

stash

38

DVD MAGAZINE

Animation, VFX and motion graphics for design and advertising

Imagine the impossible

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

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

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

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

like.no.other™

CALL FOR ENTRIES!

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

Inspiration. Everywhere.

MUNICH

JAKARTA

MINNEAPOLIS

SAN DIEGO

LIMA

BANGKOK

KUALA LUMPUR

SANTA MONICA

HONG KONG

TORONTO

NEW YORK

LONDON

TEL AVIV

CAPETOWN

ISTANBUL

SINGAPORE

TOKYO

VANCOUVER

CARACAS

PARIS

GHENT

NEW DELHI

BANGKOK

SHENZHEN

BELO HORIZONTE

HAMBURG

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

The logo for Stashcash is displayed on a lime green rounded square background. The word "stash" is written in white lowercase letters, and "cash" is written in black lowercase letters.

stashcash

Coming soon to a goodie bag near you.

stash

DVD MAGAZINE 38

STASH MEDIA INC.

Editor: STEPHEN PRICE

Publisher: GREG ROBINS

Associate editor: HEATHER GRIEVE

Associate publisher: CHRISTINE STEAD

Account manager: STACY JAMES FRY

Jr producer: BRANDON DEMARCO

Administration: MARILEE BOITSON

Art production: KRISTIN DYER

Music editor: STEVE MARCHESE

Contributing producer: ERIC ALBA

Technical guidance: IAN HASKIN

Montage editor: JEFF ZEMETIS

Cover image: TOTUMA

WWW.STASHMEDIA.TV

ISSN 1712-5928

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

ed-i-to-ri-al [ed-i-tawr-ee-uh]

noun

1. an article in a newspaper or other periodical presenting the opinion of the publisher, editor, or editors.

2. a statement broadcast on radio or television that presents the opinion of the owner, manager, or the like, of the station or channel.

3. something regarded as resembling such an article or statement, as a lengthy, dogmatic utterance meant to indicate the writer's devastating insight and superior knowledge of a subject even if some months he really just loves gathering the coolest animation and VFX he can find, throwing it all on a disk or two and then whispering really loud, "Damn, check this out."

adjective

4. of or pertaining to an editor or to editing: editorial policies; editorial techniques.

5. of, pertaining to, or involved in the preparation of an editorial or editorials: editorial page; editorial writer.

6. of or pertaining to the literary and artistic activities or contents of a publication, broadcasting organization, or the like, as distinguished from its business activities and advertisements.

Stephen Price

Editor

New York, November 2007

sp@stashmedia.tv

HARMONIX “ROCK BAND” Game trailer

Client:
HARMONIX MUSIC

Director:
PETE CANDELAND

Animation:
PASSION PICTURES

www.passion-pictures.com

Motion capture is a staple in the tool belt of most studios, but this new CG cinematic for the follow-up game to Guitar Hero is the first project for Passion Pictures and director Pete Candeland to use the technology. “We generally avoid [motion capture] as the characters we work with usually require more stylized motion,” reveals Passion producer Anna Lord. “The character needed to be realistic, so using motion capture enabled us to save time and allocate more resources towards the environments and rendering.” The fully CG film was animated in XSI, rendered in Mental Ray and composited in After Effects with characters built in Modo.

For Harmonix Music
AD: Ryan Lesser

For Passion Pictures

Director: Pete Candeland
Storyboard/design:
Pete Candeland, Rob Valley,
Nelson Yokota de Paula Lima
Producer: Anna Lord
EP: Hugo Sands
CG line producer: Jason Nicholas
Sr 3D: Stu Hall, Antoine Moulineau
CG previz/camera: Wes Coman,
Nick Symons
CG: Wes Coman, Nick Symons,
David Sigrist, Raul Moneris,
Chris Welsby

Character modeling: Mario Ucci,
Matt Westrup, Nick Savy, Stu Hall
Environments/vehicle modeling:
Ian Brown, Marc Dinocera,
Raymond Slattery, Daniel
Sweeney, Craig Maden
Rigging: Daniele Niero
VFX artists: Elisée Cesarotti,
Marc Di Nocera, Nuno Conceicao
3D: Vincent Thomas,
Marc Dinocera, Simon Reeves,
Claire Michaud
Compositing: Niamh Lines,
Lee Gingold, David Lea

Matte painting: Lukasz Pazera,
Max Dennison
Director's assistant: Giles Dill
Runners: Romek Sudak, Belle
Buckley, Caroline Jones, Michael
Sofoluke
Editors: Jaime Foord, Lee Gingold,
Daniel Greenway

Lip sync MC: Image Metrics
Motion capture: Centroid

Toolkit
XSI, Modo, After Effects, Final
Cut Pro

For Fallon

CD: Juan Cabral
 Producer: Nicky Barnes
 ECD: Richard Flintham

For Gorgeous Productions

Director: Frank Budgen
 Producer: Rupert Smythe
 PM: Judy Vermeulen

For Passion Pictures

Director: Darren Walsh
 EP: Andrew Ruhemann
 Producer: Russell McLean,
 Belinda Blacklock
 VFX super: Neil Riley
 Animation super: Drew Lightfoot
 Lead animators: David Scanlon,
 Julia Pegeut
 Animators: Adam Pierce, Dan
 Anderson, David Pagano, Eileen
 Kohlhepp, Geoff Buck, Inez
 Woldman, Jeremy Bronson,
 Jimmy Picker, Kevin Coyle, Kim
 Keukeleire, Matt Somma, Matthew
 Amonson, Pete List, Rachel
 Hoffman, Tom Gasek, Tobias
 Fouracre, Wendy Griffiths
 Assistant animators: Amit Ashraf,
 Chelsea Manifold, Coire Williams,
 Emily Collins, Hudson Meredith,
 James Scourtos, Joy Marie
 Smith, Justin E Maldonado, John
 Kohlhepp, John Bega, Kamron

Robinson, Lu Rosa, Luca Vitale,
 Mark Pagano, Matt Kushner,
 Matthew Porsorske, Molly Light,
 Myra D Rivera, Patricia Burgess,
 Patrick Krebs, Richard Ledley,
 Stephan Brezinsky, Spencer
 McCormick, Zoubien Rana
 DOP: Tristan Oliver
 Camera assistant: George Milburn
 Gaffer: Matt Day
 Rigger: Denise Russo
 Sculptors: Sarah Turner, Andre
 Gilbert, Fiona Barty
 Head of CG: Jason Nicholas
 CG: Wes Coman, Chris Hemming,
 Howard Bell, Nick Symons, Chris
 Welsby
 Modeling: Ian Brown,
 Florian Mounié
 Sr TD: Julian Hodgson
 Lighting/rendering:
 Tommy Andersson

For Moving Picture Company

Operator: Ludo Fealy
 Producers: Graham Bird, Paul
 Branch

Toolkit

XSI, Plasticine

SONY BRAVIA "PLAY-DOH"

TVC: 90

Agency:

FALLON, LONDON

Director:

FRANK BUDGEN

Animation director:

DARREN WALSH

Production:

GORGEOUS PRODUCTIONS

Animation:

PASSION PICTURES

www.passion-pictures.com

VFX:

MOVING PICTURE COMPANY

www.movingpicture.com

Passion Pictures leaps into the third Sony Bravia spot by wrangling a team of 53 professional and student animators for a sweltering nine-day stop-motion shoot in NY. Eight days of rehearsal workshops ensured a consistent animation style and an agile team which had to improvise many of the shots on location.

Watch Behind the Scenes on the DVD.

MOTOROLA "EXPERIENCE"
TVC :60

Agency:
CUTWATER

Production:
PARTIZAN

Director:
MICHEL GONDRY

Animation:
FLY STUDIOS

www.flystudio.com

When dreaming up this very Gondry-esque reality for Motorola's Razr 2, the director insists he had no interest in creating the scenic transformations in post. So he designed complex mechanics to keep as much of the magic and weirdness in camera as possible. But in the end Montreal's Fly Studio (who worked with Gondry on Beck's "Cell Phone's Dead") had plenty of digital work to do including: opening and closing the windows on the building; adding and animating the envelopes in the trees; lighting effects for the drummer; the cars and background in the final sequence; etc, etc, etc.

Watch the "making of" and the Gondry interview on the Behind the Scenes section of the DVD.

For Cutwater, San Francisco

Producer: Jennifer Golub
ECD: Chuck McBride
CD: Matt Rivitz, Tyler Magnusson
Copy: Matt Ravitz, John Patroulis

For Partizan

Director: Michel Gondry
EP: Sheila Stepanek
Line Producer: Valerie Romer
DP: Ellen Kuras

For Fly Studio

FX Supervisor:
Jean-Francois Talbot

For Akjak Pictures

Editor: Matt Goldman

For PLANK Editorial

Producer: Jennifer Suttlemyre

For Squeak E. Clean Productions

Composer: Jason Murgo

Sound Design: Endless Noise

Toolkit

XSI, After Effects, Smoke, boujou,
Combustion.

For T.A.G/McCann Worldgroup

ECDs: Rob Bagot, John McNeil
 CDs: Scott Duchon,
 Geoff Edwards, John Patroulis
 ADs: Nate Able, Tim Stier
 Producer: Hannah Murray
 Copy: Matt Bunnell

For MJZ

Director: Rupert Sanders
 EPs: Lisa Rich, David Zander,
 Marcia Deliberto
 DOP: Chris Soos
 Producer: Laurie Bocaccio

For Method

VFX super/lead 2D:
 Cedric Nicholas
 CD: Laurent Ledru
 2D: Jake Montgomery, Sarah Eim,
 Kyle Obley
 3D: Sean Durnan, Matt Wheeler,
 Chi Wei Hsu, Chris Smallfield
 Jr. 2D: Ryan Raith, Zach Lo
 Jr. 3D: Matt Longwell
 Shoot super: Cedric Nicholas
 Producers: Luisa Murray,
 Lisa Houck

For Stan Winston

Production designer:
 James Chinlund
 Previs: Halon

Miniature landscape:
 New Deal Studios

For Stimmung

Performer: Mike Lang
 Composer: Frederic Chopin

Facts:

Number of figures: +/-1000
 Size of figures: 8 inches tall
 Figurines' faces: 3D scans of
 the director and crew
 Diorama size: 30 x 40 feet

Shooting speed: 1 fps with motion
 control
 Shooting schedule: 48 shots in
 three days.
 Total schedule: less than three
 weeks

XBOX HALO 3 "BELIEVE"

TVC :60

Agency:

T.A.G/MCCANN WORLDGROUP

Director:

RUPERT SANDERS

Production:

MJZ

Miniatures:

STAN WINSTON

VFX:

METHOD

www.methodstudios.com

A :60 enigma: a video game ad with virtually no action and very few VFX. The production details are far beyond the scope of this page, but crucial to the spot's success says Method CD Laurent Ledru was a full CG previs: "We decided where to put the streets, how many buildings and tanks and explosions to have. By the time we locked it down, we knew how many figurines, what kind of poses – everything we needed to go into the fabrication phase."

Watch Behind the Scenes on the DVD.

stash 38.05

HEINEKEN
“CONTINENTAL SHIFT”
TVC :60

Agency:
BATES ASIA, SINGAPORE

Director:
LANCE KELLEHER

Production:
8 COMMERCIALS

VFX:
POSTMODERN

www.postmodernsydney.com

Sydney design and VFX house Postmodern propagate 20 extras into an adrenalin-fueled tectonic force – using Massive and their own replication software called Tiny – to get the Australian and Malaysian public riled up for the Heineken Rugby World Cup 2007. CGI environments were handled in Maya with countless layers of compositing fed through Shake, Flame and Inferno.

For Bates Asia Singapore

ECD: Rob Gaxiola
Head of art: Joseph Tay
Sr copy: Raymond Quay
TV Producers: Charm Wall,
Shareen Thumboo

For 8 Commercials

Director: Lance Kelleher
EP: Mike Vanderfield
Producer: Annie Schutt
DOP: Stefan Von Borbely
Production design: Danny Black

For Post Modern

VFX super: James Rogers
Head compositor: Simon Brewster
Flame: Nick Tabet

Sound Design: Nylon

Toolkit

Photoshop, After Effects,
Flame, Shake, Inferno, Massive,
proprietary software, Maya

Patriots

NIKE "LEAVE NOTHING"

TVC :60

For Alturas Films

Director: Michael Mann
 EP/President: Marshall Rawlings
 EP: Jeff Rohrer
 Producer: Leslie Vaughn

For Asylum

VFX/CG super: Sean Faden
 EP: Michael Pardee
 Producer: Mark Kurtz
 AP: Ryan Meredith
 Production coordinator:
 Steven Poulsen
 Compositing super: James Allen
 Composer/Inferno: Rob Trent,
 Joey Brattesani
 Inferno: Chris Decristo,
 Chris Moore, Paul Kirsch
 Smoke: Adam Frazier,
 Scott Johnson
 CG producer: Jeff Werner
 Houdini effects/massive animator:
 Dan Smiczek
 Animator: Scott Smith
 Animator/rig: Kevin Culhane
 TD lighting: Jeff Willette,
 Denis Gauthier
 Lighter: Rob Stauffer
 Modelers: Chad Fehmie, Toshihiro
 Sakamaki, Scott Brust, Greg Stuhl
 Tracker/matchmover/stadium
 photographer: Eddie Offermann
 Trackers/matchmovers: Mike Lori,

Andrew Cochrane, Tom Stanton,
 Devin Fairbairn
 Tracker: Genevieve Yee
 Setup: Brian Bell
 Matte/texture painters: Tim Clark,
 John Hart, Eric Mattson, Aaron
 Vest, Robin Foley
 Roto super: Elissa Bello
 Roto comp: Eric Evans,
 James Lee, Valy Lungocchia,
 John Brennick

Roto: Michael Liv, Huey Carroll,
 Meredith Hook, Junko Schugardt,
 Mark Duckworth, Laura Murillo,
 Eric Almeras, Dan Linger, William
 Schaeffer, Mattanaiah Yip,
 Ed Anderson

Toolkit

Houdini, Massive, Smoke, Inferno,
 Maya

Agency:
**WIEDEN+KENNEDY,
 PORTLAND**

Director:
MICHAEL MANN
 Production:
ALTURAS FILMS

VFX:
ASYLUM
www.asylumfx.com

Director Michael Mann sends Shawne Merriman of the Chargers and Steven Jackson of the Rams into battle against time, the elements, and performance-enhanced opponents with Asylum bringing their A game of seamless VFX including CG weather, stadium recreation, crowd replication and, most importantly, mattress removal for those really ugly hits.

For Wieden+Kennedy, Portland

ECDs: Steven Luker, Jelly Helm
 CDs: Alberto Ponte, Jeff Williams
 Copy: Alberto Ponte, Ari Weiss
 AD: Ryan O'Rourke
 EP: Ben Grylewicz
 Producer: Kevin Diller

**MOTOROLA “HAKKO”
TVC :60**

**Agency:
OGILVY BEIJING**

**Director:
FREDERIK BOND**

**Production:
SONNY LONDON**

**VFX:
THE MILL**
www.the-mill.com

Only just settled in to his new production venture Sonny London, Fredrik Bond set out for a four-day shoot in Prague that included a full-sized Parisian apartment set, fifteen kilometers of wire, a professional acrobat, a three-ton camera rig, birds, cats and a 1/25th scale model of Montmartre in the early 1900s. “Some of the cables were shot in camera, which is always a good reference,” recalls The Mill Lead Flame artist Ben Turner. “But as the 3D guys started to hit their stride, it was becoming clear we could achieve a more dynamic movement of the cables in CG.”

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

For Ogilvy

CDs: Andrew Lok, Nils Andersson
Producer: Eric Verheijen

For Sonny London

Director: Fredrik Bond
Producer: Helen Kenny

For The Mill

Producer: Ben Hampshire
Telecine: Paul Harrison
Lead Flame: Ben Turner
Flame assist: Johnathan Box,
Paul Downes
3D producer: Will O'Connor
3D: Hitesh Patel, Tom Bussell,
James Rogers, Sergio Xisto,
Mario Ucci

Toolkit

Flame, XSI, Shake, PFTrack

For W+K Tokyo Lab

Directors/ADs/designers:

+cruz, Woog

CDs/illustrators: Maharo,
Solobongnu-Sensei

Designers: Woog, Mark Okon, Ian
Lynam, Shotaro Tomiyama,
Kaoru Kobayashi

Script: Hifana, Woog, +cruz

Animators: Genki Ito, Mark Okon,
Shane Lester, Jordan Lloyd

Editors: Mark Okon,
Takeshi Kogahara

Live action camera:
Takeshi Kogahara, Shane Lester,
Mark Okon

Toolkit

After Effects, Maya, Illustrator,
Photoshop, Final Cut Pro

HIFANA "CONNECT" Music Video

Agency:

W+K TOKYO LAB

Directors:

+CRUZ, WOOG

Animation:

W+K TOKYO LAB

www.wktokyolab.com

Part of the new live Hifana DVD album released in Japan, "The video comments on the never-ending, vicious cycle of consumerism," says W+K Tokyo Lab designer/director Eric Cruz. "This clip is a surreal shopping experience through Tokyo. It highlights Japanese youths' current obsession with music, fashion, and collectible figures." Working with a tight timeline, low budget, small staff and not enough sleep, Cruz admits, "Our team really does it for the passion and glory – definitely not the cash." Schedule: originally two months, extended to three.

MHD REBRAND
Broadcast design

Client:
VH1

Animation:
TROIKA DESIGN GROUP
www.troika.tv

MHD, the music network combining HD programming from MTV, VH1 and CMT, gets a new look inspired by the The Book of Genesis and Indonesian shadow puppetry. "Because MHD is broadcast in high definition and in Dolby 5.1 Surround Sound, this gave us the opportunity to push the visuals and audio to the absolute maximum," says Dan Pappalardo, ECD and partner at LA's Troika Design Group. The team started with pencil sketches of the characters, scanned them at 600 dpi, painted them with Photoshop and Painter, then deconstructed them into separate limbs and applied them to 3D geometry animated using IK skeletons.

For VH1

SVP/brand & design:
 Phil Delbourgo
 Director OAG: Dave Perry
 Design director: Jim Fitzgerald
 Editorial director: Traci Terrill
 Sr writer: Beth Wawerna

For Troika Design Group

ECD: Dan Pappalardo
 Lead designer/illustrator:
 Heather Kim
 Original concept: Michael Mikulec
 EP: Holly Eddy
 Producer: Neil VanHarte
 Producer: Robert Bateman
 Animators/compositors:
 Maziar Majd, Craig Stouffer
 Character animator:
 Ben Hendricks
 Designer/ animator: Huy Dang
 Design assistants: Mindy Park,
 Marc Juon
 Animator: Mark McConnell

Toolkit

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

MTV "FAUNA"
Broadcast design

Broadcaster:
MTV CANADA

Director:
ANTHONY BURNS

Animation:
MTV CANADA

www.mtv.ca

Part of a summer branding effort produced in house by a tiny team at MTV Canada based on characters designed by Australian artist/illustrator Nathan Jurevicius. MTV Canada CD Peter Molle: "MTV was looking for a unique approach which reflects the 'real life aspect' on the streets. The campaign had to look fun without appearing too young." Besides the Canadian cable market, the campaign appeared on the giant MTV HD screen in Times Square, and has spawned a line of three toys available soon on mtv.ca/fauna. Schedule: four months, including all elements of the channel design: bumpers, menus, graphics, mobile content and toy design.

For MTV Canada

Director: Anthony Burns

Character design:

Nathan Jurevicius

Animation: Alex Avram,

Anthony Burns

Compositing: Anthony Burns,

Alex Avram

Sound: Anthony Burns

CD: Peter Moller

Toolkit

Maya, After Effects.

For Cartoon Network

CD: Sean Atkins
 AD: Kevin Fitzgerald
 HOP: Nathania Seales

For Shilo

CDs: Andre Stringer, Jose Gomez,
 Evan Dennis

Lead artist: Evan Dennis

Design: Evan Dennis,
 Andre Stringer

Animation/compositing:

Stieg Retlin, Eric Bauer,
 Seth Ricart, Wyeth Hanson,
 Rick Maltwitz, Marco Giampaolo,
 Dorian West

Editors: Nathan Caswell,
 Galen Summer

Producer: Dexter Randazzo

Line producer: Magali Selosse

EP: Tracy Chandler

Previs: Fred Fassberger

CN REFRESH
“FALL MUSIC VIDEO”
Broadcast design

Client:
CARTOON NETWORK

Director:
SHILO

Production:
SHILO

Animation/design:
SHILO

www.shilo.tv

Shilo handles the live action and design and animation for this kinetic kids' take on fall fueled by a custom track from The Hives. "This spot is really all about the kids," says Evan Dennis, who led the Shilo team. "Their personalities and actions drive what amounts to a really cool music video.

That energy and personality was our biggest inspiration and our toughest challenge. We had to consider how the kids would develop their own world. It was a stream-of-consciousness process, a kind of cerebral doodling, as we imagined bizarre rainbows, odd shapes, weird eyeballs, etc. We eventually came up with some lush, youthful drawings from which our animators were able to build toolkits."

NICKELODEON LATIN AMERICA
Broadcast design

Director:
TOTUMA

Animation:
TOTUMA

www.totuma.net

In the 20 countries of Latin America (from Mexico to Argentina), the main cable competitors for Nickelodeon are the Disney Channel, Cartoon Network and Discovery Kids. But what sets Nick apart as a brand is its focus on kids, not the whole family. "This is the channel to be a little mischievous, to gain some independence, to start growing up, and make their own first decisions," asserts Hubert Reinfeld, CD at Totuma.

"Using a nontraditional and rebellious illustration approach, we appealed to the playful and imaginative nature of kids, creating a modular system that would allow our ID battery to grow and change, adapting itself to every new thing in a fun and cheerful way, just as kids do.

"For the IDs we developed a series of characters that would represent all of the possibilities

of what Nick could become in the imagination of kids – short, modular five second pieces so the Nick team can interlace and create their own series of mutations from one character to another to finally (or not), the Nick logo." Schedule: three months including bumpers, end pages, menus, IDs, lower thirds, and weekly program specials.

For Nickelodeon

CDs: Jimmy Leroy, Cesar Teixeira
Creative producer:
Sebastian Mercader

For TOTUMA:

CDs: Hubert Reinfeld,
Edward Thomas
ADs: Cristina Briceño,
Vladimir Mihalkov, Ruben Fariñas
Lead designers: Pablo Irazo,
Cristina Briceño
Character design/illustration:
Andreina Diaz, Yonel Hernandez
2D animation/compositing:
Pablo Irazo, Daniel Blanco,
Jorge Vigas, Juan Andrés
Behrens, Andres Ungaro
3D modeling: Manuel Piña,
Ruben Fariñas, Miguel
Monteagudo, Marcos Medvedov
3D animation: Manuel Piña,
Ruben Fariñas, Miguel
Monteagudo, Marcos Medvedov

Toolkit

After Effects, Maya, Photoshop,
Illustrator

VPRO 3VOOR12
Broadcast design

Client:
VPRO

Production:
KARMA

Animation:
KARMA

www.karma.tv

Examples of the recent and extremely eclectic rebrand of 3VOOR12, a popular Dutch music channel run by public broadcaster VPRO, which included full graphics packages for 14 programs. "The packaging had to be very inspiring, to enhance the progressive programming and niche positioning of the digital channel," says Karma creative director Danny Smit. The biggest technical hurdle was not the 10-week deadline or rendering times, but talent, "The project dropped in the middle of our holiday season. Finding freelancers to man up the kit was a great challenge. It seemed that everybody was in France or Italy."

For VPRO 3VOOR12

Commissioners:
Mirka Duijn, Nicolette Nol

For Karma

CD: Danny Smit
Directors: Danny Smit, Wouter Kroese, Dorus van Lieshout
Animators: Aljen Hoekstra, Martijn Paaschens, Johan Klungel, Bouwine Pool
Composers:
Aljen Hoekstra, Dorus van Lieshout, Wouter Kroese
Producer: Berber Coeur
Music: Karma
SD: Arno Natte
Composers: Arno Natte, Paul Cupido, Arno Natte, Thijs van der Klugt

Toolkit

Photoshop, LightWave, Cinema 4D, After Effects, TV Paint, HDDV Camera

For Joyrider
Animation/VFX/design:
Andras Ketzer

Toolkit
3ds Max, After Effects

“SHORT”
Short film

Director:
ANDRAS KETZER
Production:
JOYRIDER FILMS

Animation/VFX:
ANDRAS KETZER
www.joyriderfilms.com

Inspired by the retro cool look of Commodore 64 graphics and Jean-Pierre Jeunet’s film *Foutaises*, Hungary-born, London-based director Andras Ketzer (repped by Joyrider Films) created this new personal short of “things that matter to me” from photos, home videos, maps of favored cycling routes, and a family tablecloth from Budapest.

Focusing on a low-tech experimental approach, additional elements were filmed using a Logitech web camera and a digital handy-cam running at 10 FPS. According to Ketzer both cameras were “extended with home-attached extra lenses including a broken pair-of-spectacles and black-paper-with-a-hole foreplates as a special aperture.” Schedule: two months between bike rides in the country.

feed

THE NUTRITIOUS PART OF YOUR CREATIVE BREAKFAST

www.stashmedia.tv/feed

stash 38.15

NIKE "DOUBT & BELIEF"
TVC :30

Agency:
WIEDEN+KENNEDY, SHANGHAI

Director:
ASH BOLLAND

Animation:
UMERIC
www.umeric.com

The Milwaukee Bucks' rookie power forward Yi Jianlian had a rough time in his NBA debut (fouling out after 16 minutes) but he delivers a smooth and heartfelt VO for this Chinese Nike spot rendered in elegant abstraction by Sydney's Umeric. Translation: "You can go pro at the age of 15. You can play for your national team. You can win three championships. You can be named MVP. But that is not enough. You can only be what you make of yourself next."

For Wieden+Kennedy

CD: Frank Hahn
AD: Kai Zastrow
Copy: Achilles Lee, Dean Wei
Producer: Kerli Teo

For Umeric

Director: Ash Bolland
Producer: Von Dekker

ROYAL ELASTICS "FEILFRI"
TVC/viral :30

Agency:
FURST MEDIA, MELBOURNE

Director:
ASH BOLLAND

Animation:
UMERIC
www.umeric.com

Umeric producer Von Dekker says this blatantly strange :30 produced for the Asian market originated when "The agency approached us with the idea of 'beaux tech' or beautiful technology. They sent a visual of the new shoe and asked us to write a number of treatments based around the beaux tech idea and look and feel of the shoe while keeping a very youth feel in mind. From there one idea was picked and refined into the final TVC."

For Furst Media

Director: Olivia Skuza
Marketing manager: Sheleen Jegasothy

For Umeric

Director: Ash Bolland
Producer: Von Dekker

Toolkit

Cinema 4D, After Effects,
Photoshop

For Head Gear Animation

Directors/animators: Steve Angel, Julian Grey, Isaac King, Philippe Blanchard, Sean Branigan
Compositors: Julian Grey,

Isaac King, Philippe Blanchard, Sean Branigan, Kyle Griblin
Producer: Kathryn Rawson

Sound mix: Deschamps Studios

Toolkit

Cel animation, Photoshop, After Effects

**DAIRY FARMERS OF CANADA
"MILK DOTS"
TVCs :5 x 10**

**Agency:
DUE NORTH
COMMUNICATIONS**

**Director:
HEAD GEAR ANIMATION**

**Animation:
HEAD GEAR ANIMATION**

www.headgearanimation.com

Deciding to work with, or, more accurately, actually accelerate teenagers' brief attention spans, Toronto agency Due North Communications commissioned Head Gear Animation to produce a series of 50 five-second micro-spots. Each clip is rendered in a different technique with only the fleeting screen time and bovine end tag in common. There were 19 spots on air at press time; these were our 10 favorites.

For Due North Communications

CD: Karen Howe
Copy: David Gee
AD: Shawn Wells

OTTAWA INTERNATIONAL ANIMATION FESTIVAL

Event titles

Director:

FILMTECKNARNA

Animation:

FILMTECKNARNA

www.filmtecknarna.com

Attending the 2007 Ottawa International Animation Festival can take a heavy toll on your attention span. After watching 94 short films over three days you are very thankful when the festival intros still catch your eye. FilmTecknarna managed to do just that with these two clips, combining hand drawn animation, 2D After Effects designs, 3D elements and the assorted talents of their entire directing staff of the Stockholm studio. Lars Ohlson, FilmTecknarna CEO says the nine-week project, "was essentially made like a chain-letter film, where each animator was totally free to do whatever he/she wanted as long as they started with the last frame of the previous person's animation."

For FilmTecknarna

Team: Jonas Odell, Stig Bergqvist, Jonas Dahlbeck, Boris Nawratil, Jessica Laurén, Johanna Andersson, David Nord, Anders Mering, Per Helin

Toolkit

Softimage, After Effects

For Random House Canada

Commissioner:
Sharon Klein

For Crush Inc.

CD: Gary Thomas
Producer: Patty Bradley
Directors: Gary Thomas,
Adrian Lawrence, Chris Rolf,
Stefan Woronko
Online/compositing: Greg Dunlop
SD: Dave deCarlo

THE GUM THIEF
"ROGER: PART 1"
"BETHANY: PART 1"
"GLOVE POND: PART 1"
Virals

Client:
RANDOM HOUSE CANADA

Production:
CRUSH INC.

VFX:
CRUSH INC.

www.crushinc.com

The first three of a nine-viral campaign behind the release of Douglas Coupland's new novel *The Gum Thief* from Toronto graphics and post studio Crush. Commissioned directly by Random House Canada, the project brings passages of the book to life in vastly disparate styles but according to Gary Thomas, managing CD at Crush, "We wanted the three strands to have a unique look, but when viewed as a group would feel coherent." Wrapping the films in Coupland's deadpan voice-over doesn't hurt.

11mg
tar
0.9mg
nicotine

THEY MIGHT BE GIANTS

"I'M IMPRESSED"

Music video

Record label:

**IDLE WORLD RECORDINGS /
ZOE RECORDS**

Director:

ROB SHAW

Production:

BENT IMAGE LAB

Animation:

BENT IMAGE LAB

www.bentimagelab.com

To get the mix of epic and miniature scales he wanted for this tale of a dictator's rise and fall, director Rob Shaw opted to animate the stop motion in a series of layers and assemble them in post. "I wanted to shoot it in a bit of a flat way – as three-dimensional layers – stacked on top of each other, going away from the camera. I feel that gives it a storybook fairytale quality. You can see the technique in a lot of Russian and Eastern European stop-motion animation." Schedule: six weeks.

For Bent Image Lab

Director: Rob Shaw

EPs: Chel White, Ray Di Carlo

Sr producer: Tsui Ling Toomer

Producer: Kara Place

Creative partner: Chel White

DOPs: Mark Eifert, James Birkett

Animators: Rob Shaw, Sarah Hulin

Assistant animators: Brian Kinkley,

Marty Easterday

Character designer:

Bartek Prusiewicz

Storyboard: Monique Ligons

Art dept director:

Solomon Burbridge

Art dept: Diana Joy Parker,

Marty Easterday

Compositors: Orland Nutt,

Brian Kinkley

Online editor: Jon Weigand

PA: Chris Parkhurst

Interns: Javan Ivey, Alisa Stern,

Jamie Edwards, Jesse Hollis

stash 38.21

“ODYSSEY IN ROME”

Opening titles

Client:
FILMMAKERS ENTERTAINMENT

Director:
JOOST KORNGOLD

Animation:
RENASCENT
www.renascent.nl

Dutch director/designer/ animator Joost Korngold, who worked on this documentary title sequence between paying gigs for several months, admits he took on the project, “for the love of the game without a budget and in hopes of getting more exposure for feature main title work. I was given a rough cut of where the titles needed to fit. Other than that it was an open brief finding a good integration of both typography and live footage.”

For Renascent

Director/designer/animator:
Joost Korngold

Toolkit

3ds Max, After Effects

For TomTom

VP marketing:
Stephan van Kruisselberge
Advertising manager:
Jochen Fischer

For TBWA / Neboko

AD: Kirsten Frenz
Copy: Dominique Lesbirel
Producer: Lotte de Rooij

For Quadriga FX

Tracking/keying/masking:
Christopher Puchta, René
Blumberg, Georg Sebastian
Dressler, Dimitrios Truchan,
Matthias Haase, Tobias Wiegand

For PostPanic

Director/designer: Mischa Rozema
EP: Ania Markham
Producer: Annejes van Liempd
TD: Jules Tervoort
3D super: Ivor Goldberg
DOP: Philip van Volsem
PA: Suvi Hyvarinen
Motion graphics: Kevin Walenciak,
Martijn Hogerkamp,
Florian Stumpe
3D: Tim van der Wiel, Jerome
Haubert, Bartek Opatowiecki,
Onno van Braam, Jeroen Arts

For Cartoon Saloon

Rotoscoping/animation producer:
Ross Murray
PM: Kairen Waloch
Rotoscoping/animation director:
Diane Le Feyer
Rotoscopers/animators: Diane
Le Feyer, Mathieu Chaptel, Ray
Forkan, Niall Moran, Alessandra
Sorrentino, Alfredo Cassano

Toolkit

3ds Max, After Effects, Flash, Final
Cut Pro

**TOMTOM “CLIENT MEETING”
“HOSPITAL DASH”**

TVCs :30 x 2

Agency:
TBWA\NEBOKO,
NETHERLANDS

Director:
MISCHA ROZEMA

Production:
POSTPANIC

ANIMATION/POST:
POSTPANIC
QUADRIGA FX
CARTOON SALOON

www.postpanic.com
www.quadrigafx.de
www.cartoonsaloon.ie

Post Panic director Mischa Rozema says he combined a live-action green screen shoot, rotoscoping, 3D and motion graphics in this spot because, “I wanted the viewer to start with a blank canvas and then see this unusual graphic world filled in as the story developed. I really liked the idea of paint techniques and seeing color being added as if by hand. It was important however to always keep the TomTom brand at the forefront, so I decided to use green as the foundation for the spots.”

**BANK OF IRELAND
"BOGEYMAN", "ELF"**
TVCs :30 x 2

Agency:
IRISH INTERNATIONAL BBDO

Director:
RORY KELLEHER

Production:
COMPANY FILMS

Animation/VFX:
GLASSWORKS

www.glassworks.co.uk

Two testimonials for the Bank of Ireland from some of its more mythical clients. The bogeyman and the elf both started as drawings by director Rory Kelleher and involved complex post acrobatics via London's Glassworks. Briefly: The bogeyman is a combination of 3D face, limbs, hat and feathers all choreographed around his live action velvet jacket. The elf started with careful casting then replacing everything above the talent's shoulders with a 3D scanned version of her own head complete with exaggerated eyes and fantastic ears. To add more reality, the 30 tiny CG extras were motion captured from actual elves.

For Irish International BBDO

CD: Kirk Bannon
Producer: Noel Byrne

For Company Films

Director: Rory Kelleher
Producer: Nick Fewtrell

For Glassworks

TK operator: Tareq Kubaisi
Flame: Duncan Malcolm,
Warren Gebhardt,
Lise Prud'Homme, Stuart Wilson
3D Artists: Alastair Hearsum,
Vaclav Cizkovsky,
Daniel Jahnel, Will Davies,
Ruediger Kaltenhaeuser,
James Mann, Jaroslav Polensky

For Worldwide Productions/ Steam Films

Producer: Jeff McDougall
DOP: Marc Laliberté-Else

For Soho

Editors: Kevin Gibson, Tim Piper
Photography: Mark Belvedere,
Tim Piper, Mike Kirkland
Assistant editor: Mark Sheehan

Toolkit

Smoke

DOVE “ONSLAUGHT” Viral

Client:
Unilever

Agency:
OGILVY & MATHER, TORONTO

Director:
TIM PIPER

Production:
WORLDWIDE PRODUCTIONS/
STEAM FILMS

VFX:
SOHO
www.26soho.com

Following up a huge viral and emotional hit like Dove “Evolution” would be tough enough on its own, but add a Titanium Lion and now the whole world is watching. The new clip from director Tim Piper and Toronto’s Soho doesn’t disappoint – the work is indeed a visual onslaught – continuing Dove’s message without repeating itself or playing sequel.

For Ogilvy & Mather

EP: Brenda Surminski
CCOs: Janet Kestin, Nancy Vonk
ACDs/copy: Tim Piper, Mike Kirkland
AD: Mike Kirkland, Stuart Campbell, Sharon Lee Pan
Director: Tim Piper

**HONDA FIT "EYES",
"GAS MILEAGE"**

TVCs/virals x 2

Agency:

RPA

Director:

Andrew Hall

Animation:

A52

www.a52.com

Originally meant as :15s for the web, both these CG spots graduated to cable TV with the help of creative direction and tight HD execution from A52 in Hollywood. A52 director and VFX super Andrew Hall recalls, "The biggest challenge was to create compelling stories in 15 seconds," but says he found the inspiration to do that in the car chases of "Bullitt" and "The French Connection" and classic postcards of Route 66. Starting with those visuals, the A52 team handled modeling, texturing, and lighting in Maya, rendered with Mental Ray, composited CG layers in Shake, and managed final compositing and grading in Flame.

**Watch Behind the Scenes on
the DVD**

For RPA

CDs: Joe Baratelli, David Smith
Acd/AD: Curt Johnson
Acd/copy: Todd Carey
EP: Gary Patocoff
Producer: Nick Rogoff

For A52

Director/VFX super: Andrew Hall
EP: Mark Tobin
Producer: Sarah Haynes
Concept artist: Darren Gillford
Flame: Kirk Balden, Pat Murphy
Shake: James Pastorius

Previz: Dan Gutierrez

CG: Max Ulichney, Kirk Shintani,
Eli Guerron, Paulo De Almada,
Adam Newman, Dan Gutierrez

Music: Elias Arts

Sound design: 740 Sound Design

Toolkit

Maya, Mental Ray, Shake, Flame,
Photoshop.

For Modernista

CDs: Joe Fallon, Tim Vaccarino
 Producer: Sherri Levy
 Senior AD: Luke Perkins

For Anonymous Content

Director: Joseph Kosinski
 EP: Jeff Barron
 Line producer: Scott Kaplan
 DOP: Claudio Miranda

For Digital Domain

President of Commercials/EP:
 Ed Ulbrich
 VFX super: Eric Barba
 CG super: Doug Wilkinson
 VFX producers: Jason Cohon,
 Melanie LaRue
 Digital PM: Christopher House
 Flame: Kevin Ellis, Jonathan Hicks
 Nuke: Brian Begun, Sven
 Dreesbach
 Digital artists: Dan Abrams,
 Carlos Anguiano, Tim Nassauer,

John Niehuss, Chris Norpchen,
 Aaron Powell
 Roto artist: Kevin Ellis
 FX animation: Jens Zalzala
 Matte painting: Wei Zheng
 Tracking: Scott Edelstein
 Editor: Russ Glasgow

For Stimmung

Composer: Reinhard Denke

Toolkit

3ds Max, Houdini, Flame,
 LightWave, NUKE, STORM

HUMMER “SELECTOR”

TVC :30

Agency:
MODERNISTA

Director:
JOSEPH KOSINSKI

Production:
ANONYMOUS CONTENT

Animation:
DIGITAL DOMAIN
www.digitaldomain.com

“I wanted to give the viewer a sneak peek at a near-future, hyper-real driving sim through the bloodshot eyes of a 13-year-old hopped up on Ritalin and Red Bull,” admits director Joseph Kosinski who shot the opening and closing scenes with the new Sony F23 camera, recording uncompressed footage directly to hard disks mounted in the back of a pimped out AMG SUV. “After a few decent takes of the jump at the end, the agency producer challenged me to break the Hummer which we promptly did (a couple of body panels, easily reattached). Unfortunately, we also ripped the front suspension off the camera car which the DP and I were riding in at the time (not so easily reattached).”

“KEY LIME PIE”

Student film

School:
SHERIDAN COLLEGE

Director:
TREVOR JIMENEZ

Created by Trevor Jimenez during his final months at Sheridan College in Oakville, Ontario, “Key Lime Pie” has since been gorging its way through the animation festival circuit. Although the snappy film noir style and narration is pitch perfect in the final product, Jimenez claims the story was the most difficult phase of the process: “I’m used to using images to communicate my ideas, but the writing does not come as naturally. I was inspired to do a noir after watching ‘The Sweet Smell of Success’ by Alexander Mackendrick. From there I marinated in and was inspired by Saul Steinberg illustrations, Weegee’s photography, the Batman animated TV series and a slew of other great noir films like ‘Sunset Blvd’, and the ‘Night of the Hunter.’” Schedule: September to December 2006 to write, board and design. January to the end of April 2007 in production. Completed early May, 2007.

Director/writer/VO/actor: Trevor Jimenez
Music: Aaron Tsang
Cleanup assistants: Lettie Lo, Tim Yu,
Alan Cook
Digital cel painters: Braden Poirier,
Leean Dufour, Adam Hines, Andrew Yu,
Dan Ye, Naz Ghodrati, Mark Stanleigh

Toolkit

Photoshop, After Effects, Premiere, Flipbook

"ADJUSTMENT"
Student film

Director:
IAN MACKINNON

School:
ROYAL COLLEGE OF ART
www.rca.ac.uk

Ian Mackinnon studied and taught computer animation at Bournemouth University, and recently gained a Master of Art degree in animation from the Royal College of Art.

Cast: Sally Scott, Matthew Lyon
Writer/director: Ian Mackinnon
Original score: Krister Holmes
Voice: Simon Perry
Additional animation: Réka Gacs
Digital intermediate:
Framestore CFC
Sound re-recording: Chris Pow

Toolkit
Live action, flipbooks, time-lapse, CG

"THE LEGEND OF BORUTA"
Student film

Director:
BARTOSZ (BARTEK)
NOWAKOWSKI

School:
EMILY CARR INSTITUTE OF
ART + DESIGN
www.eciad.ca

"The concept of the film is derived and based on an old Polish legend that originated in my small hometown of Leczyca, Poland. The town contains only 16,000 residents, but is saturated with old churches, cathedrals, art, architecture, stories and legends, all of which have inspired me to create my first film."

Director:
Bartosz (Bartek) Nowakowski

Toolkit
3ds Max, Zbrush, Photoshop, After Effects, Premiere

"HOMAGE"
Student film

Director:
JACQUES KHOURI

School:
SAVANNAH COLLEGE OF ART
AND DESIGN
www.scad.edu

Born in Montreal, Jacques Khouri uses his college degree in graphic design and two bachelor degrees in design and film animation plus his Masters degree in animation from the Savannah College of Art and Design to create an homage to legendary Canadian experimental animator Norman McLaren.
Schedule/budget: six weeks/\$20

Director/Animator: Jacques Khouri
Sound: Beethoven

Toolkit
Maya, Shake, After Effects

"TIR NAN OG"
Student film

Director:
FURSY TEYSSIER

School:
ECOLE EMILE COHL
www.cohl.fr

In an attempt to "keep the hand made touch", French animation student Fursy Teyssier started with watercolor backgrounds scanned and modified in Photoshop. Characters were animated in 3D, printed out, and cleaned up by hand before being scanned back into the computer for coloring

Director: Fursy Teyssier
Tech support: Jean Charles, Mbotti Malolo, Florian Piento
Sound design/mix: Yan Volsy
Voices: Johanna Rousset

Toolkit
Maya, Shake, After Effects

channel.com
news·gallery·forum

Cut & Paste

Digital Design Tournament 2007

Design enthusiasts, mark your calendars:

The Cut&Paste Digital Design Tournament is coming to your neighborhood. Extending its reach from the United States to Europe and Asia, this series of live competitions will feature a fresh slate of creative contenders, revamped design challenges, and a newly elected panel of judges.

Watch as eight designers go head to head as their work is projected in real-time for a live audience. To find out who will be crowned their city's Cut&Paste digital design champion, purchase advanced online tickets now.

For tickets, tournament details, and information on all eleven city tournaments worldwide please visit our official site

www.cutandpaste.com

WACOM

Tiger

IdN WIRED
Stash ICICLE

Berlin • Boston • Chicago • Hong Kong • London • Los Angeles • New York City • Portland • San Francisco • Sydney • Tokyo