

DVD MAGAZINE Outstanding animation, VFX and motion graphics for design and advertising

stash04

boujoubullet™

Arms Stash

From the pioneers in automatic visual arts technology comes a new grade of affordable camera tracking software.

Fast and accurate whatever you shoot, boujou bullet incorporates all the features of the original, adding an easier interface at an affordable price. Expand your arsenal of tools with the world's first automatic 3D & 2D tracker software.

Price: \$2500 Available Now!

**For the bullet proof, find out more at
www.2d3.com**

Trusted by all the high calibre studios: AAV, Asylum Visual Effects, BBC, BSKyB, CBC, CBS Animation, Cinesite, Double Negative, ESC Entertainment, Frantic Films, Fuel, Fuji TV, Giant Killer Robots, Hammerhead, Hayes Davidson, Illusion Arts, JAK (Lucas Film), Jim Henson's Creature Shop, Mainframe Entertainment, Meteor Studios, Moving Picture Company, NBC, Nice Shoes, The Orphanage, Peerless, Rhinoceros FX, Rhythm & Hues, Ring of Fire, Sony Pictures Imageworks, Toyota, WETA Digital, Yleisradio Oy

OMG™

2d3

www.2d3.com

The virtual interchangeable with the real

Uncompromising Innovation.

Vegas® software for video and audio production is now considered the standard to which other non-linear editing products are held. The Vegas+DVD Production Suite – which includes Sony® Vegas 5 and DVD Architect™ 2 software – provides an unmatched, innovative set of professional production tools.

Sony's Vegas 5 software redefines workflow by providing an all-in-one real-time solution for editing, multi-track recording, compositing, titling, scoring and encoding. Its customizable interface allows users to accomplish a wider range of complex production requirements. Whether you're off-lining 24p HDCAM proxy files or finishing your project in DV, Vegas software delivers the ultimate in flexibility.

Sony's DVD Architect 2 software delivers a complete, professional set of DVD production tools that lets you develop dynamic menu-based DVDs with subtitles, alternate audio tracks, end actions and more.

Created through imagination driven by uncompromising innovation. No other media production suite is like it.

Uncompromising innovation for your unconventional creations.

SONY™

For rich media files,
it has never been easier to:

Archive \ Search \ Share

watercooler™

Digital Asset Management Made Easy

Stash video mailer's courtesy of Watercooler™ - A LAST EXIT Innovation. www.WATER-COOLER.tv

stash
DVD MAGAZINE

STASH MEDIA INC.

Editor: STEPHEN PRICE

Publisher: GREG ROBINS

Associate editor: HEATHER GRIEVE

DVD production: METROPOLIS DVD,
New York

Web site: ERIC WANG, lorez.net

Animation: KYLE SIM, TOPIX, Toronto

Toolkit: 3DS Max, Inferno

Music: TREVOR MORRIS,
Media Ventures, Santa Monica

Thanks: CHEYENNE, STEVE, MAYA,
NICOLE, JASON, TYLER

Cover Image: GOPHER BROKE
courtesy BLUR STUDIOS, Venice CA.

Stash toolkit: Illustrator, Photoshop,
InDesign, Transmit, Powerbook G4s,
Helvetica Neue, DIN, radioio.com

Contains 99.9% saturated phat.

SUBSCRIBE at www.stashmedia.tv

Legal things: Stash Magazine and Stash DVD are published 12 times per year by Stash Media Inc. All rights reserved and contents copyright Stash Media Inc. No part of this booklet nor the Stash DVD may be copied without express written permission from the publisher. Stash Media Inc. does not promote or endorse products, services or events advertised by third party advertisers in this publication. Submissions are welcome. Please refer to the Submissions information in this book or online. Subscriptions available from www.stashmedia.tv. Contact us at: Stash Media Inc., 207 W. Hastings St., Suite 506, Vancouver, BC V6B 1H7 Canada

As the more self-respecting of its practitioners will attest, there are no ways to predict what will or will not happen in the fickle world of pitches, pixels and plug-ins. But at the storytelling level things that work keep repeating – just ask any parent on their third copy of Green Eggs and Ham.

From the slapstick business of Blur's *Gopher Broke* short (04.29) to the tear-inducing starkness of Sarah McLachlan's *World on Fire* video (04.20) the scope of stories on Stash 04 is panoramic, as are the range of budgets, talent and tools used to produce them.

And in the interest of giving you more of the story on these stories, selected projects now feature links in the book that guide you to expanded coverage online.

Stephen Price

Editor

New York 12/04

sp@stashmedia.tv

**CITROEN C4 "TRANSFORM"
TVC :30**

Agency:
EURO RSCG LONDON

Director:
NEILL BLOMKAMP

Production:
SPY FILMS

Animation/VFX
THE EMBASSY
www.theembassyvfx.com

After detailed discussions of how a 25 foot high metal transformer might shake his tail lights, Marty Kudelka, better known as Justin Timberlake's choreographer, danced 30 takes of improvised motion capture to bring this little French car to life. The Embassy recommended that the environment also be created in CG to allow them complete freedom of camera movement.

For Euro RSCG London

AD: Steve Nicholls
Copy: Matt Anderson
Producer: Nicola Evans

For Spy Films

EP: Carlo Trulli

For The Embassy

VFX: Neill Blomkamp
VFX super: Trevor Cawood
VFX producer: Winston Helgason
Lead animator: Simon van de Lagemaat
Lead modeler: Paul Davies
Modeler: Ali Maleka
Compositors: Stephen Pepper,
Jon Anastasiades

Toolkit

Lightwave, Modo, Shake with sapphire plug-ins

**LEE JEANS "PRETTY WOMAN"
TVC :60**

Agency:
FALLON

Director:
PAUL GOLDMAN

Production:
PARTIZAN

VFX:
A52
www.A52.com

Attack of the 90-foot blue screen woman. Background plates were shot on location in Buenos Aires with compositing, clean up, reflections, lighting, shadow effects and final grade handled by A52 in West Hollywood under the supervision of lead Inferno artist Patrick Murphy. We're hoping for a sequel where "Natalia" and the unflinchable Lee Jeans guy actually hook up for cocktails and dancing.

For Fallon, Minneapolis

CD: Bruce Bildsten
AD: Dave Damman
Copy: Bobby Pearce
Producer: Joe Grundhoefer

For Partizan

DP: Alex Melman
EP: Sheila Stepanek
Producer: Susan Rued

For Terminal

Editor: Jonathan Del Gatto

For A52

EP: Mark Tobin
Producer: Ron Cosentino
Lead Inferno: Patrick Murphy
Inferno/online editor: Scott Johnson
VFX: Lisa Tomei

ToolKit

Inferno

ADIDAS “UNSTOPPABLE”
TVC :60

Agency:
TBWA\CHIAT\DAY

Director:
BRIAN BELETIC

Production:
SMUGGLER

Animation/VFX:
DIGITAL DOMAIN
www.digitaldomain.com

DD ties together a CG gym, little CG people running on a CG floor, ten CG helicopters displacing air and casting shadows, live action people—big and tiny, swizzle stick sized CG harpoons and a tangle of CG cables to create a well trained (but disastrously camouflaged) Lilliputian Special Forces unit determined to rein in Tracy McGrady. The entire spot was revised to ensure the shoot stayed within the two day hole in T-Mac's schedule.

Read more about this project at www.stashmedia.tv/04_03

For TBWA\Chiat\Day

EP: Jennifer Golub
ECD: Chuck McBride
AD: Geoff Edwards
Copy: Scott Duchon
Producer: Monika Prince

For Digital Domain

EP: Gabby Gourrier
Producer: Stephanie Gilgar
VFX super: Brad Parker
Animation super: Piotr Karwas
CG supervisor: Brad Hayes
Lead compositor: Rob Moggach

For Smuggler

EP: Brian Carmondy
Producer: Aris McGarry
DP: Jeff Cronenweth

For P.S. 260

Editor: Maury Loeb

Toolkit

Maya, Lightwave, Nuke (proprietary), Flame, Linux and Windows NT Workstations

NIKE “CHAMBER OF FEAR”
TVC :90

Agency:
WIEDEN+KENNEDY

Director:
DAVE MEYERS

Production:
@RADICAL MEDIA

Cell Animation:
STUDIO 4C
www.studio4c.co.jp

Post/VFX:
CREOCOLLECTIVE
www.creocollective.com

Lebron James brings a certain cavalier attitude to his role as The Chosen One in this spot that mixes styles and genres into a video game structure. The 6'-8", 240 pound power forward rises through the levels of the Chamber of Fear dispatching the enemies of all who reach for greatness: hype, envy, complacency and self-doubt.

For Wieden+Kennedy

CDs: Jimmy Smith, John Jay
ADs: Jayanta Jenkins, John Jay
Copy: Jimmy Smith
Producer: Tienneke Pavesic

For @radical media

EPs: Frank Scherma, Frank Stiefel, Donna Portaro

For OutPost Digital

Editor: Chris Davis

For Company 3

Colorist: Stefan Sonnenfeld

**BRITISH TELECOM
"NETWORKING"
TVC :60**

**Agency:
ST. LUKE'S**

**Director:
JOSEPH KAHN**

**Production:
EXPOSURE FILMS**

**VFX:
THE SYNDICATE**
www.syndicate.tv

It took five weeks of painstaking pre-viz and five months of production to bring together the live and CG characters into the digital metropolis of *Networking*. Kahn shot two weeks of green screen to capture as many live-action performances as possible, supplementing the cast with digital characters only when the acrobatics were impossible otherwise. Check the Behind the Scenes feature on the DVD for the animatic and more.

Read more about this project at www.stashmedia.tv/04_05

For St. Luke's
ECD: Al Young
AD: Nick Darkin
Copy: Scott Leonard
Producer: Jo Charlesworth

For Exposure Films

EP: Natasha Wellesley
Producer: Paige Seidel
DP: Brad Rushing
HOP: Ohna Falby

For The Syndicate

EP: Kenny Solomon
VFX producer: Richard Mann
VFX super: David Lombardi
Modeling super: Luke McDonald
Character animation super: Domenic Di Giorgio
Animators: David Lombardi, Luke McDonald, Domenic Di Giorgio, Brett Paton, Minory Sasaki, William Ashe, Brian Fisher, Mark Kochinski, Troy Slough, Shannon Wegner, Paul Griffin
Compositors: Kevin Prendiville, Brian Fisher, Minory Sasaki, Christine Goldby, Danny Braet
Colorist: Beau Leon

For Avenue Edit
Editor: David Blackburn

Toolkit
Lightwave, Maya, Digital Fusion, Flame

**JOHNNIE WALKER "TREE"
TVC :60**

**Agency:
BBH**

**Director:
DANIEL KLEINMAN**

**Production:
LARGE**

**VFX
FRAMESTORE CFC**
www.framstore-cfc.com

Re-assembling the team from 2003's multi-award winning "Fish" spot, Johnnie Walker's latest Keep Walking effort was shot over three-weeks in and around Vancouver and required three months post work by six 3D animators and two Inferno artists. The digital tree was built leaf by leaf with the help of a custom written plug-in called FS Diversity. There were, however, some practical on-set tricks – an oil drum in the river created the necessary wake for the canoe shot, and air bags buried in the ground helped create the burrowing roots effect.

Read more about this project at www.stashmedia/04_06

For Bartle Bogle Hegarty

CD/copy: Nick Kidney
CD/AD: Kevin Stark
Producer: Helen Powlette

For Large
Producer: Johnnie Frankel

Toolkit
Maya, Shake, Inferno

For Framestore CFC

Inferno: William Bartlett, Murray Butler
3D animators: Jake Mengers, Andy Boyd, Alex Doyle, Dean Robinson, David Mellor, Don Mahmood
Producers: Scott Griffin, Helen Stanley

**FORD MUSTANG
"CORNFIELD"
TVC :90**

**Agency:
J. WALTER THOMPSON**

**Director:
PAUL STREET**

**Production:
BELIEVE MEDIA/STREET
LIGHT FILMS**

**VFX:
R!OT PICTURES**
www.rioting.com

Steve McQueen steps out of the legendary 1968 action film Bullitt and into a 2005 Mustang and brings some spooky star power to the car's tag line, "The Legend Lives". A body double was used for scenes depicting McQueen from the back, while frontal views and close-ups of the actor's face were lifted from Bullitt and placed into the modern scenes by the visual effects team at R!OT.

Read more about this project at www.stashmedia.tv/04_07

For J. Walter Thompson

ECD: Tom Cordner
DOB: Carole Gall
CD/AD: Carl Warner
Copy: Curt Catalo
Producer: Kelly Trudell

For R!OT Pictures

VFX super/lead composite: Verdi Sevenhuysen
Composers: Kiki Chansamone, Les Umberger, Claus Hansen, Sean Wilson, Ashlee Wismach
Online editors: Verdi Sevenhuysen, Jason Frank, Randy Lowder, Mark Dennison, Matt Russell
VFX producer: Robert Owens
VFX EP: D. Todd Davidovich

Toolkit

Inferno, Flame, Fire, DaVinci 2K
Vector Plus, Lustre

For Believe Media/Street Light Films

EPs: Adrian Harrison, Liz Silver, Thornton
Producer: Taylor Pinson
DP: Garry Waller

For Filmcore

Editor: Nicolas Wayman-Harris

For Head Gear

Producer: Sue Riedl
Animator: Bartek Prusiewicz
DP: Jeremy Benning
Lead After Effects Artist: Nick Fairhead
After Effect Artists: Winston Lee, Karim Zouak
Production Manager: Ruby Zagorskis

Toolkit

After Effects, Final Cut Pro, Photoshop

**EXCEL "SPOKESGORILLA"
TVC :30**

**Agency:
LEO BURNETT, TORONTO**

**Director:
STEVE ANGEL**

**Production/animation:
HEAD GEAR**

www.headgearanimation.com

The striking performance of the Wrigley Excel Spokesgorilla is a result of combining the stop-motion Plasticene face shot on a digital camera and live action body filmed in 35mm against green screen. The cultured yet calamitous anthropoid was then composited into the city background - a collage of urban images mounted on foam board. The spot was completed in just over two months.

For Leo Burnett, Toronto

Producer: Melanie Palmer
AD: Brian MacDonald
Copy: Josh Rachlis
Music: Grayson Matthews

OFFICE MAX "SANTA'S HELPER"
TVC :60

Agency:
DDB

Director:
CHEL WHITE

Production/animation
BENT IMAGE LAB
www.bentimagelab.com

Intent on retaining the clunky charm of Sixties stop motion Christmas specials, director Chel White shot the animation on a grainy stock and then developed and printed the footage using processes from the period. Updated production techniques included using urethane and latex instead of clay for the characters, digitally treating the finished film to look like it was forty years old and filming key scenes of the Rubberband Man (Eddie Steeple) as reference for the animators

Read more about this project at www.stashmedia.tv/04_09

For DDB

CD: Don Pogany
Producer Paul Gunnarson
AD: Brian Billow
Copy: Tim Nichols, Vinny Warren

For Bent Image Lab

EP: Ray Di Carlo
Producer: Gretchen Miller
DP: Mark Eifert
Production designer: Paul Harrod
Character designers: Colin Batty, Scott Foster, Sara Neiman
Animators: Wendy Fuller, Jeff Riley, Rob Shaw, Jeffrey Bost
Compositors: Orland Nutt, Steve Balzer, Darrin Casler

For Downstream Digital

Colorist: Jim Barrett

Toolkit

Avid Adrenaline, Animation Toolworks Lunchbox, After Effects, Flame, 35mm Mitchell

For Luscious International

Producer: Andrew Morris

For Iloura

-VFX super: Julian Dimsey
Animators: Adrian Millington, Daniel Fotheringham
Rotoscoping: Keith Meure
Flame: Kim Fogelburg
TD: Grant Adam
Modeling: Paul Buckley
Tracking: Arran Potter

For Karl Marks

Editor: Adam Wills

Toolkit

Boujou, Z-Brush, 3DS Max, CAT, Vray, Commotion, Flame

VISA "PIGGY BANK"
TVC :60

Client:
VISA INTERNATIONAL

Agency:
CLEMINGER BBDO SYDNEY

Director:
RICHARD GIBSON

Production:
LUSCIOUS INTERNATIONAL

VFX:
ILOURA
www.iloura.com.au

Visa launches its debit card with this spot which went to air in Australia in November. *Piggy Bank* was shot in Colombia, and tracks expressive little porkers at the heels of happy shoppers to reflect the card's tagline, "Wherever you go, your money goes with you". Check out the Behind the Scenes feature on the DVD for the making of video.

For Visa International
DOM: Christopher Taylor

For Clemenger BBDO Sydney

CD: Danny Searle
AD: Scott Walker
Sr account director: Jade Horton
Sr producer: Roy De Giorgio

HUFF MAIN TITLE CREDITS

Broadcast design

Broadcaster:
SHOWTIME NETWORKS**Directors:**
ANDRE STRINGER, JOSE GOMEZ, CHRISTOPHER MARKOS**Design/production:**
SHILO
www.shilodesign.com

Showtime's new Sunday night centerpiece sets a dark and moody tone by taking us from the shock of birth and on through issues of socialization, acceptance, fear and eroticism. The collage of layered boxes, which was finished in HD, frames live action footage, still photography, and graphic illustration all connected with 3D spiraling metal wire.

For Shilo

CDs/designers/animators/compositors: Andre Stringer, Jose Gomez, Christopher Markos
 Producer: Tracy Chandler
 Animator: Cassidy Gearhart
 3D: Christopher Fung
 Assistant editor: Sara Dexter
 Randazzo
 DP: Tim Gleason
 Composer: W.G. Snuffy Walden

NIEUWE REVU "REVU 1"

TVC :30

Agency:
BSUR**Director:**
KOEN VAN OVOORDE**Design/animation**
ADDIKT
www.addikt.nl

A trippy composite backwards through the articles and photographs of racy Dutch magazine Nieuwe Revu. Although the latest cover features two busty, barely-clad beauties in a titillating embrace, we hear the monthly also covers newsworthy subjects like politics, sports and "glamour".

For Nieuwe Revu

Jan Paul de Wildt

For BSURConcepting: Rodger Beekman,
Jarr Geerlings**For Addikt**

Koen van Ooarde

For Condor Post Production

Marijn Giesbertz

ToolkitMaya, Photoshop, Illustrator, After
Effects

FUEL “EXPERIMENT”, “CHRIS PASTRAS”, “X-TERMINATOR” TVCs x 3

Client:
FOX CABLE NETWORKS

Directors/CDs:
JENS GELHAAR, JONATHAN NOTARO

Design/animation
BRAND NEW SCHOOL
www.brandnewschool.com

Three new spots from the fertile team of BNS and Fuel.

1. “The Fuel Experiment” promotes a Project Greenlight-like contest that awards the winner \$1 million to produce an action sports feature.
2. “Pastras” is a signature piece designed by art director Chris Pastras that starts in LA and takes us on a trip around the world.
3. “X-terminator” supplies crucial and long overdue information on how to stop gigantic ants from destroying LA. On second thought...

For Fuel TV
CD/EPs: CJ Olivares, Jake Munsey

“Experiment”

Director/illustrator: Jens Gehlhaar
2D animators: Han Lee, Mark Kim
3D animator: Andy Kim
EP: Kevin Batten
Producer: Jared Libitsky

“Pastras Signature ID”

CD: Jens Gehlhaar
AD: Chris Pastras
2D animator: Won Hee
EP: Kevin Batten
Producer: Jared Libitsky

“X-Terminator”

CD: Jonathan Notaro
Design/AD: Sean Dougherty
2D animator: Jonathan Cannon
3D animators: Joao Amorim, Nick Bruno, David Lobser, Mike Stern, Reeves Blakeslee
Rotoscope: James Tosatti
EP: Chris Mantzaris
Producer: Mark Groeschner

CMT MUSIC IDS
Broadcast design x 4

Client:
COUNTRY MUSIC TELEVISION
Production/design/animation
EYEBALLNYC

www.eyeballnyc.com

The evolution of CMT’s on air presence continues with these four IDs from a 10-spot package. Creating and assembling everything in-house, EyeballNYC mixes hand-drawn illustrations and watercolors with stills and live-action of landscapes, textures and local bands shot over a couple of days in the heartland of Texas. The goal was a combination of traditional and modern country with a wide range of age and personality. Says lead designer/ animator Gault, “We wanted the overall package to feel cohesive, but also for each piece to have its own distinct personality”.

Read more about this project at www.stashmedia.tv/04_14

For CMT

VP Creative and marketing: James Hitchcock
CD: Michael Engleman
AD: Carla Daeninckx

For EyeballNYC

CD: Limore Shur
EP: Mike Eastwood
Producer: Beth Vogt
Lead designer/animator: Adam Gault
Illustrator/animator: Stefanie Augustine
Designer/animator: Jason Conradt
Designers: John Lake Harvey, Ali Kocar

For Expansion Team

Composers: John Kastner, Bill Doss

Toolkit

After Effects, Photoshop, Illustrator.

stashSUBMIT

STASH needs your most current and exceptional animation, VFX and motion graphics projects (regardless of budget or technique) including:

- / television, cinema and viral commercials
- / broadcast graphics and film titles
- / branded content
- / music videos
- / short films
- / spec spots and pitches
- / and those jobs that just up and died

While STASH welcomes credit and title sequences, we do not accept animation or VFX work done for the body of a television program or feature film.

To submit projects for consideration:

Email Quicktimes or FTP links to sp@stashmedia.tv or go to stashmedia.tv for directions on where to forward a DVD.

stashRETAIL

STASH IN STORES

STASH is available in selected bookstores and art resource outlets around the globe. See the list at www.stashmedia.tv. To suggest a store or inquire about selling STASH, please email gr@stashmedia.tv or call 604-689-1300.

stashBTS

BEHIND THE SCENES

When you contribute to STASH, you have the opportunity to include behind the scenes material with your work. These mini-productions may include storyboards, conceptual art, maquettes, wire frame models, render and compositing tests, director/ animator/ producer commentary etc.

CHECK OUT THE BEHIND THE SCENES FEATURES ON SELECT STASH ENTRIES.

stashADS

ADVERTISING

We gladly accept advertising from suppliers to the industry such as software and hardware firms, festivals, award shows and strong coffee companies. To maintain editorial integrity, STASH does not accept advertising from companies directly involved in the production of design, animation or VFX.

To book your ad space, contact Greg Robins at 604-689-1300 or gr@stashmedia.tv

stashSUBSCRIBE

www.stashmedia.tv/subscribe

Publishing 12 issues a year, STASH is the essential resource for ad agencies, broadcasters, animation and VFX studios, designers, post houses, production companies and schools. Save hours of research while building your own collection of inspiring animation.

SUBSCRIBE NOW to get your own STASH delivered for only US\$19 per issue. Or take advantage of the Corporate Subscription and receive 48 copies (4 per month x 12 months) of STASH for only US\$15.62 per issue (perfect for larger agencies and studios).

SUBSCRIBE RIGHT AWAY AT www.stashmedia.tv or copy this form, fill it out and fax to 604.608.9295.

Yes! Please start my subscription to STASH today.

→ Select payment (for rates outside North America visit www.stashmedia.tv)

→ **Check one only:**

Single subscription (1 x 12 issues) US\$228/yr.

Bill me later

Corporate subscription (4 x 12 issues) US\$750/yr.

Payment enclosed (Payable to Stash Media Inc.)

Educational/student (1 x 12 issues) US\$199/yr.

VISA/Mastercard # _____

Month to month subscription US\$27.50/mo. Name on card: _____ Exp Date: _____

First Name: _____ Last Name: _____

Title: _____ Company: _____

Address: _____

City: _____ State/Prov. _____ Zip/Postal Code _____

Phone: _____ E-mail: _____

Is this a business address? Yes No Please include me in your promotional mailings or communications Yes No

→ **Mail today** - Stash Media Inc., 207 West Hastings St., Suite 506, Vancouver, BC V6B 1H7 CANADA

“THE LAST SHOT” MAIN TITLE
Feature film motion design

Studio:
TOUCHSTONE

Director:
GARSON YU

Production/animation/VFX
YU+CO
www.yuco.com

It took seven days to program the motion control cameras for this typographic homage to the minutia of the film-going experience. Shallow depth of field in each of the credit reveal shots and the desire for the entire sequence to read like one shot demanded that the camera moves be very precise. CG plays a supporting role as popcorn, coins and gumballs.

Read more about this project at
www.stashmedia.tv/04_15

For Touchstone Pictures
Director: Jeff Nathanson
Editor: David Rosenbloom

For yU+co

CD: Garson Yu
Producer: Jennifer Fong
Designer: Martin Surya,
Storyboard: Otto Tang
3D: Chris Vincola
VFX compositor/super:
David Fogg,
Editor: Zachary Scheuren
Inferno: Danny Mudgett
DP: Bryan Duggan
Set construction/props/motion
control: Craig Currie

Toolkit

Maya, Shake, Avid, Inferno,
Photoshop, Illustrator

OLN “FEARLESS” SHOW OPEN
Broadcast design

Client:
OUTDOOR LIFE NETWORK
Director:
MICHAEL MAGNOTTA

Design/animation
TRACE
www.tracepictures.com

Due to problems with rights clearances, the footage for this opening of a new documentary series on OLN would not arrive until the 11th hour. Trace's solution was a multi-box approach integrating the 3D capabilities of After Effects which allowed them to design the opening without any of the final video. When the clips did finally arrive they were quickly slipped into the animated panels.

For OLN

VP/CD of on-air: Michael Magnotta

For Trace

CD: Justin Stephenson
Designer/animators: Garry Tutte,
Dave Desjardins
Designer: Kent Hugo
Editor: Garry Tutte
Music: Nice and Smooth
EP: Trisha Emerson

Toolkit:

After Effects, Illustrator,
Photoshop, Final Cut Pro,

RENASCENT (RECENT WORK)

Broadcast design x 2

Design/animation

RENASCENT

<http://www.renascent.nl>

Joost Korngold is a Dutch freelance graphic designer who's often austere yet electrified adventures into 3D motion graphics has attracted clients like Nike and Kyle Cooper. These are two selections of recent work produced under his Renascent studio banner

CHANNEL ONE "EVA"

Un-aired concept for Dutch Channel One news.

CINEMAX: CINEMAX.COM

Concept title designs for a commercial for Commissioned by Gunshop

Toolkit

3DSMax, After Effects

MTV "THIS IS THE NEW SH*T"

SHOW OPEN

Broadcast design

Client:
MTV NETWORKS EUROPE

Director:
WAYTION

Design/animation/VFX:
WAYTION

www.waytion.com

Stockholm-based studio Waytion had this to say about creating the open for MTV Europe's fresh music showcase program, "It's always fun to work with clients that appreciate creativity and don't require the same old shine bling bling logotypes or [say]... 'make it just like this thing I saw on that channel the other day but different of course'".

Read more Waytion-style wisdom at www.stashmedia.tv/04_18

For MTV Networks Europe

Producer: Anna Källsen
Samuelsson

For Waytion

Photography/post: Waytion
Audio: Martin Hallberg

Toolkit

After Effects, Maya, Illustrator, PhotoShop, Final Cut Pro HD

FLASH IN THE CAN AWARDS BUMPERS

Event design x 3

Design/animation/audio
PLAY AIRWAYS

www.playairways.com

Three of 19 bumpers for the 2004 Flash in the Can Awards Show. Given creative carte blanche, production started with impromptu interviews of unsuspecting Torontonians ranging from people on the street to feisty first-graders. Storyboards were developed to these audio clips and translated into a series of illustrated layouts and animated. According to official eye witnesses the resulting bumpers caused the bewildered award show audience to overwhelm the Play Airways lads with, "A crushing hail of gold bullion and marriage proposals".

Toolkit

After Effects, Illustrator, Photoshop, Wavelab, Cubase, Reason, Recycle, MiniDV

SARAH MCLACHLAN
"WORLD ON FIRE"

Music video

Music label:
ARISTA / BMG

Director:
SOPHIE MULLER

Production:
OIL FACTORY

www.oilfactory.com

Simple but powerful graphics and animation compare the line items of music video production with what those same funds can accomplish in the third world. Muller and crew accepted payment in karma points for their work with stock footage donated by the agencies receiving donations. The US\$150,000 not spent on the video was dispersed to 11 charities around the world.

Read more about this project at www.stashmedia.tv/04_20

For Arista / BMG

Producer: Adam Lowenberg
DP: Sophie Muller
Editor: Sophie Muller
Design/animation: Kate Rogers, Cassiano Prado, Alex Carvalho, Dan Sollis

Toolkit

After Effects, Mac laptops

ROBOTA "TEASER III"**Book and game promotion 2:00****Director:****DOUG CHIANG**

www.dchiang.com

Working after hours for just under a year, Chiang and colleagues at Ice blink Studios produced this short (their third) about two warrior robots hunting human prey only to discover they are the ones being hunted. Robota is now available in bookstores, the video game will be released by Sony Pictures Imageworks in 2006.

Selected credits

VFX super: Pete Billington

VFX/animation super:

Matthew A. Ward

Producer: Erin Collins

Editor: Nicholas Seuser

Music: Chance Thomas

Matte painting/concept design:

Randy Gaul, Kurt Kaufman, Marc

Gabbana, Josh Viers, Aaron

Becker, Bill Mather

Animators: Will Elder-Groebe, Tom

Gibbons, Rick Glenn, Paul Davies

3D artists: Joel Emslie, Lee Fraser,

Brian Gee, Daniela Calafatello,

Anthony Pak Shafer, Michael

Cottom, Neil Lim Sang,

Kevin Scott

TDs: Zac Wollons, Young Duk Cho

MoCap Facility: Rearden studios

See the DVD for complete credits

Toolkit

Maya, After Effects, Mental Ray,

Final Cut Pro, Photoshop, G4's

Dell Precision Workstations, BOXX

RenderRack

For Blur

CD: Tim Miller

Modeling/lighting/compositing

super: Dave Wilson

Story/layout super: Paul Taylor

Animation supers: Marlon Nowe,

Jeff Weisend

VFX Super: Kirby Miller

Animation TD: Jon Jordan

Producer: Al Shier

3D Team: Heikki Anttila, Corey

Butler, Zack Cork, Daniel Ferreira,

Jean-Dominique Fievet, Jeff

Fowler, Ryan Girard, Paul Hormis, Tim Jones, Ian Joyner, Seung Jae Lee, Dan Knight, Makoto Koyama, Alex Litchinko, Allan Mackay, Kevin Margo, Remi McGill, David Nibbelin, Ruel Pascual, Todd Perry, Davy Sabbe, David Stinnett, Sung-Wook Su, Jason Taylor, August Wartenberg

Toolkit

3DStudio Max v5, Brazil, Digital Fusion, 100 IBM Intellistation Z Pro workstations

"WARHAMMER 40,000"**Game cinematic 2:00****Client:****THQ****Game developer:****RELIC ENTERTAINMENT****Director:****TIM MILLER****Design/animation****BLUR**

www.blur.com

Blur CD Tim Miller makes no secret of his goals for projects like Warhammer, a real-time strategy game for the PC based on the tabletop war game of the same name, "Just as the game has moved from tabletop to PC, we'd love to see the world of Warhammer translated into a full feature film - remaining true to the visceral action of the brand."

Read more about this project at www.stashmedia.tv/04_22

NO ONE IS INNOCENT
"Revolution.com"
Music video 4:25

Music label:
AZ / UNIVERSAL France

Director:
NOBRAIN

Production:
COSA

Design/animation:
NO BRAIN
<http://no.brain.free.fr/>

No Brain continue to pummel technical and aesthetic expectations in the music video world with this future-evil view of man and society. Green screen talent, an all-CG city complete with Stepford storm troopers and heavily treated performance footage were pulled together in six weeks by the Paris-based collective of designers, animators and filmmakers.

For COSA

Producer: Julien Rigoulot

For No Brain

Conception/realisation: Sébastien Fourcalt, Sylvain Lefebvre
After Effects: Mathieu Auvray
3D animation: Stéphane Beve, Sylvain Tardino
Inferno: Gurvand Tanneau

Toolkit

3DSMax, After Effects, Inferno, Civit, Flame

"TECHNORGANIC"
Short film 3:00

Director:
LUIS TORRES

Design studio:
FLAMA
www.laflama.com

Torres, a Mexico City-based designer and animator, brings his personal paintings to life in this fluid dream and explores themes of, "Growth and the different stages of growing either in a physical manner or a spiritual way."

For Flama

Animation/design: Luis Torres
Music: Roberto Aguilera
Audio engineer: Parlange
Model: Sophia

Toolkit

Mini DV, After Effects

**GMAC "MOUNTAIN"
TVC :30**

**Agency:
FITZGERALD & CO**

**Director:
DIGITAL KITCHEN**

**Production/animation:
DIGITAL KITCHEN**
www.d-kitchen.com

It must have been a tricky pitch, "So there's this mountain goat checking out this animated diagram on a folding movie screen on the side of a mountain road and we have this L.L. Bean kinda guy singing 'Coming 'Round the Mountain...'. Kudos to DK for producing the live action and the animation and combining it to make car accidents seem like some sort of fun.

For Fitzgerald & Co
CCO: Eddie Snyder
ED of broadcast production: Christine Sigety
CGH/copy: Susan Willoughby
CD/AD: Hal Barber

For Digital Kitchen

CEO/CCD: Paul Matthaeus
President/EP: Don McNeill
EP: Mark Bashore
CD: Jeff Long
Producer: Kelly Carlson
Editor: Andrew Maggio
Designers: Seth Ricart, Matt Lavoy
Live action producer: Susan Rued
DP: Christophe Landzenberg

Toolkit:

Avid, After Effects, Photoshop,
Illustrator

**BBC DIGITAL "CONTENT:
DRAMA"
TVC: 40**

**Agency:
BBC BROADCAST**

**Directors:
LUIS COOK,
STEVE HARDING-HILL**

**Design/direction:
AARDMAN**
www.aardman.com

**Animation:
AXIS ANIMATION**
www.axisanimation.com

Part of a new campaign for additional channels from BBC Digital. Co-director Luis Cook explains how Aardman and Axis brought off the freshly wonky look, "We filmed actors reading the dialogue using their mouths in a very exaggerated way and then edited the footage to give it more of a stop frame feel. We built the characters into the computer as 3D models and then projected the footage of the actors mouths, eyes and foreheads onto the models."

For BBC Broadcast

Producer: Louise Jones

For DFGW

CD: Dave Waters
Account manager: Paul Drake

For Aardman

Producer: John Woolley
Storyboards/key animator: Nigel Davies
Prod managers: Holly Bazin, Luke Youngman
Flash animation: Tim Ruffle
Design: Darren Dubicki, Tim Ruffle, Paul Cheshire

For Axis Animation

Directors: Dana Dorian, Steve Townrow
EP: Richard Scott

Toolkit

Lightwave, Maya, Combustion,
Photoshop

**ORANGE "ROCKING HORSE"
TVC :30**

**Agency:
MOTHER**

**Director:
DOUGAL WILSON**

**Production/animation:
BLINK PRODUCTIONS
www.blinkprods.com**

**Post/VFX
RUSHES
www.rushes.uk.co**

This first of three commercials that will extend into print and on-line to pitch Orange and it's mobile services. The ever-changing time-lapse cityscape is a composite of multiple layers of paper animation and puppeteer elements all of which required precise timing within motion controlled camera moves. The idea of using animated paper came from Dougal's *Three Girl Rumba* music video for Klonhertz.

For Mother

Producer: Zoe Bell

For Blink Productions

Producer: Matthew Fone

For Rushes

VFX: Duncan Malcolm, Emir Hasham
Producer: Carl Grinter

For Final Cut

Editor: Suzy Davies

Toolkit

Inferno, Flame, Spirit

**3 MOBILE "PANDAS",
"TURTLE/EEL"
TVCs 2 x :20**

**Agency:
WCERS**

**Directors:
PETE CANDELAND,
DAN SUMICH**

**Animation:
PASSION PICTURES
www.passion-pictures.com**

The cute and minimalist character designs of Tokyo-based Mari Chan (www.marichan.com) collide with dark humour to promote the UK's newest mobile network and the ability to watch music videos, news and sports, and personal video messages via their 3G phones.

For WCERS

ECD: Leslie Ali
CD/AD: Simon Robinson
Producer: Sarah Bailes

For Passion Pictures

Designer: Mari Chan
Producer: Michael Adamo

Toolkit

Traditional 2D animation, Toonz

“GOPHER BROKE”
Short film 4:17

Writer/director:
JEFF FOWLER

Design/animation:
BLUR

www.blur.com

The product of an in-house competition that invites employees to submit concepts, storyboards or treatments for short films, *Gopher Broke* is the latest Blur project to be short-listed for an Oscar. In production for five months with a team of 25, the film is another milestone in Blur's quest to be seen as a viable Hollywood player. The strategy seems to be working; their 2003 film *Rockfish* (featured on Stash 01) has been optioned by Vin Diesel's production company for development into a CG animated feature.

Selected credits for Blur

EP: Tim Miller
Additional story: Keith Lango, Tim Miller
Producer: Al Shier
Associate producer: Mandy Sekelsky
Animation super: Marlon Nowe
Lighting/compositing Super: Dan Rice
Storyboards: Jeff Fowler
Concept art: Sean McNally, Chuck Wojtkiewicz
Layout: Jeff Fowler, Derron Ross
Animation: Wim Bien, Jeff Fowler, Remi McGill, Marlon Nowe, Samir Patel, Derron Ross, Davy Sabbe, George Schermer, Jason Taylor

See the DVD for complete credits

Toolkit

3DStudio Max v5, Brazil, Digital Fusion, 100 IBM Intellistation Z Pro workstations

Tim Miller Goes for Broke

It's easy to hate Tim Miller. Mostly because he has what most people in this industry have killed for and still don't have. Yes, a Tron suit with a neon penis. Choosing the high road, we put our jealousy aside and trod all over his recent Hawaiian vacation so we could bring you the following insights into the mind behind Venice Boulevard's animation and VFX juggernaut Blur Studios.

Including *Gopher Broke*, the company has produced four CG shorts in the past three years. All of them have been short-listed for Academy Awards.

Aunt Luisa, 2002
Director/co-writer

You gave up the directors chair for *Gopher Broke*.

I decided to let a few of the other folks at Blur have a shot at the big chair. We've developed a group of folks who can grab the creative reins which is better than having one guy hog all the power. Plus the chair was still slightly soggy from my excitement over directing *Rockfish*.

I also think part of being a good artist is knowing your strengths and weaknesses. I'm not the best guy at doing the kind of slapstick humor in our shorts this year, so I'm content to sit back and watch

Rockfish, 2003
Director/writer

my betters go to town. At the end of the day it's a team effort and that team is Blur. Although if [*Gopher Broke* or *In the Rough*] wins an Oscar I may not be able to contain my envy. Academy Awards.

If Blur wins at the Oscars can a studio deal be far behind?

We certainly hope it leads to a deal but we realize it takes time. There seems to be 5 miles of hoops, hurdles, pits of flaming death, poisoned spikes, chained and starving lions and an ocean of bullshit before a movie deal comes through for anybody. Especially the first one. But if we do win the Oscar

In the Rough, 2004
Executive producer

it will be another chapter in the book *Reasons Why Some Studio Exec Should Wise-up and Give Blur a Film Deal*. It's quite a tome already.

If you had to share a trailer with any movie star (live or animated) who would it be?

The whole cast of *Johnny Quest*. I wanted to live in that family so bad when I was a kid. They were all so fucking cool. And maybe the mom from *The Incredibles*. Was I the only one who thought Elastigirl was hot?

Read the complete interview at www.stashmedia.tv/04_31

VFXWORLD
AN ANIMATION WORLD NETWORK PUBLICATION

The Premier Visual Effects Portal
[News](#) | [Features](#) | [Reviews](#) | [Resources](#) | [Jobs](#)

VFXWORLD.COM

Record & Mix for Television & Radio | Remote ISDN Recording | Sound Effects & Design | Music Composition & Scoring

Call for our reel today.

audio**Engine**|newYork
gloriaContreras (212) 473-2700
817 Broadway - 8th Floor, New York, New York 10003

audio**Engine**|west
bobGiammarco (602) 250-8605
316 West McDowell Road - Suite 105, Phoenix, Arizona 85003