

stash

63

DVD MAGAZINE
Animation, VFX and motion graphics for design and advertising

SONY

Sound Forge Pro 10

Sound Forge Pro 10

A Perfect 10

Perfection is elusive. But when achieved, things come together perfectly. What's true in life is also true in audio production software. Introducing Sound Forge™ Pro 10 software, the 10th version of the legendary audio editing and mastering application. This one scores a perfect 10.

Long the professional standard for analyzing, recording, editing, producing, converting and resampling audio, Sound Forge Pro 10 makes a great thing even better with these new features: event-based editing, integrated disc-at-once CD burning, élastique Pro timestrech and pitch shift plug-in, plus the Mastering Effects Bundle 2 powered by iZotope™—valued at over \$200, and more.

Sound Forge Pro 10 delivers the ultimate all-in-one production suite for professional audio recording and mastering, sound design, audio restoration, and Red Book CD creation. Power. Stability. Reliability.

This one's perfect.

Visit your favorite retailer or www.sonycreativesoftware.com/perfect for special, limited-time offers on new Sound Forge Pro 10.

Copyright © 2009. Sony Creative Software Inc. All rights reserved.

New this year!

- Introducing The People's Telly Award presented by YouTube
- Expanded Web Categories
- New Social Media and Social Responsibility Categories

31st Annual Telly Awards

Call For Entries

Honoring the very best in:

- > Film and Video Production
- Local, Regional and Cable Television Commercials, programs and Segments
- Online Videos, Films and Commercials

Enter now at www.tellyawards.com

Early Deadline December 18th

stash SHORT FILMS

Here's your chance to own 30 extraordinary short films by today's most innovative directors – over two-and-a-half hours of sheer entertainment from Stash DVD Magazine.

Enter code:
63PG3SF1
at:
www.stashmedia.tv/promo
to SAVE 25%

Stash SHORT FILMS 1 delivers an international program of festival hits and little-known gems PLUS behind the scenes extras and a 40-page book of stills, credits, production notes and links for every project.

www.stashmedia.tv/SF1

STASH MEDIA INC.

Editor: STEPHEN PRICE

Managing editor: HEATHER GRIEVE

Associate editor: ABBEY KERR

Account manager: APRIL HARVEY

Business development:

PAULINE THOMPSON

Administration:

STEFANIE POLSINELLI

Preview/montage editor:

HEATHER GRIEVE

Art prep: ALAN SWINTON

Proofing:

MARII FF BOITSON

Preview opening animation: TANTRUM

Technical guidance: IAN HASKIN

Cover image: LJUDBILDEN & PILOTEN

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.

I have no proof of this but I feel certain 2009 was not actually a complete year. Possibly – as with breakfast cereal and potato chips – the contents (days in this case) have settled during shipping and the package just appears less than full. But I suspect not.

Please email me immediately if you have ideas on why 2010 is suddenly staring us in the face when last month there were still thousands of shopping days left on the calendar.

Alas, the space/time continuum refuses to take back my defective 2009 without a receipt, and so, in the spirit of playing along with this conspiracy I will indeed wish you and yours the happiest of holidays and most prosperous of new years from all of us at Stash (even though it will mean oodles of therapy down the line).

Want proof of just how widespread and insidious this accelerated-time subterfuge is? A couple of months ago we found illustrator/designer Chris Piascik through the Society6 site and invited him to fill the DVD case wrap with anything his talented little heart desired. So, the deadline arrives; what does he submit? A Christmas theme. In the middle of summer!

Anyway. Not sure why I bother. You're all probably in on it too.

Stephen Price Editor New York, Dec. 2009 sp@stashmedia.tv

DJ HERO GAME TITLES 1:55

Client: ACTIVISION FREESTYLE GAMES

Director: MARCO PUIG

Production: FRAMESTORE WARP FILMS

Animation: FRAMESTORE

www.framestore.com

London's Framestore brought in Warp films director Marco Puig to help visualize the title animation for Freestyle Games' DJ Hero. The massive project, which the studio calls "part photo-real, part hyperreal and part nod to game play," required a team of 25 3D artists working for six weeks to complete 76 complex HD shots – the final scene includes 4,800 individual dancers.

For Warp Films

Director: Marco Puig Producer: Diarmid Scrimshaw Editor: Simon Hargood

For Framestore

VFX super: Diarmid Harrison Murray EP: Simon Whalley Digital producer: Mike Woods Sr producer: Sarah Hiddlestone Animation leads: Nicklas Andersson, Mike Mellor FX lead: Martin Aufinger Rigging/cloth: James Healy Lead modeling: Alexander Doyle Animation: Alexander Damm. Andrew Silke, Fredrik Lindborn, Santi Colomo, Tomas Tiernberg Technical direction: Dan Seddon. Henry Vanerbeek, James Healy, Jamie Stewart, Mary Swinnerton, Michele Fabbro, Mikael Widegren, Oliver Fergusson Taylor, Adrian Lee, Paul Denhard, Paul Jones, Pol Chanthasartratsarmee, Richard Coley, Rhys Pugh, Drago Stefan, Robert Kolbeins Composite: Russell Dodgson. Adam Rowland

Sound: Pepper Sound

Toolkit

Maya, Houdini, Nuke

KERRY LOWLOW "MOUSE" TVC:40

Agency: FALLON

Director: DOM&NIC

Production: OUTSIDER

Animation/VFX: MPC

www.moving-picture.com

MPC break out their arsenal of proprietary CG tools to create and orchestrate this furry CG hero and 50,000 mouse traps. For instance: To achieve the tidal wave of snapping mouse traps, the London studio wrote a series of event-based simulation scripts to automatically trigger the traps based on incoming collisions. Maya was used for animation with in-house tool "Furtility" grooming the fur and RenderMan and Tickle for the rendering.

Outsider directors dom&nic: "In the first part of the spot the mouse had to feel very naturalistic, instinctive and cautious as it attempted to pass through the traps, while in the second part the mouse had to become a super stunt-mouse, jumping spinning and avoiding

death by the closest margin. We gave the 3D team a real mouse as a pet to get them inspired and a couple of wooden traps and after three months of hard work and creative collaboration they gave us screen magic."

The 2D team worked with Nuke on shots rendered at over 8K to allow the directors optimum control over virtual 2D camera moves in post.

For Fallon

Producer: Jo Charlesworth Creative: Tony Miller, Gary Anderson DoP: John Lynch

For Outsider

EP: John Madsen Editor: Struan Clay

For MPC

Producer: Louisa Cartwright VFX supers: Jake Mengers, Stephen Newbold 3D VFX: Ashley Bernes, Tim Civil, Kuldip Dail, Ahmed Garraph, Stefan Gerstheimer, Mark
Harrison, Andrea Kozakova,
Jake Mengers, Jakub Krompolc,
Jorge Montiel Meurer, Wayne
Simmons, James Wilson
2D VFX: Kelly Bruce,
Greg Howe-Davies, Stephen
Newbold, Fabio Zaveti
Matte-painting: James Bailey,
Adam Leary, Charlotte Tyson
Telecine: Jean-Clement Soret

Toolkit

Maya, Nuke, MPC's PAPI and Furtility, Pixar's RenderMan, Tickle, PFTrack, boujou

MICHELIN "EVIL GAS PUMP"
TVC:30

Agency: TBWA\CHIAT\DAY, NEW YORK

Director: PSYOP

Production: PSYOP

Animation: PSYOP

www.psyop.tv

The Michelin man (aka Bibendum) gets an action-packed tune-up from the Psyop team headed by CDs Marie Hyon and Marco Spier.

The complex thirty-second adventure produced with TBWA\ Chiat\Day New York, is the centerpiece of a campaign rolling out across 55 countries on TV, in print and online. The U.S. campaign launch also features the official Michelin man Facebook page and a dedicated YouTube channel.

For TBWA\Chiat\Day, New York

Chairman/CCO: Mark Figliulo ACD/AD: Anthony DeCarolis ACD/copy: Erik Fahrenkopf EP media arts: Matt Bijarchi Director of broadcast production: Ozzie Spenningsby Sr producer: Jason Souter

For Psyop

CDs: Marie Hyon and Marco Spier EP: Lucia Grillo Sr producer: Lydia Holness Producer: Lisa Munoz Lead designers: Anh Vu, Helen Choi Designers: Kitty Lin, Jaye Kim, Ben Chan, Pete Sickbert-Bennett Lead TD: Tony Barbieri Lead CG animator: Pat Porter CG animators: Gooshun Wang, Royce Wesley, Kevin Phelps, Michael Shin, Angelo Collazo, Russ Wooton Lead lighting TD: Anthony Patti

CG lighters: Cody Chen, Szymon Weglarski, Helen Choi, Jeff Chavez CG modelers: Soo Hee Han, Tom Cushwa, Rie Ito, Tony Jung, Dan Fine CG rigging: Goo-shun Wang, Stanley Llin, Jordan Blit FX TD: Miguel Salek FX: Jonah Friedman Lead compositor: Jason Conradt Compositors: Manu Gaulot, Gabriel Regentin Editor: Cass Vanini

For Sound Lounge

Sound engineer: Philip Loeb Sound designer: Marshall Grupp

Music/composer: Human

Toolkit

Maya, Photoshop, Illustrator, After Effects, ZBrush, Mudbox, Thinking Particles

TARGET "ART EXPANDS" Branded film:60

Agency: CATALYST

Directors: JORY HULL LIMORE SHUR

Animation/VFX: EYEBALL

www.eyeballnyc.com

Eyeball's third project for Target's "Art for All" video installation series (seen on giant LED screens outside the Staples Center in LA) finds the NY studio's founder and CD Limor Shur sculpting the Momix dance troupe into a vibrant, abstracted branding exercise.

"Target approached us with Momix in mind and a well-thought-out storyboard," said Shur, the son of a choreographer. "We held a workshop at the Momix studio, a converted barn in Connecticut, to shape the storyline for the spot."

The Eyeball team captured compositions with digital still and video cameras then modified them to fit their shot selections. The final footage of the dancers was filmed in 35mm against greenscreen with the CG origami elements created in 3ds Max.

For Target

Group creative manager: Connie Soteropulos Group manager, media production: Mark Bennett Producer: Barth Ward

For Catalyst

Director of client services: Betsy Treinen CD: Shannon Pettini

For Eyeball

Directors: Jory Hull, Limore Shur DP: Joe Arcidiciacono Producer: Jenn Pearlman Chief creative: Limore Shur Creative partner: Hyejin Hwang CD: Jory Hull EP: Mike Sullo Producer: Allison Pickard Editor: Tom Downs CG director: Carl Mok CG modeling & animation: Anthony Jones, Jin Yu

Animaton/composite: Neil Stuber, Johan Wiberg, Mauricio Leon 2D Design: David Pocull Rotoscoping: Ghazia Jalal

For Momix

Artistic director/choreographer: Moses Pendleton Associate director: Cynthia Quinn Agent/president, CAMI spectrum: Margaret Selby

Toolkit

3ds Max, After Effects, Final Cut

VASELINE SHEER INFUSION: AMAZING MOISTURE (EPIC LAUNCH) TVC:60

Agency: BARTLE BOGLE HEGARTY, NEW YORK

Director: NOAM MURRO

Production: BISCUIT FILMWORKS

VFX: CARBON VFX

www.carbonvfx.com

BBH NY and director Noam Murro dangle 15 Australian acrobats from a massive human-powered pulley system in one of the world's largest stages then drop them through acres of pristine punctured fabric. The finished piece is no doubt the most arful and eleagnt moisturizer commercial in the history of television. NY design and VFX studio Carbon handled the Flame work.

Watch Behind the Scenes on the DVD.

For Bartle Bogle Hegarty, New York

CCO: Kevin Roddy Group CD: Todd Riddle AD: Maja Fernqvist AD/copy: Joakim Saul HOB: Lisa Setten Sr producer: Julian Katz

For Biscuit Filmworks

Director: Noam Murro DP: Simon Duggan Sr EP: Shawn Lacy EP: Colleen O'Donnell Line producer: Jay Veal

For Carbon VFX

Lead Flame: Kieran Walsh FP: Frank Devlin

For The Whitehouse

Editor: Russell Icke

For The Mill NY

Colorist: Fergus McCall

For AudioEngine

Audio engineer: Tom Goldblatt Music: Peer Gynt Suite No.1 – Anitra's Dance stash 63 N6

IBCC "EXCUSES" TVC :90

Agency: OGILVY, SAO PAULO

Director: RICK THIELE Production:

BLACKNAIL PICTURES

Animation:
BLACKNAIL PICTURES

www.blacknail-pictures.com

Working under their BlackNail banner, London VFX artists Rick Thiele and Mario Ucci labored evenings after their day jobs (at The Mill and MPC respectively) to help Ogilvy, Sao Paulo raise awareness of breast cancer.

Director Rick Thiele: "The brief was to create a microscopic/scientific view of the excuses women give for not doing the breast cancer self-exam. Forming from cells, those phrases would then become an amalgam of excuses and the origin of the tumor.

"A challenging bit was the way the cells would blend in and out on each other and having to deal with millions of particles reacting with each other and pulsing in the many different streams of fluids inside the body.

"It would have been impossible to finish this film using our home machines so the help of a company was essential. It was very hard to find this company but when we asked Passion Pictures, it took literally one day for them to set up a project for us in their server and give us the keys to the studio. For this level of support and confidence we will forever be grateful."

Director/Editor: Rick Thiele DoP: Mario Ucci

Sound: Dr. DD/Bonde Fumegante

Toolkit

Premiere, XSI, Shake, Digital Fusion, After Effects

ADIDAS "IT'S ON ME FOR WE" TVC:45

Agency: 180 LOS ANGELES

Director: PATRICK MURPHY

Production: ELASTIC

VFX: ELASTIC A52

www.elastic.tv www.a52.com

With a strict two-hour window to shoot each athlete, director Patrick Murphy and the Elastic/a52 team decided less would be more, "To allow us to get what we wanted on the compressed schedule, we used only three camera positions for the whole shoot. By shooting with the RED camera in 3K, we were able to adjust the framing of players in post and thereby make it feel like we'd moved the camera. The layering of the players was done in Flame, along with adding the regulation lines of the basketball court."

For 180 Los Angeles Ex CD: William Gelner

CDs Gavin Milner, Grant Holland AD: Erwin Federizo Copy: Tom Hamling, Amir Farhang Ex producer/managing partner:

Peter Cline Sr producer: David Emery

For Elastic

Director: Patrick Murphy DP: Jeff Cronenweth EP: Jennifer Sofio Hall Line producer: Annie Johnson

For Rock Paper Scissors

Producer: Mike Goble

Editor: Jon Hopp EPs: Linda Carlson, Carol Lynn Weaver

For a52

VFX super: Patrick Murphy Lead Flame: Stefan Gaillot Post producer: Sarah Haynes FP: Jennifer Sofio Hall For LIME Studios
Mixer: Rohan Young

For Squeak E Clean Productions, Los Angeles "It's On Me for We"

by Brian Watters

Toolkit Flame

MTV EUROPE MUSIC AWARDS 2009

Broadcast design x 2

Client: MTV/MILAN DESIGN STUDIO

Director: KAY TENNEMANN

Production/Animation PARASOL ISLAND

www.parasol-island.com

How do you work references to the 20th anniversary of the fall of the Berlin Wall into the graphics for a fun and festive music awards show? Claudio Weber, at Parasol Island in Düsseldorf says their solution was to use eyecandy "to achieve a metaphoric and abstract approach while making a statement about freedom and against cultural and ethnic division." Schedule: five months.

For Parasol Island

EP: Philip Hansen Producers: Viola Habermehl, Melanie West Director: Kay Tennemann 3D: Kay Tennemann Compositing: Kay Tennemann, Denis Reva, Tom Miller

Music and sound: Jonathan Wulfes

Toolkit

Cinema 4D, Fusion, After Effects

SONY "MACHO QUE SE RESPETA"

Broadcast design:60 (montage)

Client: SONY ENTERTAINMENT TELEVISION LATIN AMERICA

Director: VLADIMIR MIHALKOV

Production:

TOTUMA COMMUNICATIONS + DESIGN

Animation: TOTUMA COMMUNICATIONS + DESIGN

www.totuma.net

Hubert Reinfeld, creative director at the Totuma studio in Harbor Islands, Florida: "Sony decided to split their programming between feminine and masculine audiences, assigning them specific days of the week. 'Macho que se respeta' became a franchise fully oriented to their male audience.

We never thought the idea of graphically representing 'piss all over the toilet' was gonna go through client approval but on the contrary, they loved it." Seen across 35 countries in Latin America and the Caribbean. Schedule: two months.

For Sony Entertainment Television Latin America.

Art/CD station: Andrea Ayala Sr designer: Juan Pablo Valdivieso

For Totuma communications + design

Director: Vladimir Mihalkov ADs: Cristina Briceño, Marcos Medvedov Producer: Pedro González TD: Manuel Piña Design: Andreina Diaz, Glenis Dias, Fabiana Daly, Nicomedes Zuloaga, Marcos Medvedov, Animation: Marcos Medvedov, Glenis Dias, Marcos Andrade, Manuel Piña, Fabiana Daly, Nicomedes Zuloaga

Toolkit

Illustrator, Photoshop, After Effects, Maya

COMMUNITY "COOTIE CATCHER" Title sequence :28

Clients: KRASNOFF FOSTER ENTERTAINMENT / SONY PICTURES TELEVISION

Directors: RUSSO BROTHERS

Animation/VFX: SAROFSKY CORP. SPEAKEASY FX

www.sarofsky.com www.speakeasyfx.com

LA/CHI designco Sarofsky Corp. team up with New Jersy's SpeakeasyFX to open a new NBC comedy series.

Erin Sarofsky, owner and CD of Sarofsky Corp.: "The brief was simple: They wanted a main title that captured the tone of the show – irreverent and light. For this reason we landed on the cootie catcher as the perfect paper canvas to display the credits, surrounded by doodles unique to each character.

We knew getting signoff on illustrations with enough time to shoot and edit would be impossible so we chose to create it in 3D and shot plates of the library.

The main goal was to get the texture of the paper super realistic. We wanted to leave people wondering if it was CG or stop motion." Schedule: one month.

For Krasnoff Foster Entertainment / Sony Pictures Television

Directors: Russo Brothers, Dan Harmon Music: The 88

For Sarofsky Corp.

Director/lead artist/lead illustrator: Erin Sarofsky Compositor: Matt Crnich Designer: Gene Park Producers: Louise Krakower, Rachel Steele Assistant producer/illustrator: Halley Bonoma

For SpeakeasyFX

VFX director: Scott Stewart VFX super: Andy Zazzera TD: Eric Thivierge Animators: Roman Kobryn, Mike Wilson Illustrator: David Michael Friend Special thanks: Jan Carlee, Sean Smith

Toolkit

Softimage, After Effects, Photoshop

"MISFITS" TVC:40

Agency: 4 CREATIVE

Director: NEIL GORRINGE

Production: CHANNEL 4

VFX: THE MILL

www.the-mill.com

The Mill in London bring their bigleague fire power to the launch of "Misfits" a new drama on E4 about wayward teens who gain superpowers after getting zapped by lightning. Luke Colson, head of The Mill Studio: "Neil Gorringe wanted the spot to feel big, bold and epic. On the day of the shoot it was overcast which helped but we had our work cut out as most scenes required additional 3D ice elements, and all required clouds and lightning. We wanted to create as much of the ice storm in camera as possible which involved the use of pressurized ice canons, trained pigeons and a metal safe being dropped from a crane onto a car."

For The Mill For 4 Creative Producer: Luke Colson ative: Neil Gorringe roducer: Jason Delahunt Telecine: Seamus O'Kane Flame: Pete Rypstra For Channel 4 Shake/Nuke: Pete Hodsman Director: Neil Gorringe 3D: Suraj Odedra Producer: Jason Delahu Edit: FCP department Toolkit Smoke, Final Cut, After Effects, Grade

PLAYGROUNDS FESTIVAL TITLES 2009 Opening titles 2:40

Director: ROGIER HENDRIKS

Production: REVOLVER

Animation/VFX: ONESIZE

www.onesize.com

Onesize director Rogier Hendriks: "Playgrounds Festival director Leon van Rooij asked us ito do the titles for this year's fest and of course we said yes because doing openings like these are rare opportunities.

"With no creative brief and even less budget, we started conceptualizing and designing how we could create something impressive, something new, something with a lot of production value, something we had not done before with our team but produceable within three weeks.

"For the ultra slow motion, shooting with a Phantom camera would not do the trick for us. We wanted to have more control over the slow motion in post-production – still be able to decide camera angles and motion. To do this

we used the camera mapping technique in 3D. The production was made fairly simple compared to live-action shoots with high-speed cameras shooting on location. Our photographer Jasper Faber did an outstanding job by using only two flash setups, a camera and a Macbook."

Watch Behind the Scenes on the DVD.

For Playgrounds Festival

Festival director: Leon van Rooij

For Onesize

Direction: Rogier Hendriks 3D design/animation: Kasper Verweij, Harm van Zon, Menno Fokma, Reinier Flaes, Heerko Groefsema, Remco Janssen 2D design/animation: Rogier Hendriks, Menno Fokma Edit: Rogier Hendriks

For Studio Takt

Sound design: Joris van Grunsven

For Revolver

Producer: Dijana Olcay-Hot DoP: Jasper Faber Location Scout: Hans v/d Berg Makeup: Elseline Hokke Fighter #1: Jeroen Roos Fighter #2: Cesario di Domenico

Toolkit

Cinema 4D, 3ds Max, After Effects, Poser

"H2OIL" Documentary segments 3:19

Client: LOADED PICTURES

Directors: DALE HAYWARD SYLVIE TROUVÉ

Animation:

www.lamoustache.ca

Montreal-based design studio La Moustache distills the complexities of extracting oil from the controversial Alberta tar sands project into three digestible components for the feature documentary H2oil. Sylvie Trouvé, animation director at La Moustache: "The project was to explain the process of the tar sands, water's role in this process and how NAFTA is involved. These themes were requested to be three individual segments of one minute that could to be placed anywhere in the film. Animated solely in After Effects, the trilogy took La Moustache five months to complete.

For Loaded Pictures:

Writer/director: Shannon WalshProducers: Sergeo Kirby, Sarah Spring

For La Moustache

Directors: Dale Hayward,

Sylvie Trouvé Animation: Dale Hayward, Sylvie Trouvé Illustration: James Braithwaite Animation concept: Dale Hayward, James Braithwaite, Sylvie Trouvé Sound design: Daniel Lagacé

Toolkit

Photoshop, After Effects

"CARDBOARD" Short film 2:29

School: AKV ST. JOOST ART ACADEMY (BREDA, THE NETHERLANDS)

Director/animation: SJORS VERVOORT

www.sjorsvervoort.nl

Director/animator Sjors Vervoort reveals he had a simple goal with his graduation film: "To show all the skills I learned during my four-year animation course at the art academy. I considered using CGI in live action, but after some tests I wasn't satisfied with the result. Inspired by street art, I decided to create something touchable. I had the idea of cardboard because it is flexible and flat like my characters, and easily affordable.

"Cardboard contains approximately 1,200 photos, which where taken in the streets of Eindhoven, The Netherlands. I wasn't working with storyboards, each shot was a new piece in the puzzle, and throughout the production it started to become more clear which direction my film was taking.

Unfortunately, since I was limited with time, I couldn't create everything on the streets. I used

Photoshop for some of the shots to speed up the process. I don't think it's important for viewers to know what is real and what isn't; *Cardboard* is a visual experiment and is not based on a technique." Schedule: six months

Sound FX/music: Steven Aerts

Toolkit

Stop Motion Pro, Photoshop, Illustrator, Premiere Pro, Cannon PowerShot G9, cardboard, paint, markers, pencils, paper

SHORT FILMS

Enter code: **63DPSSF1**

at:

www.stashmedia.tv/promo to SAVE 25%

"An amazing mix of comedy and totally inspired weirdness."

Here's your chance to own 30 extraordinary short and-a-half hours of sheer entertainment from Stash DVD Magazine.

Stash SHORT FILMS 1 delivers an international behind the scenes extras and a 40-page book of stills.

"JESUS 2000" Short film 1:22

Directors:
REMI BASTIE
JEAN-BAPTISTE CUMONT
CLEMENT DESNOS
JONATHAN DJOB NKONDO
NICOLAS PEGON

Production: WIZZDESIGN

Animation: WIZZDESIGN

www.wizz.fr

When five students from Les Gobelins school knocked on the door of WIZZdesign this past summer eager to create a discoinfused update to the story of Jesus, the Paris studio could not say no. Co-directors Remi Bastie, Jean-Baptiste Cumont, Clement Desnos, Jonathan Djob Nkondo and Nicolas Pegon worked through the month of July under the guidance of WIZZ directors Guillame Combes and designer Philippe Vallette.

The less than reverential work combines classical drawing table techniques and digital animation in After Effects and Flash.

For WIZZdesign Producers: Matthieu Poirier

Guillaume Combes
Directors: Remi Bastie,
Jean-Baptiste Cumont, Clement
Desnos, Jonathan Djob Nkondo,
Nicolas Pegon
Graphic artists: Remi Bastie,
Jean-Baptiste Cumont, Clement

Jean-Baptiste Cumont, Clement Desnos, Jonathan Djob Nkondo, Nicolas Pegon

Sound design: Philippe Valette Music: R-Ash aka Riad Hammadi

Toolkit

Photoshop, After Effects, Flash

stash 52 16

APE SCHOOL "WAIL TO GOD"
Music video 2:33

Record labels: NINJA TUNE COUNTER RECORDS

Director:
ANTHONY F. SCHEPPERD

Production: MICHAEL JOHNSON

Animation: ANTHONY F. SCHEPPERD

www.vimeo.com/user2405345

Montreal director/animator
Anthony F. Schepperd: "There
was never really a question about
what the video was going to be
about. Michael and I met once and
our ideas fit together perfectly.
First thing I did was some quick
sketches. I just wanted to get out
ideas and character designs. That
was the easy part.

"When I went to do storyboards I realized I had a lot to get into a two-and-a-half minute song. I needed to establish two characters, their problems, their relationship, how they went about their revenge and then the building of gigantic towers made of breasts.

"I usually sit down and just do a rough animation through the whole project. It looks terrible but gives me a better sense of how the movement upholds the overall feel of the video and music.

If knew the color scheme had o change with the music, so I decided the first half would be cooler and duller, the middle ntense and psychedelic, and the end to be warmer tones. I usually out down the shadows and then he highlights. I'd say the whole process took three and half months, or about 1,260 hours of work."

Watch Behind the Scenes on the DVD.

Toolkit

Flash, Photoshop, Premiere

stash 52.17

GREG JOHNSON "I GOT OPINIONS" Music video 3:15

Client: GREG JOHNSON

Director: DAVID WAY

Animation: WATERMARK

http://watermarkltd.com

Watermark is a collective of illustrators based in New Zealand and this three-minute opus for local singer-songwriter Greg Johnson connects work by director David Way and seven other Watermark artists into the company's first music video.

Director David Way: "Greg's sole specification was that he didn't want to be in the music video. The main creative challenges would have to be creating a story and narrative structure that would not only allow the artists to get off creatively, but also would see the project completed in the eightweek time frame.

"We decided on a process whereby the beginning and end of each narrative were clearly defined and storyboarded, but the core of the narrative would be left open to the artists who all approached

their assignments (in isolation from each other) with their own unique creative and technical methods.

"Once the artist had established their diegesis, they worked with the director to develop a storyboard and execution that would allow their work to be animated and connected logically (I use that word quite lightly) to the other worlds that were in fabrication."

For Watermark

Director/writer: David Way Producer/artist: Simon Shaw Animation director: Julian Stokoe Animator: AB Watson Artists: Anton Petrov, Dean

Proudfoot, Christen Stewart, Daron Parton, Katie McCormick, Phillip Small, Jo Tronc Post production: Mike Stephenson

Sound engineering: Auckland Audio

DVD cover/collateral designs: LY Design

Toolkit

After Effects, Flash, Photoshop, Illustrator, Corel Painter

"CLOSE UP II" Virals x 2:43,:30

Director: STEFAN VIOLA

Production: SABOTAGE-STUDIO

Animation/VFX: TWO LEFT HANDS SABOTAGE-STUDIO

www.twolefthands.fr www.sabotage-studio.com

Lorin Horwitz at Sabotage-Studio in Paris: "We were asked to show the coffin package and how it could be used with the finger skateboard.

"Everything is handmade. We created a small (15cm high) articulated puppet in silicon and resin with a skeleton – this puppet has very thin fingers, and it was hard to armature them.

"Once we made the puppet, we were ready to shoot. We usually captured from two to five seconds a day. Then we had to shoot the hand. This part of the movie is shot with a normal live-action camera. The two parts of the movie were integrated with After Effects." Schedule: seven weeks

For Close Up Director: Stefan Viola

For Sabotage-Studio / Two Left Hands

DOP: Stephen Barcelo Editing: Grégoire Sivan 3D: Clément Choblet Compositing: Emmanuel Picheraud Sound: Kouz Production

Toolkit

Dragon Stop Motion, After Effects, 3ds Max

O'NEILL EVOLUTION 2010 Viral/TVC :50

Agency: BASIK PRODUCTIONS

Director: RUFFMERCY

Production: BASIK PRODUCTIONS

Animation: RUFFMERCY www.ruffmercv.com

London director/animator/designer Russ Murphy (aka Ruffmercy): "As the spot was 1920x1080 HD and there was only my computer for designing, animating and rendering the whole thing, my main goal was to keep everything as simple as possible so I could maintain the workflow and not become unstuck with huge render times and slow RAM previews.

"To achieve this I tried to keep the designs vector based and only use bitmap images when needed. This also gave me freedom down the line to alter shots and zoom in much tighter if I needed to rework shots. I also decided to not use any camera depth of field and instead use a simple center spot plug-in to create the illusion of depth. I was also very selective

about blurs such as motion or camera shake. So through tightly monitoring my files and effects throughout the job I managed to keep everything running smoothly and rendering the final piece only took around two hours."

For O'Neill

Client: Bernhard Ritzer Director/editor/animator: Ruffmercy Audio: Tom Guest

Toolkit

After Effects, Photoshop, Illustrator

SONY ERICSSON MH907 "PUT YOUR EARS IN CONTROL" Viral 1:36

Agency: TOP DOLLAR

Director: KRISTOFER STRÖM

Production: BLINK INK VARELSEN

Animation: KRISTOFER STRÖM

www.ljudbilden.com

STASH: What was the client brief? Kristofer Ström: "We have these new amazing headphones, make an amazing video!"

Biggest creative challenge?
Finding the right bus. I tested a
whole lot of plastic toy buses first,
but since I couldn't find the right
one I built my own in clay. This was
the best decision during the whole
project.

Technical challenges?
Getting the smooth dollyshot and bus turning at the same time. You can do magic with a spinning cheese plate and a flexible arm.

Watch Behind the Scenes on the DVD.

For Top Dollar
AD: Tomas Melinder

For Blink Ink

Producer: Bart Yates

For Varelsen

Producer: Nicholas Wakeham Director/animation/clay/character design: Kristofer Ström VFX/compositing/animation: Fric Buchholtz

Music/sound effects: Douglas Holmquist

Toolkit

Flash, After Effects

"BEERENBERG" TVC:30

Agency: KITCHEN AS

Directors: JAMIE MCCARTER JAKOB THOMMESSEN

Production: STORM STUDIOS AS

VFX: STORM STUDIOS AS

www.stormstudios.no.

Oslo VFX studio Storm Studios wrangles photo-real CG wildlife to introduce a Norwegian outdoor/ ski apparel brand. Storm producer Anja Nicolas: "The idea is that the clothes are so good for rough weather conditions even arctic animals want to wear them.

"The CG bear was created as part of a creature pipeline development project for which we received funding from Innovation Norway. But this commercial was commissioned before the polar bear was completed so initially we were uncertain how close we could get to the bear while still maintaining the realism. Once we saw it was working, we scared/ surprised the client with the close up bear-attack shot."

For Kitchen AS

Copy: Thomas Askim AD: Eirik Stensrud Producer: Caroline Werring Otnes PA: Suzanne Bonnevie

For Storm Studios AS

Directors: Jamie McCarter, Jakob Thommessen Producer: Ania Nicolas VFX super: Jamie McCarter Modeling: Martin Andersson Rendering/lighting: Espen Nordahl Cloth/fur simulation: Henrik Karlsson

Particles: Magnus Pettersson Animation: Stig Saxegaard, Nicolai Lockertsen, Martin Andersson Matte painting: Nicolai Lockertsen Comp: Samuel Karlsson PMs: Tom Joelsen, Martine Stolp DoP: Theodor Kristensen

Cast: Kristofer Hiviu Sound: Egg & Bacon

Toolkit

Mava, RenderMan, Mudbox, Silo. Shave and a Haircut, Houdini

NEW BALANCE "FEET ON HEAD" TVC: 30

Agency: BBDO, NEW YORK

Director: BILL BRUCE

Production: RSA

VFX:

METHOD STUDIOS

www.methodstudios.com

With the decision made to keep the runner's antler-feet as live action and not 3D models, Method's big challenge was to smoothly marry these star-crossed body parts to his forehead. 3D VFX super Dan Seddon: "Not only did we have to match the look and the motion, but also the lighting to an extraordinarily precise level. Everything went according to plan, but nothing was easy."

Using in-house motion control software, Seddon and Flame artist Simon Scott extracted the original camera information and movement from the runner footage and applied it to the control rig used to shoot the feet. Seddon says to attach the feet without the luxury of 3D lighting, "We ended up using camera mapping and literally

painted each frame to ensure the joins between the feet and the head was seamless. That was really the only way to fuse these two lighting challenges."

For BBDO, New York

CCOs: David Lubars, Bill Bruce EP: Elise Greiche-Pavone AD: Cesar Finamori Copy: Avital Pinchevsky Exec music producer: Loren Parkins Director: Bill Bruce

For RSA

President: Jules Daly EP: Tracie Norfleet Line producer: David Mitchell DOP: Bob Ganz

For Method

CD: Alex Frisch
Sr EP: Gabby Gourrier
Producer: Helen Hughes
Coordinator: Erica Headley
3D super: Dan Seddon
Lead Flame: Simon Scott
Flame: Alan Lattari
Sr CG: James Le Bloch
CG: Todd Herman, Christine
Verzosa, Hiro Okubo, Adam
Tamandl, Olivier Dumont, Tristian
Madura
Roto/paint: Cecile Tecson, Pam
Gonzales, James Pastorious

For Nomad Editor: John Murray

For Company 3

Colorists: Stefan Sonnenfeld, Tim Masik

For Sound Lounge

Mixer: Tom Juracone

For emoto music:

Composer: Ryan Elder

Sound design: Francois Blaignan

FIAT 500 "NEW TIMES" TVC 1:00

Agency: LEO BURNETT, BRAZIL

Directors: CADU MACEDO MATEUS DE PAULA SANTOS

Production: THE EBELING GROUP

Animation: LOBO VETOR ZERO

www.vetorzero.com.bi

The Fiat Cinquecento hits the Brazilian market with a shiny 3D bang via this :60 spot from Lobo and Vetor Zero.

Bryan Wilson, associate producer at The Ebeling Group in NY: "The initial idea linked a reference to the car's original run in the 1960s to the concept of a 'new age', employing assorted oriental mystic symbols. We soon realized the result of this treatment would be too old-fashioned and psychedelic, so we opted for a much more contemporary and forward-thinking direction, also allowing for some comical touches.

"Once we decided on a futuristic environment, the technical challenges multiplied – a lot of new visual elements were added but we still had the original production schedule. Especially tricky were the hairy creatures working the car wash." Schedule: three weeks of planning, seven weeks in production.

Watch Behind the Scenes on the DVD.

For Fiat

Client: C. Belini, Lélio Ramos, João Batista Ciaco, Malú Antonio, Ana Brant

For Leo Burnett Brazil

Creatives: Ruy Lindenberg, Javier Talavera, Breno Balbino, Fábio Nagano Production: Iracema Nogueira Lima, Celso Groba, Fernanda Moura, Camila Aquino

For Lobo/Vetor Zero

Director: Cadu Macedo, Mateus De Paula Santos EP: Alberto Lopes Producer: Loic Lima Dubois, Roberta Reigado Lead composer: Ed Côrtes Music/sound design: Tentáculc

Toolkit

Maya, After Effects

SING UP "CAN'T GET IN"

Agency: AMV

Director: JAMES PRICE

Production: TRANSISTOR STUDIOS STRANGE BEAST

Animation: TRANSISTOR STUDIOS

www.transistorstudios.com

Director James Price from NYC's Transistor on his silly and frenetic collage for UK charity SingUp. org. "The agency asked us to imagine a world that was full of the thoughts of a 10-year-old kid so we knew we would have to create a bunch of characters and objects. Diversity was important; we didn't want to be locked into one creative look. We achieved this by working with many illustrators with a wide range of styles.

"We had three weeks to rig and animate, so a shot schedule was important; it allowed us to spend more time on the heroes in the spot. Another priority was to get the camera moves locked as early as possible so we could block out the scenes."

For AMV

Producers: Yvonne Chalkley, Yvonne Clayton, Poppy Manning Copy: Pete Davies AD: Adam Rimmer

For Strange Beast

EP: Nicola Finn

For Transistor Studios

FP: Damon Meena ECD: James Price HoP: Andrea Sertz Jew Assistant producer: Corrine Liebe Associate CD: Aaron Baumle Sr AD/lead animator: Jamie Rockaway CG super: Marty Geren 3D character animators: Jacques Broquard, Ian Wilmouth. Kyle Mohr, Eric Bribiesca, John Kalaigan, Ximena Stahelin, Nigel Hendrickson Designers: James Price, Chris Murray, Jamie Rockaway Animators/compositors: Grea Chen, Chad Colby, Seth Ricart, Adam Stockett, Matt Hanson 3D character rigs: Carlos Sandoval Storyboards: Maurice Fontenot Sound: Sound Tree

Toolkit

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

RAMONA FALLS "I SAY FEVER"
Music video 3:40

Record label: BARSUK RECORDS

Director: STEFAN NADELMAN

Animation/VFX: TOURIST PICTURES

www.touristpictures.com

Stefan Nadelman ransacks the Dover Collection of royalty-free clip art images to build his nightmarish interpretation of "I Say Fever" by Ramona Falls, the current musical act of Brent Knopf. Nadelman previously collaborated with Knopf on the video for the Menomena track "Evil Bee" (Stash 37).

Nadelman assigned every element its own lighting properties in After Effects to avoid the moire patterns that occur when detailed engravings are scaled and animated in video, "When combined on top of the global lighting scheme and the shadows cast by them, it pushed my processors to the limit."

LAND OF TALK "IT'S OKAY" Music video 5:09

Record label: SADDLE CREEK RECORDS

Directors: DAVIDE DI SARO MIHAI WILSON

Production: THE FIELD

Animation/VFX: WEWEREMONKEYS

www.weweremonkeys.com

Marcella Moser, producer at WeWereMonkeys in Brooklyn, NY: "We knew from the beginning the project was going to be a work of love, and we wanted to create an artwork where the music, visuals and concept would combine seamlessly. We also wanted to challenge ourselves in terms of knowledge and artistic skill. So we created a concept that would push us into new techniques: We learned how to handcraft a costume, work with live animals. create realistic hand painted landscapes, and attach 3D hair to a live actor.

"A big challenge was to create a world that was not easily identifiable. We carefully chose a few elements that changed a

of a small airstrip in rural British Columbia. We shot the horse and rider at full gallop from the open door of a speeding minivan, and we duct-taped Davide with the RED camera into an ultra-light to get an aerial perspective of the action.

"In post, the shaky ultra-light footage turned out to be a challenge. Thanks to the SynthEyes website, we learned to prepare the footage by stabilizing in 3D (not 2D). After that, it was easy to get a solid track and get the shot into Cinema 4D so we could add the 3D elements." Schedule: 2.5 months.

EP: Cherie Sinclair Actress/horse trainer: Ines Stone Horse: Desi

Technical support: Mark Rogers

For WeWereMonkeys

Directors/animators/VFX/ designers/editors: Davide Di Saro, Mihai Wilson Producer: Marcella Moser DOP: Dominic Schaefer Costume design: Davide Di Saro, Mihai Wilson. Marcella Moser

Toolkit

After Effects, Photoshop, Flash, Cinema 4D, Mudbox, Maya, SynthEyes, PFTrack

mostly realistic environment into something surreal, such as the anti-gravity destruction, the shape of the mountain peaks and the twin sci-fi planets.

"Coming from an animation background, we are used to working in the box, but this video required us to get outdoors. Instead of hiring a camera operator, we rented a RED ONE for a week. We had to dedicate a few extra days to learning the camera and the RED workflow, but in the end it was worth it because it gave us more time and flexibility.

"Our set was the grass runway

TI "UN TOUR DE MANÈGE" Short film 3:40

School: GOBELINS L'ECOLE DE L'IMAGE

Directors/animation: NICOLAS ATHANÉ BRICE CHEVILLARD ALEXIS LIDDELL FRANÇOISE LOSITO MAI NGUYEN

Gobelins student and co-director, Alexis Liddell: "The assignment was a short film, six-month schedule, no more than five environments, three characters max. So we found this trick to actually make only one character set up, and scale the rig and blend/shape the modeling to get our four characters.

"Our challenge was to create something different from the films we can see everywhere and create a 2D atmosphere using the 3D.

"The film was made in 3D with Maya (except the abstract sequence between the wolf and the bird) and we used a lot of tricks to make our 3D look like it could have been made with pastels – we also wanted to use color as it could be in a soft dream and non-realistic.

"Another challenge was to work with five co-directors. It's sometimes very difficult because everyone has his word to say and each choice we make has to be approved by everyone."

Watch Behind the Scenes on the DVD.

Directors/animators: Nicolas Athané, Brice Chevillard, Alexis Liddell, Françoise Losito, Mai Nguyen

Music: Pablo Pico

Sound design: Vincent Hazard

Voice: Elise Roth

With the help of ELUDE/DIGIMAGE

Toolkit

Photoshop, Maya, After Effects

"VIDEOGIOCO" - LOOP EXPERIMENT Short film 1:22

Director/animator:

www.vimeo.com/user2426155

Donato Sansone, a director/ animator based in Torino, Italy on his tactile and disarmingly original film called *Videogioco*: "For the most part this is an improvised short. I had no idea of where it would take me or how long it would end up being; I was going by instinct, not knowing what would happen in the next scene.

"The making of the film is easier than what you may think. The main problem was the folding of the paper couldn't be animated. Therefore I threw away a number of sheets before arriving at the right way to make it function.

"I had a clear idea I wanted to do something grotesque, noir and amusing. At the same time I was thinking about the sounds typical of the laughter of the audience during a sitcom, a detail that my friend and sound expert Enrico Ascoli has so magnificently interpreted for me."

Sound: Enrico Ascoli

Toolkit

No software used

"AS ONE" Short film 2:40

Director: MAKOTO YABUKI

Production: TANGRAM CO. LTD.

Animation: MAKOTO YABUKI www.makotovabuki.com

Makoto Yabuki: "The concept of As One is a connection of people, society that people make, and nature. Each connection is expressed through 3D visuals and ambient music. Creative and technical challenges of the project: The feature in my work is abstract expression. I tried to make the work as simply as possible by eliminating the waste. As a result I got the composition in a simple

From modeling to animation, I used Autodesk Maya. I exported them with FBX, read to Autodesk 3ds Max and did rendering with V-Ray.

model and simple animation.

Music: Takaya Murakami

Toolkit

Maya, 3ds Max, V-Ray, Photoshop, Illustrator. After Effects

"MANAKAI" Short film 2:30

Director: MAKOTO YABUKI

Production: TANGRAM CO. LTD.

Animation: MAKOTO YABUKI

www.makotoyabuki.com

Makoto Yabuki: "The concept of the work is subjectivity and objectivity. Oneself and oneself as seen by others changed through communications was visualized. The moment when the person and the person are related is expressed. *Manakai* is part of a trilogy of CG projects I call 'contrast project'. They expressed the dilemma of communications from three views.

Because I made the work as simply as possible, the music became very important. Then I closely talked with the musician and always considered the cooperation of the image and the music."

Music: Kotaro Momose

Toolkit

Maya, Photoshop, Illustrator, After Effects

"WHITE BOX" Short film 4:10

Client: STURDY STYLE

Director: MAKOTO YABUKI

Production: TANGRAM CO. LTD.

Animation: TANGRAM CO. LTD www.tangram.to

Makoto Yabuki: "White Box is a work made as the visual identity for the architecture office Sturdy Style. Their corporate identity is about home creation without stereotypes.

In the film, the architect faces the white box symbolizing a home and designs harmony between life and the environment. By using CG, we can see his imagination graphically. Finally he creates the ideal home with his sincere desire."

For Sturdy Style

General manager: Mitsuteru Tsukamoto PR: Yukie Akutsu

For TANGRAM co. ltd.

Producer: Masanobu Nagakura Project lead: Takayuki Akachi Visual director: Daisuke Shigihara Designer: Yasuhiro Kobari Talent: Takanori Kaburagi Photography: Masashi Sasaki Music: Takaya Murakami

Toolkit

3ds Max, After Effects, Photoshop, Illustrator

stash SHORT FILMS

Here's your chance to own 30 extraordinary short films by today's most innovative directors – over two-and-a-half hours of sheer entertainment from Stash DVD Magazine.

Enter code:
63OBCSF1
at:
www.stashmedia.tv/promo
to SAVE 25%

Stash SHORT FILMS 1 delivers an international program of festival hits and little-known gems PLUS behind the scenes extras and a 40-page book of stills, credits, production notes and links for every project.

www.stashmedia.tv/SF1

