

stash

48

DVD MAGAZINE

Animation, VFX and motion graphics for design and advertising

Establish your horizon

Your creative vision knows no limits. Where others end, you continue to the next horizon. Your production technology needs to keep up with you.

New Vegas™ Pro 8 software delivers the ultimate all-in-one video and audio production environment for creative visionaries like you. Its unique, progressive approach to video production, unrivaled audio control and powerful DVD authoring tools set it apart from other non-linear editors. Having established the benchmark for speed and ease of use, this new version moves the bar higher with additional features that offer increased power, functionality, and creative potential.

Now with ProType Titling Technology, multicamera editing, a comprehensive channel-based audio mixing console, Blu-ray Disc™ burning, and superior 32-bit float engine processing – in addition to its robust support for HDV, XDCAM™, 5.1 surround encoding, and 3D compositing – Vegas Pro 8 offers an unlimited array of opportunities to reach your production goals.

It's more than audio, more than video, more than media. It's your vision, a notch above the rest. Reach that new horizon with the power of Vegas Pro 8.

Learn more at

www.sonycreativesoftware.com/vegash

like.no.other™

THE MOST COMPLETE AWARDS AND COMPETITIONS CALENDAR

Accelerate your career with more awards.

TAXI Design Network brings you all the recognized awards and competitions,
across major creative disciplines.

WWW.DESIGNTAXI.COM/COMPETITIONS.JSP

taxi⁺
it's everywhere.

98 Minutes of 3D Heaven

If you crave hardcore 3D inspiration in all its forms, the STASH 3D ANIMATION COLLECTION is a must-have. Forty of the world's most influential and innovative 3D-heavy clips strapped together into a riveting 98 minute program complete with Behind the Scenes extras and a 40-page book of stills, tech notes, credits and links for every project.

Check out www.stashmedia.tv/collections for a preview and a look inside the book.

Limited edition. Grab yours today.

stash

DVD MAGAZINE 48

STASH MEDIA INC.

Editor: STEPHEN PRICE

Publisher: GREG ROBINS

Associate editor: HEATHER GRIEVE

Account managers: APRIL HARVEY,
CHRISTINE STEAD

Producer: BRANDON DEMARCO

Submissions coordinator: ABBEY KERR

Music editor: STEVE MARCHESE

Proofing editor: MARILEE BOITSON

Preview/montage editor: JEFF ZEMETIS

Contributing producer: ERIC ALBA

Technical guidance: IAN HASKIN

Cover image:

NICK HOOKER (see page 48.28)

WWW.STASHMEDIA.TV

ISSN 1712-5928

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

My grand unified theory of the design universe has, for several years now, included three interweaving high-level trends leading the industry into more experimentation and bolder creative decisions:

1. Design/production tools keep getting cheaper, more powerful and easier to use.
2. The number of screens to be filled with content keeps growing.
3. Clients need to break out of that clutter with smaller budgets in less time.

I still see evidence of these trends every day, but during a recent talk I gave in Caracas (thanks to Beatriz at Dancing Diabolo) I added two more trends to the list.

The first is less specific than the other three, more an overall mood or zeitgeist, let's call it the no fear factor. Fear of technology, fear of budgets, fear of schedule, fear of clients, fear of outrageous ideas, and fear of failure are all in retreat.

Another traditional production fear that is fading quickly is fear of geography. And that is the root of our second new trend – the rise of small market studios. New York, London and Los Angeles are still the major media markets. Historically they've had the bulk of the clients and that attracts studios, which attracts the best talent, which in turn attracts clients.

That loop has been getting tighter for a long time. But what we've seen at Stash, especially in the last two years, is a growing number of studios from smaller markets making a dent in the international workflow.

These two new trends might be summarized as irrational confidence + creativity without borders = a blindingly powerful combination, and damn fine news for the design world.

Stephen Price
Editor
New York, September 2008
sp@stashmedia.tv

GNARLS BARKLEY "WHO'S GONNA SAVE MY SOUL"

Music video

Label:
DOWNTOWN/ATLANTIC
RECORDS

Director:
CHRIS MILK

Production:
RADICAL MEDIA

Animation/VFX:
GRADIENT EFFECTS

www.gradientfx.com

Director Chris Milk follows up his "Gone Baby Gone" video (Stash 27) with another CG-driven jaw-dropper for the Gnarl's Barkley industrial complex. The heart was brought to bloody, beating life by Gradient Effects in LA using HDRI maps to match the lighting and motion capture of an actor for the body language. The 15 shots of Cee-Lo's lip-synch performance was provided by Image Metrics in Santa Monica using their proprietary image analysis technology. According to Milk, "The lips had to move like real human lips. We could not find any other technology that was able to achieve the level of exacting perfection I was asking for."

For Radical Media

Director: Chris Milk
Producer: Anne Johnson
EPs: Jennifer Heath,
Frank Scherma
DOP: Danny Hiele
Prod designer: Zach Matthews
Colorist: Dave Hussey/Co3
Editor: Livio Sanchez/Filmcore

For Gradient Effects

VFX super: Thomas Tannenberger
VFX/CG super: Olcun Tan
Producer: Maya Martinez
Compositor/Flame: Simon Holden
Lead modeler: Tom Curnan

Look development/shader:

Raphael Protti
Modeling/textures: Gina Kim
Rigging: Chris Christman
Lighter: Alex Marin
Animators: Randall Rose,
Keith Sintay
Blood simulations: Eric Ehemann
Editor: Dylan Highsmith
Coordinator: Ian Barbella

For Image Metrics

PM: Peter Busch
Animator: Christian Brierley
Lead animator: Cesar Bravo
Lead rigger: Oleg Alexander

Modeler: Tom Tran

Tracker: Bryan Burger
Assistant producer: Pampata Jutte
For University of Southern
California's Institute for Creative
Technologies: Paul Debevec
Woman: Aasha Davis
Man: Jorma Taconne

Toolkit

Maya, RealFlow, mental ray, Flame,
Image Metrics' proprietary facial
animation solution

For BBDO Toronto

Producer: George Archer
AD/copy: John Terry, James
Ansley

For Curious Pictures

EP: Mary Knox
HOP: John Cline

For Mr. Hyde

Director: Mr. FX & Mat
EP: Herve Lopez
Producer: Amelie Couvelaire

Toolkit

3ds Max

RBC AVION "LONG LEGS"
TVC :30

Client:
ROYAL BANK OF CANADA

Agency:
BBDO TORONTO

Director:
FX & MAT

Production:
CURIOUS PICTURES
MR. HYDE

Animtion:
MR. HYDE
www.mrhyde.fr

Mr. Hyde directors FX & Mat show off their Supinfocom roots with this charmer for the Royal Bank of Canada through Curious Pictures and BBDO Toronto. Amelie Couvelaire, producer at Mr. Hyde in Paris: "The universe that inspired FX and Mat comes from the magic of Tim Burton's films mixed with the dreamlike world of surrealists such as René Magritte. The tone is poetic and a little absurd at the same time." Completed by a team of 15 artists using 3ds Max over an eight-week schedule.

BBC OLYMPICS
“JOURNEY TO THE EAST”
Short film, broadcast design

Agency:
RKCR/Y&R, LONDON
RED BEE MEDIA

Director:
JAMIE HEWLETT

Production:
PASSION PICTURES
ZOMBIE FLESH EATERS

Animation:
PASSION PICTURES
ZOMBIE FLESH EATERS
www.passion-pictures.com
www.zombie.uk.com

The Gorillaz team of illustrator/designer/comic artist Jamie Hewlett and musician/composer/former Blur member Damon Albarn apply their respective talents to help launch the BBC's Beijing Olympics coverage with this twist on the Chinese folk tale "Journey to the West." Production and animation was produced at Hewlett's studio Zombie Flesh Eaters and Passion Pictures (both in London) with Pete Candeland and Rob Valley handling animation direction.

For BBC

Head of marketing/
communications: Louisa Fyans
Marketing manger:
Karen Potterton
Head of major events:
Dave Gordon
BBC sport EP: Jonny Bramley
Olympic project exec:
Rebekah Kipps

For Red Bee Media, RKCR/Y&R

ECD: Damon Collins
Creatives: Paul Angus, Ted Heath
Producers: Deborah Stewart,
Cara Speller, Syleste Molyneaux

For Zombie Flesh Eaters

Director: Jamie Hewlett
Producer: Cara Speller
Editor: Seb Monk
Studio manager: Kersti Bergstrom

For Passion Pictures

Animation directors:
Pete Candeland, Rob Valley
Producer: Emma Phillips
Key animators: Jerry Forder,
Heath Kenny, Dan Sumich
Lead animation assistant:
David Leick-Burns
Animation assistants: Jay Wren,
Mitch Wilmot, Brent Odell,
Gerry Galigo
Animation checker: Tony Clarke
FX coordination: Steve Burch
FX animation: Simon Swales
FX assistant: Barney Russell
FX clean up: Dino Demosthenous,
Crystal Compton
Digital ink/paint: Phil Holder,
Megs White-Dore
Matt painting: Lukasz Pazera,
Kevin Dart
Compositors: Johnny Still, Ed
Salkeld, Stephane Codel, Lee

Gingold, John Williams, Giles Dill,
Ana Romero
Editors: Dan Greenway, Tim King
Runners: Micheal Sofoluke,
Romek Sudak, Aiden Tuff
Phonetic breakdown:
Charlotte Evans
Music composer/producer:
Damon Albarn
Lead vocals: Jia Ruhan
Choir: Tianyuan Choir, Beijing
Musical director: David Coulter,
Mike Smith
Mixer: Jason Cox
Engineer: Steve Sedgewick
Sound Studio: 750mph
Sr engineer/director: Andy
Humphreys

GEARS OF WAR 2 "RENDEZVOUS"

Viral

Agency:
T.A.G. SF

Director:
JOSEPH KOSINSKI

Production:
ANONYMOUS CONTENT

Animation:
DIGITAL DOMAIN

www.digitaldomain.com

Anonymous Content director Joseph Kosinski takes time out from his sequel to Disney's 1982 film *Tron* (set to be released in 2010) to reunite with Digital Domain and create the follow-up to the immensely popular "Mad World" spot for the Xbox 360 game *Gears of War*. Offering a chilling preview into the upcoming sequel, the technical production of the spot continues right where its predecessor left off with a mix of custom CG and game engine-rendered machinima. The voiceover is an excerpt from "Rendezvous with Death" by American poet Alan Seeger who was killed in action cheering on his fellow soldiers in WW1. Production time: three months.

For T.A.G. SF

CDs: Scott Duchon,
Geoff Edwards
Group CD: John Patroulis
AD: Nate Able
Writer: Mat Bunnell
Producer: Vince Genovese

For Anonymous Content

Director: Joseph Kosinski
EP: Jeff Baron
Producer: Julien Lemaître

For Digital Domain Inc.

President of commercial division/
EVP: Ed Ulbrich
EP: Karen Anderson
VFX super: Vernon Wilbert
CG super: Peter Plevritis
Producer: Melanie La Rue
Digital PM: Chris House
Editor: Russ Glasgow
Previs: David Rosenbaum
TD: Ryan Vance
Software engineer:
Nafees Bin Zafar
Character rigger: Derek Crosby

Animators: Tom Gurney, Jack Kasprzak, Marc Perrera, Roy Sato, Andrew Tamandl
Modeler: Raul Dominguez
Lighters: Juan Gomez, Adrian Grey, John Lima, Terry Naas, Greg Szafranski, Brian White
Matte painter: Dan Thron
Sr Flame compositor: Dave Stern
Flame compositor: Kevin Ellis

Toolkit

Flame, Unreal Engine Epic Games proprietary real-time game engine, proprietary 3D software

stash 48.05

MiZU is MiU
TVC :30

Client:
DYDO DRINCO INC

Agency:
HAKUHODO

Director:
KINDA

Production:
NITTEN ALTI CREATIVES

VFX:
AOKI STUDIO
www.aokistudio.com

French directing collective KINDA and their concept of water bottles as dominos won an international competition to create this spot for the Japanese market. Christophe Defaye, digital artist at AOKIstudio: "The challenge was developing realistic domino animation and realistic caustic rendering. KINDA, with the Paris and Tokyo offices of AOKIstudio, created this full CG commercial with three months of tests for animation with 3ds Max 9 and Reactor for simulations. The Reactor simulation was made in Paris with lighting and rendering done in Tokyo." Total schedule: four months

For HakuHodo

CD: S. Iwai
Planners: M. Matsui, S. Takizawa
Director: KINDA

For NITTEN ALTI CREATIVES

Producer: Y. Yamaguchi.
Production managers: N. Aono,
R. Mannami
CG producers: Y. Sadahara,
M. AOKI

For AOKIstudio

Digital artists: P. Lemaux,
T. Dugard, O. Defaye, C. Defaye,
P. Bouchilloux
Inferno post-production:
S. Yamamoto, A. Shimazaki
Music : THIRTIETH CO., LTD

Toolkit

3ds Max, Combustion, Inferno

NIKE "SPIDER", "MOON JUMP"
Virals x 2

Agency:
WIEDEN+KENNEDY

Directors:
ANDREW HALL, CHRIS HUTCHINSON, DRISCOLL REID

Production:
**ELASTIC
PECABU**

Animation/VFX:
A52

www.a52.com

Two virals from Wieden+Kennedy Tokyo's global product innovation campaign for Nike's new super light shoes with Flywire and Lunarlite Foam technologies screening in stores and online at nikelab.com. W+K AD Chris Hutchinson: "The biggest challenge was to make a series of live action and animated spots on a limited budget. We solved this by directing several of the spots ourselves and keeping the project under one roof by going to A52/Rock Paper Scissors for one-stop film production."

A52 VFX super Andrew Hall: "The creative challenge that Spider posed was one of believability. From the initial conversations with

the agency, it was making this feel like a natural history documentary, witnessing the process of the spider creating this structure. Another challenge for Nike was to have the confidence in never really showing the product to retain the authenticity of the piece. I decided to shoot all the plates both time lapse and at 12 fps. I shot for two days in my back garden with a Canon 1D digital stills camera as it really captured the detail I wanted. That became the framework that influenced the pace of the spot. The trickiest challenge was the creation of the web and the final shoe framework. Those shots had to be completely CG to have the control over the web and the light interaction."

For Wieden+Kennedy

CD: Sumiko Sato,
Hiroshi Yonemura
AD: Chris Hutchinson
Copy: Driscoll Reid
Producer: Jen Dennis
Director: Andrew Hall (Spider),
Chris Hutchinson and Driscoll Reid
(Moon Jump)
DP: Max Goldman

For Elastic

EP: Ron Cosentino,
Alex Gorodetski
Producer: Jenny Bright

For Pecabu

EP: Linda Carlson
Producer: Stephan Mohammed
Post producer: Jenny Bright
Editor: Biff Butler

For Rock Paper Scissors

Colorist: Angus Wall
VFX super/lead artist: Tim Bird

For A52

VFX super: Andrew Hall
3D VFX lead: Max Ulichney
3D VFX: Franz Vidal, Eli Guerron,
Adam Newman
2D VFX: Simon Scott

For Stimmung

Designer: Gus Koven
Music: Flying Lotus

Toolkit

Maya, mental ray, Inferno,
Final Cut Pro

MILK “BLOCKS”, “JACK VS. KING”, “HELGA VS. HOLGA” Virals

Client:
BC DAIRY
Agency:
TRIBAL DDB, VANCOUVER

Directors:
ROB SHAW, PAUL HARROD,
CHEL WHITE

Production/animation:
BENT IMAGE LAB
www.bentimagelab.com

Each one of these three viral spots for BC Dairy posed its own distinct challenge for the artists at Portland animation studio Bent Image Lab. Senior producer Tsui Ling Toomer: “The subject matter of the ‘Blocks’ spot required only the most sincere, in-depth conversations about flatulence and the coalescence of animated characters with a veritable cornucopia of farting sounds. The crew approached the scenes with utmost maturity, despite the sounds of juicy farts coming from the animation stages for days on end.”

On the subject of “Jack vs. King”, Toomer adds, “Creating fully animate-able two dimensional objects like playing cards that are

working in a three dimensional miniature set is no simple task. It requires a pose-able material upon which paper artwork can be mounted, while maintaining a relatively flat surface. We ended up using thin sheets of copper.”

And finally, “Helga vs. Holga” depicting sibling rivalry amongst Russian nesting dolls: “The first question is how do you get a range of expression and movement from something that is inherently armless, legless, and static? The answer is: Focus primarily on what you have as opposed to what you don’t have. Find the nuance in basic movements that communicate simple expressions (such as the tilt of a head or the turn of the body). Accentuate body language and facial expressions that need to play big. Much of it is about the eyes and mouth.”

For Tribal DDB Vancouver

CD: Cosmo Campbell
Producer: Ryan McCormick
AD: Michael Hansen
Writer: Ryan Leeson

For Bent Image Lab

Supervising director: Rob Shaw
Creative partner: Chel White
EP: Ray Di Carlo
Sr producer: Tsui Ling Toomer
Producer: Donielle Howard

Directors: Rob Shaw, Paul Harrod, Chel White
DOP: Jean Margaret Thomas
Gaffer: Gregory Wick
Grip: Jim Dunn, Bryce Fortner
Motion control operator: James Birkett
Animator: Sarah Hulin, Jennifer Prokopowicz
AD: Kimi Kaplowitz
Art dept coordinator: Mary Blankenburg
Lead carpenters: Greg Fosmire, Josh Drescher
Scenics: Brett Superstar
Storyboard/designs: Ben Burch, Huy Vu
Costume fab: Jayme Hansen, Laura Irwin
Puppet fab: Sarah Frechette
Assist prod coordinators: Alex Lee, Chris Barber
PA: Justin Warner, Chris Herndon
Editor: Jon Weigand
Compositor: Steven Schultz, Ezra Hardman, Kevin Darcy, Eric Gorski, Evan Larimore

Toolkit

After Effects, Final Cut Pro

For Freud Communications

Producer: Spru Rowlands,
Justine Pacy
CD: Simon Riley

For Aardman Animations

Director: Steve Harding-Hill
Producer: Helen Argo

For Rushes

Producer: Carl Grinter
Telecine: Adrian Seery
Graphics: Brad Le Riche
After Effects: Matt Lawrence
VFX: David Kiddie, Marcus Wood

Toolkit

After Effects, Flame

**Watch Behind the Scenes on
the DVD**

CREATURE DISCOMFORTS
"LOVE AND SEX", "LESSON"
"EDUCATION", "SNEAKING UP",
TVCs :30 x 4

Client:
LEONARD CHESHIRE
DISABILITY

Agency:
FREUD COMMUNICATIONS

Director:
STEVE HARDING-HILL

Production/animation:
AARDMAN ANIMATIONS
www.aardman.com

VFX:
RUSHES
www.rushes.co.uk

Aardman director Steve Harding-Hill: "This second Leonard Cheshire Disability campaign is based on the unscripted voices of young disabled people talking about the issues affecting their lives. To make the ads more engaging, we threw in a host of extra background characters, underwater special effects, and a few visual surprises along the way. Although these spots are obviously related to the original 'Creature Comforts' series they have their very own sense of identity."

“MTV MANIFESTO” Broadcast design

Client:
MTV NETWORKS

Director:
EAT MY DEAR

Production:
POSTPANIC

Animation/VFX/design:
POSTPANIC

www.postpanic.com

Austrian directing/design duo Eat My Dear and PostPanic (the Amsterdam-based studio who rep them) team up to create a short film to communicate MTV's new brand manifesto. The studio says, “The manifesto included key statements which needed to be communicated in a strong yet playful manner, capturing the spirit of MTV. By moulding them into a kind of story, the statements were able to be interpreted in an interesting tongue-in-cheek visual and narrative manner. A visual direction was chosen which would focus on paper metaphors as well as a specific color palette. Eat My Dear explain, “We played with a number of graphical elements and animation techniques in order to release the message of the

manifesto from the paper. We wanted the manifesto message to be heard but not to get too heavy or corporate in its presentation.”

For MTV Networks

Account: Mark Stockx,
Tanya Leedkerken
Strategy/copy: Moses Media
AD: Ward Graumans,
Neils Meulman
Graphic design print: Ward
Graumans, John Beckers

For PostPanic

Director: Eat My Dear
Producer: Annejes van Liempd
Animators: Markus Hornof,
Patrick Sturm, Simon Griesser
Sound FX: Matthias Müller

For Sport+

AD: Bruno Poulain

For View

CD: Christophe Valdejo
Director: Sebastien Cannone
AD: Sebastien Cannone
PM: Lucie Meunier
Project manager:
Alexandra Kumlin

Toolkit

Maya, After Effects, Combustion,
Fluid Effects, nCloth

“SPACE”
Online Brand Film

Client:
SPACE PROJECTS

Directors:
TIM SWIFT, MIKE ALDERSON

Animation/VFX/design:
MANVSMACHINE
www.manvsmachine.co.uk

The intro film to the website for London studio Space Projects who, according to the site, create “Beautiful, branded interiors and architecture”. Co-director Tim Swift of ManvsMachine: “The brief was to create a short film that creates intrigue and tells the viewer what the company activities are without showing any of their work. Also to show the process of their work and the passion and precision within their design. The challenge was how to portray the sometimes invisible and complex process (concept to realization) that goes into creating architecture or interiors. Also trying to keep the film under a minute in duration.” The schedule, from concept to completion, was eight weeks but Swift recalls, “The client asked not to see any work in progress, only wanting to see it when the audio and visual was complete.”

For ManvsMachine

Directors: Tim Swift, Mike Alderson
Design: Tim Swift, Mike Alderson
3D: Jon Noorlander

For Radium

Audio: Andrew Diey

Toolkit

Maya, After Effects

stash 48.11

TOYOTA AYGO Sponsorship IDs

Client:
TOYOTA
CHANNEL 4

Agency:
CHI

Director:
HENRIK MAULER

Production:
ROKKIT

Animation:
ZEITGUISED
www.zeitguised.com

A selection from the 77 idents created between February 2006 and February 2008 by German studio Zeitguised marking the Toyota Aygo sponsorship of the T4 program on Channel 4 in the UK. Henrik Mauler, director at Zeitguised: "After we were given the first 15 scripts and finished them in eight weeks, the client and the agency became more confident in us and gave us more freedom. That was a great opportunity because we achieve the best results when we play with the possibilities of the software, rather than trying to implement somebody's fixed ideas. We just believe that what you can shoot

on film, you should shoot on film, and computers should be used with more creative freedom than just copying what we normally experience. As in our other work, we tried to find and invent visually unusual mixtures between contemporary motion design and abstract art sculptures – fluctuating states captured in one second or one frame sculptures. As you can imagine, some animations were scripted, some were tediously handmade, some

clips took a day to make, some a week. Some went through a grinding mill of changes over and over again and were turned down in the end, some were made up on the fly and flew through approval just like that."

For CHI

Creatives: Micky Tudor,
Daniel Beckett
Producer:
Savana Jones-Middleton

For Rokkit

EP: Luke Jacobs

For Zeitguised

Director: Henrik Mauler
Sound design: Michael Fakesch
(ex Funkstörung)

Toolkit

Cinema 4D, After Effects

For MTV Latin America

VP creative: Sean Saylor
 CD: Juan Frontini
 AD: Camilo Barria Royer
 Audio: Pablo Campañó
 Supervisor: Josefina Marfil

For Ronda

Director: Santiago Graziano
 Compositing: Fernán Graziano
 3D: Miguel Cesti, Matías
 Fernández, Ruben Stremiz
 Photography: Miguel Cesti

Toolkit

3ds Max, After Effects

**MTV “JOYSTICKEROS”,
“ASTERISCO”****Broadcast design****Client:****MTV LATIN AMERICA****Director:****SANTIAGO GRAZIANO****Animation/VFX/design:****RONDA**www.estudioronda.com.ar

Fernán Graziano, art director at Ronda in Buenos Aires: “Joystickeros’ is a program about videogames. In the brief we were asked for an aggressive and dark look. The main creative challenge was to achieve a violent look from simple geometrical objects.” Schedule: three weeks for this open, two generic bumpers and six additional bumpers.

“Asterisco’ is a program about video clips where people send SMS messages. The main creative challenge was to show communication within an experimental context. The technical challenge was to make different techniques (photography, stop motion and 3D) coexist, giving special attention in achieving a reality in the materials of the 3D objects and its lighting for integration into the photography.” Schedule: two weeks.

**ZUNE “SWEETS”, “HAIR”,
“BOXES”, “CAGES”, “LIQUID”
Branding/event videos x 6**

**Client:
ZUNE CREATIVE**

**Director:
NANDO COSTA**

**Animation/design:
NERVO**

www.nervo.tv

Selections from a branding package created for Zune Creative as interstitials for use at events and wherever other video content needs to be accompanied by the Zune brand. Nando Costa, CD at Nervo in Portland, OR: “The Zune Creative team granted us a lot of freedom from the start, including creating the music and sound effects. Our approach was to connect various abstract associations to music: from relating it with the pleasure of eating candy (Sweets); to the idea of users communicating and sharing music (Hair); to the idea of transferring music from one place into another, sharing (Boxes) all the way; to the idea of change, adaptation and collage of tastes, personalities, preferences, customization (Liquid and Cages).”

For Zune Creative

CDs: Ramiro Torres,
Thomas Markert

For Nervo

CD: Nando Costa
3D: Thiago Costa,
Jeff Norombaba, Joshua Cox,
Catherine Langevin,
Gabriel Beauvais
Compositing: Thiago Costa,
Jeff Norombaba, Alphonse
Swineheart, Robbie Johnstone
Storyboard: Fabiana Fortes
Music: Darrin Wiener

Toolkit

Softimage, After Effects

NEWS, INSPIRATION, STUFF TO WATCH

feedhere.com

stash 48.14

ABSOLUT VODKA 100
Event visuals (montage)

Agency:
KAMPS MARKENBERATUNG
NOMORESLEEP

Director:
TIMO BOESE

Animation/VFX:
LOWERGROUND
www.lowerground.com

A montage of the visuals screened at parties and nightclubs across Germany for the launch of Absolut 100 Vodka. Flying solo on the project, Hamburg-based motion graphics designer Timo Boese, aka Lowerground, created a collection of striking male-targeted sequences over a two-month schedule without meeting face to face with anyone from the agencies. Boese: "Without the Internet the whole project wouldn't have been possible: first contact between Lowerground and NoMoreSleep was through (business social networking service) Xing, coordination was through IM and email. We never met personally through the whole project."

For NoMoreSleep

AD: Frederik Frede

Illustration: Frederik Frede

For Lowerground

Director: Timo Boese

Motion design: Timo Boese

Audio: David Kamp

Toolkit

Illustrator, After Effects, Cinema 4D

**SANTOGOLD, JULIAN
CASABLANCAS, N.E.R.D.**
“MY DRIVE-THRU”
Music video

Client:
CONVERSE

Agency:
ANOMALY

Directors:
MARIE HYON, MARCO SPIER

Production/Animation:
PSYOP

www.psyop.tv

Psyop co-directors Marie Hyon and Marco Spier: “On set we used a setup with three HD cameras shooting three different angles at the same time, so that we would have different camera angles to transition and switch perspectives. This also allowed us to be most efficient and flexible since time with our artists was precious and we didn’t know what to expect. The roto artists then had to cut out each person, frame by frame in over 150 shots. Eek. Even Jen, our producer, roto-ed a few shots. We then brought all of the paper doll performers’ footage into a 3D program, our animators brought them to life and we carefully linked together the scenes to create a single connected camera

move. The scenes were then lit, rendered and composited. All in CG. I believe there were about 9,580 paper dolls all together in the music video and it took 30 animators two months to complete the project.”

For Converse
CMO: Geoff Cottril
Head of international marketing: Chris Lindner
VP marketing: Dennie Wendt
Advertising manager: Scott Nelson

For Cornerstone
Co president: Jon Cohen
Co president: Rob Stone
Sr VP: Jeff Tammes
Producer: Pharrell Williams

For Anomaly
CD: Mike Byrne
AD: Ian Toombs
HOP: Andrew Loevenguth
Brand director: Stephen Corlett

For Psyop
Directors: Marie Hyon,
Marco Spier
EP: Lucia Grillo
Producer: Jen Glabus
Asst producer: Carol Collins
AD: Jon Saunders
Live action producer:
Paul Middlemiss
VFX super: Chris Staves
3D leads: Chris Bach,
Pakorn Bupphavesa
3D: Jacob Slutsky, Bashir Hamid,
Dave Barosin, Andreas Gebhardt,

Jason Vega, Jason Goodman,
Jaye Kim, Boris Ustaev
Lead compositor: Molly Schwartz
Compositor: Danny Kamhaji
Flame: Jamie Scott,
Dan Boujoulian
Editor: Cass Vanini
Storyboard: Ben Chan
Design: Gordon Waltho
Roto lead: Leslie Chung
Roto: Tiffany Chung, Jordan
Harvey, Kristian Mercado, David
Marte, Jess Mireau, Ale Monzon,
Chris Riemann, Joe Brigati

Toolkit
XSI, After Effects, Flame, Avid,
Photoshop, laser printer, paper,
scissors, exacto knife, glue stick,
desk lamp

R.E.M. "MAN-SIZED WREATH" Music video

Record label:
WARNER BROS. RECORDS

Director:
CRUSH INC.

Production/Animation:
CRUSH INC.

www.crushinc.com

Gary Thomas, CD, Crush: "The project is a continuation of the work we started with R.E.M on 'Hollow Man'. That video was intended as a statement about isolation, the fear of losing who we are. This film is a more pointed statement about the state of the world politically, and the idea that we are all hypnotized by so much meaningless diversion we don't focus on things that matter.

"When we first talked to Michael Stipe, he gave us the background to the song, concerning Bush's visit to Martin Luther King's memorial. We felt there was a point to be made about disconnected power and the obliviousness of authority to people. We seized on the idea of a motorcade from the lyrics and built a number of scenes with a crudely animated

motorcade crashing through people and anything in its path.

"The other strand is a live action thread with an everyman figure, moving through the world being followed, surrounded and eventually chased by the bright colors and diversions of the media. His moment of realization is the denouement of the film. We presented our ideas to Michael and he was on board, so we just continued to add layers of meaning to the shots.

"The main challenges were partially time (although the band and label allowed us the flexibility to flesh out our ideas), and technical. We wanted to keep the video fluid and rough, so shooting was guerilla style, meaning a lot of laborious 3D tracking. We used every tool at Crush. We shot all the elements, edited with Kim Knight at our sister company, Sons and Daughters, did After Effects design and animation, Flame work, 3D tracking and CG in Maya."

For Crush Inc.

CD: Gary Thomas

EP: Jo-ann Cook

Producer: Stephanie Pennington

Asst producer: Kristen Van Fleet

For Sons and Daughters

Editor: Kim Knight

Toolkit

After Effects, Flame, Maya

RADIOHEAD
"HOUSE OF CARDS"

Music video

Record label:

XL, TBD

Director:

JAMES FROST

Production:

ZOO FILMS

BLIP BOUTIQUE

VFX:

THE SYNDICATE

www.syndicate.tv

The instant Zoo Films director James Frost discovered images could be created through laser scanning without a camera he knew he wanted to make a music video using the technology. "The only band I could think of that would even entertain the idea, because of the experimental values attached, was Radiohead. I sent a proposal to their managers, whom I've known for a long time, and a few months later I received an email saying Thom Yorke was intrigued and wanted to know more." The two-day shoot in Palm Beach County Florida saw the Geometric Informatics scanning system used to capture close-up 3D images of Radiohead lead Thom Yorke, while Velodyne and

Aerotec LIDAR laser systems covered the exterior landscapes with 64 lasers rotating and shooting in a 360 degree radius 900 times per minute. The data was then manipulated by Union Editorial and The Syndicate to create the final result.

For Zoo Films/Blip Boutique

Director: James Frost

Producer: Dawn Fanning

Technical director: Aaron Koblin

EPs: Justin Glorieux, Gower Frost

DOP: Yon Thomas

For Geometric Informatics Inc.

Software/hardware development:

Dale Royer, Luke Farrer,

Song Zhang

For Velodyne Lidar Inc.

Field application engineer:

Rick Yoder

Business development:

Mike Dunbar

For 510 Systems

Chief engineer: Pierre-Yves Droz

System admin: Troy Thompson

CEO: Suzanna Musick

For Aerotec

CEO: James W. Dow

Land modeling specialist/LIDAR:

William Wallace

Land modeling super: Casey Scott

For Union Editorial

Editor: Nicholas Wayman Harris

Asst editor: Nathan Cal

For The Syndicate

VFX super: Ben Grossmann

VFX producer: Magdalena Wolf

MD: Kenny Solomon

CG super: Adam Watkins

CG TD: Rodrigo Teixeira

FX animators: Sam Khorshid,

Attila Zalanyi

CG: Duane Stinnett

Compositing super: Alex Henning

Flame: Verdi Sevenhuysen,

Mike Ek, Kevin McDonald

Editorial consultant: Adam Gerstel

Chief engineer: Albert Soto

System admin: Lap Luu

IT asst.: Thuy Le

Lead girl: Lauren Maher

Toolkit

Flame, Geometric Informatics,

Aerotec and Velodyne LIDAR

Watch Behind the Scenes on the DVD

MOMA "NEW CITY"
Video installation

Client:
MUSEUM OF MODERN ART,
NEW YORK

Director:
IMAGINARY FORCES

Animation/VFX:
IMAGINARY FORCES

www.imaginaryforces.com

Visitors to the "Design and the Elastic Mind" installation at The Museum of Modern Art in New York this year glimpsed an impressive new virtual world called "New City". The collaboration brought together Peter Frankfurt, co-founder and creative lead at Imaginary Forces, architectural designer Greg Lynn of Greg Lynn/FORM and production designer Alex McDowell. "What's on display at MoMA can be described as the world's grooviest napkin sketch. It's a multimedia experience describing what New City could really be, which is the first architecturally considered virtual environment." The immersive seven-minute video was rear-projected on a three-sided dome covered in a matrix of monitors. For Frankfurt, the MoMA exhibit was just "the beginning of the

conversation about New City, not the conversation itself. It's really meant to be as much of an invitation as it is a provocation."

For Imaginary Forces

CD: Peter Frankfurt
AD: Charles Khoury
EP: Marissa Levin
Director of experience design:
Tali Krakowsky
Designers: Michele Dougherty,
Freda Lau, Noah Olmsted

Animators: Nate Homan, Sean Koriakin, Miguel Lee, Ben Lopez, Sal Rangel, Robin Roepstorff, Anthony Wong
Editor: Joe Denk
Flame: Rod Basham, Andy Dill, Matt Spencer
Videographer: Peter Sestina
Media technology consultant:
Mike Fabio

Writers: Peter Frankfurt, Tali Krakowsky, Marissa Levin, Peter Sestina
Coordinators: Peter Sestina, Elsa Mejia
3D soundscape composition:
Martyn Ware, Illustrious Company
Technical visualization: Proof, Inc.

Toolkit

After Effects, Photoshop, Cinema 4D, Xsi, Maya, Flame, Final Cut Pro

“REBEL WITH A CAUSE”

Short film

Director:

KRISTIAN LABUSGA

School:

**STUTTGART MEDIA
UNIVERSITY**

www.hdm-stuttgart.de

Kristian Labusga, who created this film as his graduation project in 2D animation and narrative motion graphics at Stuttgart Media University, admits technically the project was easy; where things got challenging was in the storytelling: “To fit this complex issue in a short story and telling it with the means of graphic and typography proved to be quite daunting”. His socio-conscious work took the full four months of his final semester and was created in conjunction with his written thesis.

Design/animation:

Kristian Labusga

Music/sound design: Florian

Gubba, Fritz-Reuter-Str

Voiceover: Danial Winter

Thesis advisors: Prof. Susanne

Mayer, Jürgen Haas

Toolkit

After Effects, Photoshop,

Illustrator, Maya

“CHOCOLATE” Self-promo

Director:
LEFTCHANNEL

Animation/design:
LEFTCHANNEL
www.leftchannel.com

Here's what Columbus, Ohio design shop Leftchannel had to say about their latest self-promotional film (“Blissful” appeared in Stash 24): “Our motivation was to create a slightly abstract piece that followed a loose narrative. A majority of the film uses traditional animation – both digital and organic – executed in After Effects. Additional objects were modeled and animated in Cinema 4D and 3ds Max. Most of our characters were shot as live action and roto-scoped to match the illustrative style of the rest of the piece. Other body parts, faces, and design elements were created and hand-animated using Photoshop, Illustrator, and After Effects.”

For Thrill Jockey

Music: “Subsequence” by Mouse on Mars

Toolkit

After Effects, Photoshop, Illustrator, Cinema 4D, 3ds Max

AMNESTY INTERNATIONAL
"INK"
Short film

Agency
TBWA

Directors:
PHILIPPE CONSTANTINESCO,
DORIAN GOURG, ETIENNE
CONSTANTINESCO

Production:
LA PAC

Animation/design:
ZURICH29
EDITORS

www.zurich29.com
www.editors.fr

Co-director Philippe Constantinesco: "The principle of the film was to persuade people that signing a petition for Amnesty can change the situation in countries where human rights are not honored. Therefore the idea was to personalize the signature as an actor and a hero in several situations in different countries. But the problem was how to make a persuasive film without being a 'whistleblower' which was particularly difficult; that's why we tried to be more poetic and not hard. The challenge was to make a different film with the same concept as Philippe

Grammaticopoulos' last year (see Stash 34) so we decided to use the ink of the signatures as a hero more than a shield or a weapon to protect the victims."

For Zurich29

Directors: Philippe Constantinesco, Dorian Gourg
ADs: Philippe Constantinesco, Dorian Gourg
Music: Seyo

Toolkit

After Effects, 3ds Max, Houdini, Krakatoa, Photoshop

**HYUNDAI "IMAGINE"
Viral**

Agency:
**GOODBY, SILVERSTEIN &
PARTNERS**

Director:
**KEVIN WALKER, BRUMBY
BOYLSTON**

Animation/VFX/design:
NATIONAL TELEVISION
www.natl.tv

What better way to showcase the handling and technical safety of a vehicle than navigating it through a magical world of animated whimsy where trees re-root and walk in front of your car? According to Jared Libitsky, EP at National Television, the biggest challenge in making this :45 web animation was "integrating fluid camera moves in a cel-animated world, we wanted to avoid taking shortcuts in order to achieve a properly hand-drawn look. Many pencils were broken during this process." With concept and storyboarding underway in late January and cel animation in May, the only delay was in receiving proper 3D scans of the car which came through just in time for a July deadline.

**For Goodby, Silverstein &
Partners**

CD: Will McGinness
Copy: Matt Herr
AD: Mike Coyne
DIP: Mike Geiger
Producer: Peter Albrycht
AP: Andrew Lee

For National Television

Directors: Kevin Walker,
Brumby Boylston
EP: Jared Libitsky
Producer: Dina Chang
Designer: Kevin Walker
Cel animation: Song E. Kim,
Dominic Bisignano
3D: Kevin Walker, Hansoo Im,
Jose Ortiz, Dominic Bisignano
2D/compositing: Kevin Walker,
Dominic Bisignano
Storyboard: Hugh Keenan
Sound: Dominic Bisignano

Toolkit

After Effects, Maya, Mirage

AUTAMATA
"NEED YOU SUNSHINE"
Music video

Record label:
LEFT HAND

Directors:
JOHN KENNEDY,
RICHARD KELLY

Production:
HEROES FOR ZEROES
PRICKLY PEAR

Animation/VFX:
PRICKLY PEAR PRODUCTIONS
WINDMILL LANE

www.pricklypearproductions.ie
www.windmilllane.com

John Kennedy, director at Heroes for Zeroes: "Ken McHugh from Autamata came to Heroes for Zeroes a few months before the release of their 3rd album 'Colours of Sound' and asked them to listen to the tracks, pick one and do an animated video for it. The key word was 'color'. It was a dream, open brief really – a choice of any track and whatever you want to do with it – with plenty of time to spare.

"'Need You Sunshine' was chosen, not necessarily because it was an instant single but as the ideas were being worked out, this track emerged as the one with

real potential to work with what Richard Kelly from Prickly Pear was coming up with. He worked up some character designs and an animatic of the first half of the song, and Ken loved it and he suggested we make it a love story, and we just took it from there.

"All the animation was done in Flash. Planning and prep is key. You work out as much as you can, what needs to be composited and how, when and how we start

to build the color, etc. and this way you keep the workload to a minimum. John graded and composited the finished elements on Flame at Windmill Lane.

"We started the project in early January with character and storyboards. Animation began in February and over the course of five to six weeks scenes were worked up to completion. We were working around other projects and schedules and had the luxury of

taking our time to make sure that all we were doing was productive and unanimously agreed, thus very little was left on the cutting room floor."

For Heroes for Zeroes
Director/producer: John Kennedy

For Prickly Pear
Director/ animator: Richard Kelly

Toolkit
Photoshop, Flash, Flame

For Daysview Digital Image

PM: James Huang
 Concept design: Super Wong,
 Zhao Yunguang
 Modeling: Cheng Xibo, Wang
 Xinxin, Xu Kun, Wang Hang, Liang
 Guangliang
 Animation: Li Zhi, Jiang Di
 VFX: Shuai Heyun, Zhang Wei
 Compositing: Shi Wen
 Lighting: Carmack Guo

Toolkit

Maya, mental ray, Keylight

XGMA
“ANTARCTIC POLAR DAY”
TVC

Agency:
DONG YANG YING YUE

Director:
NING HAO

Animation/VFX/design:
DAYSVIEW DIGITAL IMAGE
www.daysview.com

Beijing's Daysview studio uses a single shot and a lot of charm to make a point about the hardiness of the client's brand of heavy machinery under Antarctic conditions. Daysview PM James Huang: "We used the Maya particle system to simulate the snowflakes flying in the air and the dispersed ones on the ice surface. We adjusted the space relationship of the speed and the snowflake to ensure the perfect combination for all the VFX details. We put the environment into a 3D container of Maya fluid instead traditional compositing to use the depth channel, and adopted dynamic textures to simulate the random variation of the transparency of the snow and the cloud, to make the environment the most realistic." Impressive yes, but what about those show-stealing time-lapse penguins?

stash 48.25

X2
TVC :30

Client:
SIX FLAGS

Director:
MANNIX

Design/animation/VFX
PITCH WHITE
REALITY CHECK STUDIOS

www.pitchwhite.com
www.realityx.com

This testosterone-saturated spot started out as the 50-second intro to a queue film shown to riders waiting in line for the new X2 ride at Six Flags Magic Mountain in Los Angeles. The sequence struck all the right chords and was subsequently carved down into this :30 for broadcast. Kory Jones, director at Pitch White in Los Angeles: "This was one of those dream projects. We had some solid direction from the client, the first round of research we did was right on target, the first boards and 3D models by Mannix were very well received." Technical hurdles? "Achieving the minute detail of the virus effect was particularly challenging. Through some creative animation techniques, like turning particle effects into a displacement map, we were

able to keep the detail high and substantially reduce the render times." Schedule: 10 weeks.

For Pitch White / Reality Check Studios

EPs: Kory Jones, Steve Weinschel
CDs: Tiffany Caliva,
Maggie Slavonic
Director: Mannix
Animation director: Aaron Kaminar

Toolkit

Maya, After Effects

For Sauce Creative

EP: Josh Kendrick
 CD: Chad White
 AD: Jake Pickle
 Design: Jake Pickle, Greg Descargar, Darryl Suoninen, Catherine Morley

For U.E. (Underground Economy) @ Sea Level

VFX EP: Steve Reiss
 Producer: Christina Caldwell
 CD: Ryan Gibson
 Motion design/animation: Lauren Mayer-Beug, Nathan Boldman
 Flame/color correction: Ben Loomam
 3D super: Steffen Schubert

For Mad River Post

Editor: Christine Brown

For Lime Studios

Sound design/mixing: Dan Chase
 Song: Joker & the Thief
 Artist: Wolfmother
 Published by: Cherrylane
 Special thanks: David Glean, Harry Mac & Stacy Kessler Aungst

Toolkit

After Effects, Maya, Photoshop, Trapcode

**RED BULL SHAUN WHITE:
“WELCOME TO MY WORLD”
Viral**

Agency:
SAUCE CREATIVE

Directors:
CHAD WHITE, JAKE PICKLE

Animation/VFX:
**U.E. (UNDERGROUND
 ECONOMY) @ SEA LEVEL**
www.sealevelvfx.com

Venice, CA-based Sealevel launches their new animation division U.E. (Underground Economy) with this revved-up viral, part of a Redbull campaign leading up to the Olympics. Sea Level/U.E. EP Steve Reiss: “The brief was to connect Shaun White with Red Bull by creating a snapshot of Shaun’s world and his pedal to the metal lifestyle. The main creative challenge was working with limited live action assets and the fact that ‘Joker & the Thief’, by Wolfmother, was not locked down as the track until near the end of animation and compositing. Naturally, this added a layer of complexity throughout the process. We had a production schedule that was just over five weeks and completed the post-production/animation within that time with three After Effects and one Maya artist.”

“THIS WAY UP”
Film trailer

Client:
BBC FILM NETWORK
BBC COMEDY

Directors:
SMITH & FOULKES

Production:
NEXUS PRODUCTIONS

Design/animation/VFX:
NEXUS PRODUCTIONS

www.nexusproductions.com

Nexus directors Smith & Foulkes are adding short film accolades to their collection of advertising awards with a new effort called “This Way Up”. Produced at Nexus for the BBC Film Network and BBC Comedy, the film took six months and a crew of many dozens to create and combine the 2D and 3D elements into a singularly Smith & Foulkesian adventure.

For BBC Film Network

EPs: Claire Cook, Gerard O'Malley

For BBC Comedy

Creative head: Kenton Allen

EP: Beth Richards

Production ex: Matthew Vizard

Co-production: Arcadi

For Nexus Productions

3D animatic/layout: Nicolas Domerego, Ben Cowell, Simon Landrein, Stuart Doig, Antoine Bourruel

3D modeling/texturing: Darren Price, Michael Greenwood, Vincent Fiere, Ben Bigiel, Alison Bond, Nicolas Domerego, Simon Landrein, Kuba Gryglicki, Benjamin Devaux, Guillaume Julien

Character set-up/rigging: Luis San Juan Pallares, Miguel Garcia Lluch, Michael Greenwood, Rudi Hammad

Background digital painting: Adam Willis, Mounié, Justin Atkinson
Pipeline TD: Luis San Juan Pallares
Storyboard: James Husbands
TD: Mark Davies

CG: Reece Millidge, Stuart Doig, Steve Brown, Antoine Bourruel, Mélanie Climent, James Wilson, Mark Davies, Roly Edwards, Dominic Griffiths, Boris Lowinger

Lighting/rendering: Nicolas Domerego, Simon Landrein, Maelys Faget, Florian Mounié, Jerome Hauptert, Ludovik Boden, Guillaume Cassuto, Darren Rolmanis

Visual effects/compositing: Fletcher Moules, Sheldon Gardner, Jerome Hauptert, Dylan White, Navid Bagherzadeh, Clayton McDermott, Kwok Fung Lam
Cloth simulations: Lora Jensen
Render assistant: Jens Blank

For MPM London

Original music: John Greswell, Christopher Taylor
Arrangement: Andy Mellon
Consultant: Jonny Trunk
Existing music: ‘Happy Weekend’
Sung by: Ray Merrell
Composed/written by: Jack Fishman, Roy Budd
Support: Denise Abraham, Matt Archibold, Tim Dillon, Ben Hunt, Ian Mansel-Thomas, Thana Shanmugam, Matt Shepherd, Alice Wigley

For JHP & Mood Media

HOP: Julia Parfitt
Studio manager: Theano Kazagli
PM: Jo Berton
Head of 3D: Ben Cowell

GRACE JONES
"CORPORATE CANNIBAL"

Music video

Director:
NICK HOOKER

Production:
RABBIT

VFX:
VERSION2
UNION EDITORIAL
CLICK 3X

www.version2.net
www.unioneditorial.com
www.click3x.com

"Make me look like an insect," is the directive Nick Hooker says he got from Grace Jones for this video promoting her album due out in October 2008. His response was to make "something that was simultaneously disturbing and beautiful."

"The distortions were a combination of Flame and After Effects. It ended up being a frame-by-frame thing because it needed constant adjustment to make it work; it would work for three or four frames and then it would lose its intensity so I had to go in and pull it back. It was torture! Then I worked with Sloane on the cut and then we had two rounds of Flame work, fixing little things and adding

some pulsating movement that I couldn't do myself. I felt like a very demented plastic surgeon, with a stylus instead of a scalpel. But I knew that Grace's beauty is very, very intense and could handle a lot of digital violence.

"We took off all her make-up, in fact we actually put a peel on her face to remove any dirt or dust. What was left was just the raw glow of her skin and I did no beauty work afterwards, none at

all. Not many female artists would do that. Madonna and Mariah Carey etc. would demand days of rotoscoping and beauty work to remove every blemish. Grace was just the opposite, she had just been in the sun in Jamaica for about six weeks so she was intensely black and we wanted to exploit that. We thought of her as a kind of fetishistic digital voodoo doll that had come to life."

For Rabbit

Director: Nick Hooker
 DOP: George Steel

For Version2

Flame: Kieran Walsh

For Click3x

Flame: Mark Szumski

For Union Editorial

Edited: Sloane Klevin

Toolkit

After Effects, Flame

"FALLEN"
Student film

School:
**FILMAKADEMIE BADEN-
WUERTTENBERG**

Directors:
**WOLFRAM KAMPFFMEYER,
SASCHA GEDDERT**
www.animation3.de

Completed in eight weeks, by Filmakademie Baden-Wuerttemberg students Wolfram Kampffmeyer and Sascha Geddert, "Fallen" has been downloaded over 50,000 times from the directors' website. "It was the first time I animated a falling character and I wanted the audience to feel like skydiving," recalls co-director Kampffmeyer. "So I studied lots of YouTube clips of sky divers and analyzed the camera. The emotional change of the character as he falls was difficult, from curiosity in the beginning, to fear and anger in the middle to the final enjoying and acceptance of death."

Animation: Wolfram Kampffmeyer
Shading/rendering: Sascha Geddert
Producers: Wolfram Kampffmeyer, Stina McNicholas

Compositing: Sebastian Nozon
Music/sound design: David Christiansen

Toolkit

Softimage, 3ds Max, Photoshop, Bodypaint, After Effects, Fusion

**Watch Behind the Scenes on
the DVD**

"DIVE: A CREATIVE PROCESS"
Student film

School:
NEW YORK UNIVERSITY

Director:
TYQUANE WRIGHT
www.easein.com

Director Tyquane Wright: "This piece was completed as a thesis film for NYU's Center for Advanced Digital Applications program. The idea was to create an unusual 3D visualization of my creative process. The opening shot with the pencil represents the foundation of my idea in the creative process. During the animation my sketchbook continuously forms as it is falling. The sketchbook pages coming together represent my ideas coming together. When it falls to the ground with a huge impact, it is my way of showing that the idea is complete. That concludes my creative process. This project was created in three months time. My references came from a combination of studying special effects in feature films and commercials. Camera motions were inspired by 'Children of Men', director, Alfonso Cuarón."

Thesis advisors: Myles Tanaka,
Patricia Heard-Greene
Sound designer: Mike Genato

Toolkit

Maya, After Effects, Photoshop

**Watch Behind the Scenes on
the DVD**

“PLANT” Student film

School:
**BOURNEMOUTH UNIVERSITY
NATIONAL CENTRE FOR
COMPUTER ANIMATION**

Director:
SELCUK ERGEN

www.selcukergen.net

“Fitting the whole story into one shot was a little bit tricky,” admits Selcuk Ergen of this short film produced as his Digital Effects Masters project at Bournemouth University in the UK. The main technical challenge was being able to achieve the procedural growth animation of the tree which was created using L-Systems (Lindenmayer Systems) codes in Houdini.”

Week by week production

Schedule breakdown:

1. Location scouting / R&D
2. R&D / proof of concept test / location decision
3. Shooting / R&D / dummy geometry
4. Acquisition test preparation / R&D
5. Matchmove / R&D
6. Finalising the Primary CG elements and the shader

7. Rendering / compositing tests
8. Final rendering / compositing

Sound designer: Brett Bunting

Toolkit

Houdini, Shake, PFTrack,
Photoshop

**Watch Behind the Scenes on
the DVD**

Inspiration. Just the way you want it.

MOTION GRAPHICS

A sweeping treasury of 60 motion design projects guaranteed to inspire. Curator Justin Cone calls this collection “as close to definitive as I’ve ever seen”.

MUSIC VIDEOS

Gorge yourself on this 2-hour feast of the most innovative music-driven projects the planet has ever witnessed.

3D ANIMATION

Forty of the world’s most influential and innovative 3D-heavy clips wrapped into a riveting 98 minute program including Behind the Scenes extras.

COLLECT ALL 3 NEW STASH COLLECTIONS TODAY

Check www.stashmedia.tv for special pricing and local retailers