Stuart Cripps
Concept artist: Carm Goode
Pre-vis: Rocky Curby
Research: Amy Paskow,
Jesse Sorin
Designers: Max Groff, Paul
Kim, Jesse Sorin, Angela Zhu
Programmers: Ryan
Alexander, Josh Nimoy,
Keith Pasko
3D generalists: Ben Grangereau,
Troy Barsness
Motion capture tech:
Jesse Carlson
Motion capture animators:
John Tumlin, Robert Bardy
Lighter: Kevin Jackson
Riggers: Jesse Carlson,
Mauro Contaldi
Modeler: Troy Barsness
Compositors: Andrew Ashton,
Casey McIntyre, Robin Resella,

Deke Kincaid, Danny Koenig,
Evan Parsons, My Tran
Flame: Matt Motal (1.1 VFX),
Danny Yoon (1.1 VFX), Chris
Moore, Rob Winfield
Matte painter: Ram Bhat
Rotoscope: Amy Paskow,
Megan Gaffney, Kanae Morton,
Eva Snyder, Sam Winkler
Post PM: Sheri Patterson
Post PA: Paul Pianezza
Sched coord: Tina Van Delden

For String
Editor: Doron Dor

For Image Metrics
EP: Patrick Davenport
Producer: Pampata Jutte
Director production: Pete Busch

For House of Moves
VP of production: Brian Rausch
EP: Scott Gagain
Post PM Amy Calcote

Toolkit
Maya, mental ray, Nuke, After
Effects, Processing, Photoshop,
ZBrush, Facial Capture, Motion
Capture, Motion Builder, C++,
Open GL, Flame

**RAEKWON “HOUSE OF FLYING
DAGGERS”**
Music video 4:54

Client:
ICE WATER INC.

Directors:
ERICK SASSO
BRIAN WENDELKEN

Production:
CHAIN GANG PRODUCTIONS

Animation:
CHAIN GANG PRODUCTIONS
1000STYLES
www.chaingangproductions.tv
www.thousandstyles.com

Erick Sasso, director for The Chain Gang: “The idea was to portray the Wu-Tang Clan’s philosophies regarding the similarities between growing up in the ‘hood of Staten Island and living in ancient oriental cultures as depicted in their favorite Kung Fu films.

“With the help of a bunch of anime cartoons, such as *Ninja Scroll*, *Afro-Samurai*, (and a few other goofier ones), as well as a stack of old-school kung fu films all curated by Wu-Tang lead member Raekwon, we got a feel for what we wanted to accomplish and began writing the treatment and storyboarding the project.”
Schedule: three weeks.

For The Chain Gang
Directors: Erick Sasso,
Brian Wendelken
Animation: Ryan Johnson,
Drew Taylor
Producers: Erick Sasso,
Brian Wendelken, Larry Bernardo
Editor/VFX coordinator:
Erick Sasso
Associate producer:
Mario Mascetti
Asst director: Ben Chacko
Lighting Tech: John Rosario
CG super: Jason Ortiz
PA: Woo Kim

For Lost Cause Studios
Animation consultants: Bleu Bailey,
Ramon Sosa

Toolkit
Photoshop, After Effects, Swift 3D,
3ds Max, LightWave 3D, Final Cut

stash 66.16

NIKE “WAYANG”
TVC (spec) :60

Directors:
SIMON CASSELS
JUSTIN BLAMPIED

Animation:
SIMON CASSELS
JUSTIN BLAMPIED

www.simoncassels.com
www.rainorshine.tv

Asylum CD Simon Cassels and UK AD Justin Blampied finally release the Nike spec spot they started mid-decade, a kinetic and engaging tale based on Indonesian shadow puppet theatre.

Cassels: “It’s all done in After Effects with a little Maya help. It’s a simple story of love and perseverance over adversity... which was rather indicative of the project itself.

“The Greek goddess Nike, the personification of victory, seems to embody the spirit that is pushing our protagonist through this story. Having this ancient lore play against the heritage of the wayang technique brought an interesting mix of ideas to the table.”

Toolkit

Illustrator, Photoshop, After Effects, Final Cut, Maya

stash 66.17

GREENPEACE “COAL STORY”
Viral :60

Agency:
OGILVY BEIJING

Directors:
DOUG SCHIFF
FEI WANG

Animation:
VIGORTIME

Doug Schiff, CD, writer and co-director at Ogilvy Beijing on the making of “Coal Story”, part of the Greenpeace campaign to educate emerging markets about and persuade governments against the use of coal:

“The budget was only US \$7,500, so we had to look high and low for production help that could give us a simple, emotional 2D style, but also do it for hardly any money. We quickly realized we would have to find an animation school. The challenge then became working with very inexperienced kids and keeping them encouraged through the tiring process of this kind of animation.

“The pencil drawing style had to be consistent through over 700 sketches. We initially tried to use a larger group of illustrators but found the styles differed too much.

Finally we used a core group of three or four students. We worked around their school schedule and had many, many revisions. All in all it became a rather drawn-out five-month project.

For Greenpeace
Client: Sze Pang Cheung

For Ogilvy Beijing

CDs: Doug Schiff, Yanyan Yang
Writer: Doug Schiff
ADs: Fei Wang, Yimeng Bai, Yanyan Yang
Producers: Fei Wang, Yimeng Bai, Doug Schiff, Lulu Yang
Directors: Doug Schiff, Fei Wang

For VigorTime

Animation lead: Hong Yu, Li Jie, Zhang Aihua
2D: Fang Xiaodong, Yang Qian, Hou Kun, Gao Lue, Wu Xiandeng, Zheng Wenguang, Deng Nanbing, Sun Yuzhen

Toolkit

Photoshop, Animo, Premiere

stash 66.18

THE RETHINK SCHOLARSHIP Viral 1:10

Client:
LANGARA COLLEGE

Directors:
RORY O'SULLIVAN
TARAN CHADHA

Production:
RETHINK

Animation:
RETHINK
www.rethinkcommunications.com

Vancouver creative agency Rethink pairs solid creative advice with clever, hands-on design to attract talented students to the Langara College Rethink Scholarship.

According to Rethink's Chelsea Stoelting, "The sketchbook was bursting with all the different elements, so when it came time to perform the book (it's not stop-motion), each take would create a lot of wear and tear on the pages, so I had to get it right quickly.

"When we got to the white on white 'Leave an Impression' spread it totally disappeared on film. For a moment I thought the hours of manual embossing were all for naught. But then I reached over and switched off one of the

lights and it did the trick. It actually ended up adding a nice bit of visual interest." Schedule: one month.

For Langara College

CDs: Ian Graiss, Chris Staples
AD: Rory O'Sullivan
Writer: Simon Bruyn
Client super: Chelsea Stoelting

For Rethink

Directors: Rory O'Sullivan,
Taran Chadha
Line producer: Ann Rubenstein
Editor: Chris Nielsen
Account Director: Chelsea
Stoelting

Audio: Chris Serravalle

Toolkit

Final Cut, lots of pens, paper,
scissors, glue, double-sided tape
and Exacto knives

stash 66.19

U.S. CENSUS BUREAU "COMMUNITY" TVC :30

Agency:
GLOBALHUE LATINO

Director:
SHILO

Animation/VFX:
SHILO
www.shilo.tv

Shilo helps the U.S. Census Bureau engage the 47 million stong Latino community with a combination of clay and CG magic married with live action.

Shilo CD/co-founder Jose Gomez: "We loved the metaphor of the census as clay in people's hands: when you're filling out a census form you're imagining what your community can be. Everyone embraced that idea, and in the finished spot, the community the little girl creates is connected to her imagination through our visual storytelling.

"Our goal was to ensure that every character or clay creation reinforced Brianna's charming, easy-going personality, so we did things like making the characters very simple in design. Then, based on our motion studies of clay, we used actual fingerprints and

impressions in the CG renderings to make them feel more real, and used subsurface scattering techniques to take the look closer to the border between reality and imagination."

Watch Behind the Secenes on the DVD.

For U.S. Census Bureau

COTR branch chief:
Kendall Johnson
Program analyst: Angelia Banks
Hispanic consultant:
Rafael Ignacio Maldonado

For GlobalHue Latino

CD: Amany Mroueh
Ass CD: Felipe Godinez
Sr copy: Gerard Garolera
EP: Rosa Matos

For Shilo

CD: Jose Gomez
Associate CD: Mike Slane
DoP: Martin Ahlgren
EP: Santino Sladavic
Sr producer: Hilary Wright
Line producer: John Gomez
Coordinator: Brittany Geber
Editors: Adam Bluming,
Akira Chan
3D lead: Blake Guest

3D model/animation: Blake Guest,
Trentity De Witt, Zach Christian,
Mason Stapleton, Colin Cromwell
3D lighting/rendering:
Erik Anderson, Walter Schulz
Compositing: Mike Slane, Ed Laag
Rotoscoping/3D tracking:
Tim Turner, Nathan Davies

Composer: Face The Music

Talent: Brianna Gonzalez

Toolkit

Adobe Creative Suite, Maya,
After Effects

stash 66.20

**TOSTITOS DIPS “THE AMAZING
FLAMENCO CHEF”
TVC :30**

Client:
FRITO LAY

Agency:
**GOODBY, SILVERSTEIN &
PARTNERS**

Director:
NICHOLAS WEIGEL

Animation:
LAIKA/HOUSE
www.laika.com/house

Nicholas Weigel, director at LAIKA/house in Portland, OR: “We had only one main character to animate, but she dons a six-layered ruffled dress and moves around blowing up vegetables. Knowing there were going to be some fast and deliberate actions that are difficult with dynamic cloth simulation, we developed a method to blend the dynamic sim and the animator’s rig. There were some instances where we used 100 percent sim and others where the action was so fast that it required the animator to add action by hand. On the FX side, we developed ways to create condensation, fluid explosions, waterfalls and vegetables that explode into diced pieces.”
Production schedule: 10 weeks

For Frito Lay
CMO: Ann Mukherjee
Brand manager: Tyler Reeves

**For Goodby, Silverstein &
Partners**
DoBP: Cindy Fluit
CDs: Rick Condos, Hunter Hindman
AD: Katie McCarthy
Copy: Jessica Shank
Producers: Todd Porter,
Jon Drawbaugh, Tony Joo

For LAIKA/house
Director: Nicholas Weigel
EP: Jan Johnson
President: Lourri Hammack
CD: Kirk Kelley
Producer: Rebecca Bowen
CG PMs: Annie Pomeranz,
Joelle Spencer-Gilchrist
Prod coord: Nicole Fitzhugh
AD: Rick Sluiter, Nicholas Weigel
Background/environment Design:
Don Flores, Jenny Kincade,

Joe Beckly, Nicholas Weigel,
Ric Sluiter
Character design: Ben Chan,
Don Flores, Josh Harvey, Aaron Sorenson, Nicholas Weigel
Storyboard: Ben Adams, Chris Purdin, Aaron Sorenson, Valentino So, Nicholas Weigel
Matte painters: Joe Beckley, Don Flores
Lead TDs: Rick Sevy, Patrick Van Pelt
Texture/light/comp lead: Dan Casey, Saira Mathew
TDs: Joe Beckley, Dan Casey, Ben Fischler, Thane Hawkins, Micah Henrie, Alex Inman, Saira Mathew, Andrew Nawrot, Eric Wachtman, Nick Nakadate, Peter Stuart
Layout: Rick Sevy, Patrick Van Pelt, Kameron Gates, Nicholas Weigel, David Trappe
Modelers: Chris Boylan, Ty Johnson, Allan Steele, Josh Tonneson, Chris Tran

Texture: Nick Nakadate,
Peter Stuart
Animators: Kameron Gates, Joe Gorski, Michelle Gorski, Greg Kyle Riggers: Terence Jacobson, Mike Laubach
FX: Fernando Benitez, Craig Hoffman, Eric Kuehne, Karl Richter
Render wrangler: Jason Potter
CG dept manager: Stephen Martinez
Director, digital design: Dan Casey
PAs: Dave Gulick, Vanessa Walker
DOP: John Nolan
Wrangler: Rob Melchior
Gaffer: Ted Jackson
Stage manager: Erica Johnson
Editors: Michael Corrigan, Todd Gilchrist
Flame: Rex Carter
Tape Op: Travis Ezell
Scheduler: Melissa Tvetan

Toolkit
Maya, Houdini, RenderMan, mental ray, Nuke, Flame, Qube

stash 66.21

**PUMA THE GAMES WE PLAY
“MOTO”
TVC :60**

Director:
JARED EBERHARDT

Animation/VFX:
JARED EBERHARDT
www.jaredeberhardt.com

Jared Eberhardt, director, Long Beach, CA: “I wish I had a great story about concepting on this one, it just sort of grew organically. Puma’s CD initially approached me about piggy-backing on an upcoming catalog photo shoot to make a simple stylebook video. He also asked if I had any set design ideas to show Puma’s playful attitude toward sports. I did a sketch of the set with all the doors and stairs, we had a quick talk about the possibilities of what could be going on inside all these rad little spaces and then the project started to grow.

“Everyone ran pretty much around the clock designing, outputting, coming to set to art direct the photo shoot, then back to painting, cutting and gluing things for the next day.

“Then as soon as we were ‘on’ we’d bring in the actors and build each shot in stages from the

beginning until everyone learned what to do and we could get it all in one take. I had to stay next to the jib operator and keep him following the action while the AD would cue the actors.

“If you listen to the actual audio it sounds really crazy with all of us yelling instructions. It only took a couple hours usually to get the choreography down. I cast actors who were friends or friends of friends and are directors, comics, artists or musicians, so we had a lot in common and a really great vibe on set.”

For Puma
CD: Alex Lowe
Director: Jared Eberhardt
Asst director: George Nessis
Second asst director: Sendeu Flippin
Producers: Jared Eberhardt, Imari McDermott
ADs: National Forest, Justin Kreitemeyer, Steven Harrington
Art department: Sara Newey, Laurel Hitchin, Justin Trask, Christy MacCaffrey, David Lafond, Matt Carey, Jonathan Miertchin, Matt Carey, David Lafond, Sadaf Azimi, Vanessa Lam, Andy Holder
Gaffer: Chris Dale
Jib operator: Lou Duskim,
Mike Pusatere
AC: Jaxon Woods

Key grip: Chris Hyde
Lighting board: Diego Garcia
Still photographer: Jon Johnson
Wardrobe: Gena Tusó
Makeup: John McKay, Nathan Dwell
Hair: John Ruggiero, Sandra Jahannia
Choreography: Ginger Gonzaga

For Company Inc Sets
Construction: Bill Horbury, Reno Spear, Patrick Spall, Miguel Burris, Paul Carr, Dayne Oshiro, Beth Goodnight, Jonny Hirsch, Christopher Pippen, Andy Holder
Music: The Shag “Stop and Listen”

Toolkit
Final Cut, After Effects

stash 66.22

OK GO “WTF?”
Music video 3:30

Record label:
EMI/CAPITOL RECORDS

Directors:
TIM NACKASHI
OK GO

VFX:
TIM NACKASHI
www.timnackashi.com

Combining choreographed chaos, greenscreen and the After Effects plugin “Echo,” director Tim Nackashi pulls off an edit-free spectacle of chroma-overload in this one-shot video for OK Go.

“Once I settled on a technical process to create the effect, the creative challenges revolved around setting up a sequence that manipulated the entire canvas in new and interesting ways over the course of the song.

“After the hundreds of run-throughs we did to create the ‘choreography’, we shot about 120 attempts. Almost a third of them were thwarted by bubble-soap that was just not bubbly.

“There was a lot of pressure mounting on the second day to avoid any small missteps

that would ruin an entire take – especially as time was running out. The band worked with incredible diligence to execute the elaborate moves, and there were also many friends on hand who helped keep the band in time, on point, wearing the right clothes, and holding the right props.”

Director: Tim Nackashi
Producer: Clark Reinking

Toolkit
Final Cut Pro, After Effects

Watch Behind the Scenes on the DVD.

stash 66.23

“VALSE STATIQUE & LA THÉORIE DU COMBO”
Short film 2:35

School:
ESAG PENNINGHEN, PARIS

Director:
MAXIME BRUNEEL

Animation:
MAXIME BRUNEEL
www.maximebruneel.com

For his final school project at ESAG Penninghen in Paris, Maxime Bruneel tackled the brief to explore the transformation of ideas head-on by illustrating “a train of thoughts” without storyboards or sketches.

“It is a 12 fps animation and each frame could have been the start of 10 different ideas. I spent several days sometimes, trying to find the following frame.”

Bruneel says the main technical challenge of the project, which includes a 50-page illustrated book, was creating all the animation in Photoshop with a graphic tablet. The sound was created in parallel with the visuals by Frédéric Chapron.

Schedule: “Three months. One to figure out the creative process, two months of animation and illustrations for the book.”

Music: Frédéric Chapron

Toolkit
Photoshop, After Effects

stash 66.24

“PINKMAN”, “PILL”, “PHILIPS”
Spec spots x 3, :29, :21, :28

Director:
ALBERTO MIELGO

Animation:
ALBERTO MIELGO
www.albertomielgo.com

Working weekends, nights, and during his holidays, Spanish artist/ animator Alberto Mielgo combined his love of “pencils and painting” with CG animation to create an exciting new look without the aid of filters or rotoscoping.

“I did work as a 2D animator for a while. When the 3D came I had to make a decision: fine art or CGI animation. So the main creative challenge was to merge my artworks and paintings with my animation.

“The most important challenge was to keep it as traditional as possible. Everything is hand drawing and hand painting. I wanted to be as close to fine art as possible, so ink and painting flow over the animations.”

“Pinkman”
Director, writer, animation,
compositing, music/sound:
Alberto Mielgo

“Pill”
Director, writer, animation,
compositing: Alberto Mielgo
Sound: Luis Iruela

“Philips”
Director, writer, animation,
compositing: Alberto Mielgo
Sound: Luis Iruela

Toolkit
After Effects, Photoshop

stash 66.25

MOTOROLA C13
TVC (spec) :37

Client:
EYEBALL NYC
Director:
OLIVER NAVARRO SCHROEDER

Production:
NAVAROE BUREAU

Animation/VFX:
OLIVER NAVARRO SCHROEDER
www.navaroe.net

Director Oliver Navarro Schroeder:
“Originally this spot was part of an advertising campaign around the Motorola Razr2 done at Eyeball in New York, but it developed into something apart from the main campaign and was regarded as an independent project.

“‘Motorola C13’ is an attempt to animate, visualize and revive the mysterious aura that comes with crop cycle design while displaying and selling a product of earthly technology. The main creative challenge was the design of the symbols. They had to be sophisticated, display an intelligent superiority and be highly abstract and readable at the same time.”
Schedule: one month.

Music: Yoshi Sodeoka

stash 66.26

AIDES “GRAFFITI”
Viral 1:37

Agency:
TBWA, PARIS

Director:
YOANN LEMOINE

Production:
WANDA

Animation/VFX:
MIKROS IMAGE
WANDA
www.mikrosimage.eu
www.wanda.fr

In 1987 the French association AIDES fought successfully to make TV advertising for condoms legal for the first time. More recently, the group continues to ruffle conventions and push buttons by evangelizing safe sex in provocative and often hilarious viral clips.

The newest effort, with restroom graffiti-inspired animation and post work from Wanda and Mikros Image, has generated well over three million views online so far.

For TBWA, Paris

Agency: Anne Vincent, Véronique Fourniotakis, Anne-Laure Brunner
CDs: Eric Holden, Rémi Noel
AD: Ingrid Varetz

Producers: Maxime Boiron,
Virginie Chalard
Digital team: Till Arousseau,
Guillaume Lartigue, Maison De
Production

For Wanda

Director: Yoann Lemoine
Post production: Olivier Glandais
Designer: Barthélémy Maunoury

Lead compositing 2D: Vincent
Venchiarutti
Lead animation 2D: Yves Bigerel
Compositing 2D: Jean Yves
Parent, Rémy Soyez
Animation 3D: Morgan Sagel,
Mickael Nauzin

For Mikros Image

Post production: Pascal Giroux
Sound production: Aoc-Attention
O Chiens
Composers: Fabrice Smadja,
Pascal Bonifay

Toolkit

After Effects, Flash

stash 66.27

“STORYVILLE”
Short film 6:00

Director:
MR. TEA

Production:
SUPINFOCOM VALENCIENNES

Animation:
MR. TEA
www.mrhyde.fr

Storyville is the graduation film of three former Supinfocom students now living in the UK and operating as the directing collective Mr. Tea. After gaining real-world experience at top London animation studios (Nexus, Passion Pictures, Studio aka, The Mill), Florian, Patrick and Marion chose to join Paris animation powerhouse Mr Hyde.

“The principal artistic challenge of *Storyville* was to keep a good balance between the influence of the film noir lighting (more realistic) and the influence of the early cartoons from Ub Iwerks and the Fleisher brothers (more graphic). A lot of work also went into researching the music.

“Our technical challenges came from our will to stick to our first ambitions, which needed a lot of characters and backgrounds. We used camera mapping which allowed us to texture just in the lighted areas of the backgrounds.”
Schedule: nine months.

For Mr. Tea

Animation/modeling: Marion
Lighting/rendering/compositing: Patrick
Concept design/animation/matte painting: Florian

Toolkit

3ds Max, Brazil

stash 66.28

“OLD FANGS”
Short film 11:26

Director:
ADRIEN MERIGEAU

Production:
IRISH FILM BOARD

Animation:
THE CARTOON SALOON
www.cartoonsaloon.ie

The power of Adrien Merigeau's short film *Old Fangs* (featured at Sundance 2010) derives from its disarming, low key tone slowly building to gut-wrenching tension and resolving with a resignation to pain and despair.

“The main creative challenge was to do an 11-minute short with a six-minute budget. And we also wanted to have a spontaneous, Super 8 looking film, which is hard with animation because everything has to be maniacally prepared.

“The technical challenge was to do everything on paper: animation, BGs etc. within the time limit we had (approximately a year). We didn't have models for animation, we let the animators draw the characters their way, to be faster. We also used lots of straight ahead animation, and rough clean-up.”

For The Cartoon Saloon

Producer: Ross Murray
Team: Adrien Merigeau, Alan Holly, Rory Byrne, Jonas Hoffman, Ross Stewart, Alan Slattery, Martine Altenburger, Le Quan Ninh, Laurent Sassi, Tomm Moore, Robbie Byrne, Sean Mccarron, Sarah Long, Jennifer Evans, Rhob Cunningham, Paul Young, Ross Costigan, David Thompson, John Morton, Fabian Erlinghäuser, Shem Shortall, Anne Murray, Marie Thorhauge, Kairen Waloch, Richie Cody, Bridget Cody, Joe Gambel, Neschet Al-Zubaidi, Miriam Fritz

Toolkit

Photoshop, After Effects, Final Cut

“LES DANGEREUX”
Short film 1:28

School:
ANIMATIONMENTOR

Director/animation:
DANIEL KLUG
www.danieltheanimator.com

“The overall shading was a challenge. Generating light maps for the skin for the 1080p render took more RAM than my computer had, so I spent a long time tweaking settings to reduce memory consumption while maintaining quality.”

Director: Daniel Klug
Environment artist: Vicki Shively
Additional props: Brett Stuart
Music performance: Alexa Sage
Music editing: Marc Jackson at Moonlab Music
Sound effects: David Guerrero
Character rigs: AnimationMentor.com

Toolkit
Maya, After Effects

“GREEDY BOY”
Short film 4:27

School:
ROYAL MELBOURNE INSTITUTE OF TECHNOLOGY

Director/animation:
KIM YOUNG HA
www.flewterminal.webs.com

Schedule: four months
Music: Muhammad Insan Kamil

Toolkit
Photoshop, Flash, After Effects, GarageBand

“BAVE CIRCUS”
Short film 4:03

School:
SUPINOCOM VALENCIENNES

Directors/animators:
PHILIPPE DESFRETIER
NICOLAS DUFRESNE
MARTIN LAUGERO
SYLVAIN KAUFFMANN

“The biggest challenge was writing the script; for a long time we were unsure of the strength of the story. It was very difficult to keep it simple enough to stay as poetic and magical as it would

be in a child’s mind, while being impressive enough to capture the viewer’s attention.”

Music: Thomas Miquel
Music record: Hervé Montagne, Thomas Miquel
Music mix: Marc Bour, Thomas Miquel

Toolkit
3ds Max, mental ray, After Effects, Photoshop, Allegorithmic MapZone, Xpress Pro, Pro Tools

“MASS”
Short film 1:38

School:
LONDON COLLEGE OF COMMUNICATION

Director/animation:
JORDI PAGÈS
www.fotli.net

“Production schedule was one week of brainstorming and different material tests with Cinema 4D and then two weeks for producing renders and linking them with the sound in After Effects.”

Toolkit
Cinema 4D, After Effects

“IDNTERNET”
Audiovisual installation 2:17

School:
KÖLN INTERNATIONAL SCHOOL OF DESIGN

Directors/animation:
CLAUS DANIEL HERRMANN
ROMAN JUNGBLUT
www.clausdanielherrmann.de
www.romanjungblut.de

“This work is intended as an introduction to, and to ideally provoke a closer examination of, the topic ‘Internet, identity and dissolution of boundaries’ without being perceived as patronizing.”

Toolkit
Cinema 4D, Silo, After Effects

“THE FOREST”
Short film 6:07

School:
FACULTY OF GRAPHICS DESIGN OF THE UNIVERSITY OF APPLIED SCIENCES AUGSBURG

Director/animation:
DAVID SCHARF
dscharf@gmx.net

Schedule: five months

Writer/producer/animator/director: David Scharf
Character design: André Ljosaj
Sound design: Javier Otero, Cesar Meler, 48 Billion Atoms
Talent: Neath Champion-Weeks, Stephen Taylor

Toolkit
Cinema 4D, Photoshop, After Effects

“YONDER”
Short film 3:29

School:
BRAUNSCHWEIG UNIVERSITY OF ART

Director/animation:
EMILIA FORSTREUTER
www.emiliaforstreuter.de

“I was mixing 2D and 3D, computer and handmade, always in pursuit of creating an immersive feel to the animation. The colors were inspired by some Russian sweet wrappers which I collected a long time ago. To get textures which were a bit rougher, I used crayon on paper and scanned them in.”

Sound design: Sam Spreckley

Toolkit
Illustrator, After Effects, Cinema 4D, Trapcode, MoGraph

Stay Inspired.

Preview the Best of 2009 at www.stashmedia.tv

